Plant Risk Assessment Proforma	Page 1

	Plant
	

	Assessor (s)
	

	Location
	

	Assessment Date
	
	Plant ID
	

	Faculty / Division
	

	School / Area
	

	Picture of Plant

	

	Exposed Persons
	Maintenance
	
	Inexperienced Operator
	
	Bystander
	
	Construction
	

	
	Cleaner
	
	Skilled Operator
	
	
	
	
	

	Frequency of Exposure
	On a daily basis
	
	Few times weekly
	
	Few times monthly
	

	
	Few times yearly
	
	Annually
	
	One-off
	

	Assessor (s)
	

	Potential Hazards

	Hazard
	Applicable?
	Hazard Description

	Access limitations
	
	Operation or maintenance involves constrained or awkward postures

	Biological hazards
	
	The use or maintenance of the plant can lead to exposure to hazardous biological materials

	Chemical hazards
	
	The use or maintenance of the plant can lead to exposure to hazardous chemicals or dusts

	Cold surfaces
	
	Contact with very cold surfaces or work in cold conditions during operation or maintenance is possible

	Confined spaces
	
	Operation or maintenance involves access to confined spaces

	Controls inadequate
	
	The layout or design of controls can lead to wrong choice of controls, inadvertent activation or other accidents

	Design inadequate
	
	Poor design or layout of the plant could lead to accidents

	Electrical
	
	Exposed conductors, overloaded circuits, damaged or potentially damaged leads and switches

	Explosive
	
	Use or create flammable liquids, explosive dusts

	Falling hazards
	
	Uprotected holes or gaps in walkways or access areas

	Flammable materials
	
	Handling flammable materials

	Flying objects
	
	Debris given off or ejected in an uncontrolled manner (e.g. from drills, grinders etc)

	High pressures
	
	Plant that work under pressure (e.g. pressure lines)

	Hot surfaces
	
	Contact with hot surfaces during operation or maintenance is possible

	Inadequate breaking
	
	Breaking that for mobile plant that will not stop movement

	Labelling inadequate
	
	Labelling of hazards and controls unclear, confusing or inadequate

	Lighting inadequate
	
	Lighting is adequate given the work

	Mobile plant
	
	Plant that moves (e.g. forklifts, trucks, vehicles)

	Moving parts
	
	Parts that may move unexpectedly (e.g. clamped workbits)

	Noise
	
	Noise

	Operator restraints inadequate
	
	Restraints such as seatbelts / harnesses for operators missing or inadequate

	Poor housekeeping
	
	Good housekeeping difficult to maintain due to design, work practices etc

	Radiation hazards
	
	The use or maintenance of the plant can lead to exposure to hazardous radiation (ionising/non-ionising)

	Repetitive movement
	
	Operation requires highly repetitive movements

	Rotating or oscillating parts
	
	Belts, pulleys, flwheels, shafts, spindles, slides, cams, sprockets

	Sharp parts
	
	Blades, saws, cutters

	Signs /information inadequate
	
	Signs (e.g. safe working limits for pullies) or other information inadequate

	Steam
	
	Plant that may unexpectedly release steam or very hot water

	Trapping hazards
	
	Operation or maintenance can lead to persons becoming trapped

	Tripping hazards
	
	Lack of safe access or paths around plant

	Uncontrolled movement
	
	Plant or loads that may move unexpectedly or in an uncontrolled manner

	Unstable loads or plant
	
	Plant or loads that may tip or rollover

	Unstable parts
	
	Parts that may fall or collapse

	Unstable work platforms
	
	Work platforms that are unstable or slippery

	Ventilation inadequate
	
	Inadequate ventilation leading to hazardous exposures and possibly asphyxiation

	Vibration
	
	The plant vibrates or leads to vibration in surrounding surfaces

	Work at heights
	
	Operation or maintenance involves working more than 2 metres of the ground

	Other Hazards / Notes:

	Risk
	Applicable?
	Risk Description

	Abrasion
	
	Risk from cuts, punctures, shearing

	Accidental activation
	
	Risk from accidental activation (switches, controls)

	Asphyxiation
	
	Risk from lack of oxygen in confined spaces or from sudden release of gases/cryogenics (e.g. nitrogen)

	Burns
	
	Risk of burns from heat, steam, laser or flames

	Cold
	
	Risk from cold (hypothermia, frostbite, increased risk of exertion injury)

	Collapse
	
	Risk from collapse of plant or part of

	Crush
	
	Risk from crush from falling object or moving plant in restricted spaces

	Cuts
	
	Risk from cuts, punctures, shearing

	Electrocution
	
	Risk of electrocution from exposed wiring, overhead/underground lines etc

	Entanglement
	
	Risk of entanglement in moving parts

	Entrapment
	
	Risk of entrapment in hazardous location (e.g. cold room)

	Explosion
	
	Risk of explosion from flammable or unstable materials in the presence of an ignition source.

	Eye injury
	
	Risk from flying objects from ejected materials

	Eye injury from radiation
	
	Risk of eye injury (burns) from welding flash, lasers, UV light or other very bright objects

	Falls
	
	Risk from falls

	Hearing injury
	
	Risk to hearing from loud noise

	Heat
	
	Risk from high temperatures (dehydration, heat stress)

	High pressure
	
	Risk from high pressure leaks (hydraulic fluids, air)

	Hit by moving object
	
	Risk from flying objects from ejected materials

	Hit by moving plant
	
	Risk from plant moving

	Infection
	
	Risk from exposure to infectious material

	Pinch
	
	Risk from pinch or nip points

	Posture
	
	Risk from poor access (confined spaces, awkward access) creates postural problems

	Puncture
	
	Risk from cuts, punctures, shearing

	Radiation
	
	Risk from radiation (ionising, UV)

	Repetitive strain
	
	Risk muscular / tendon / nerve injury from overuse

	Shearing
	
	Risk from cuts, punctures, shearing

	Skin irritation / dermatitis
	
	Risk from exposure to some chemicals

	Slips
	
	Risk of injury from slipping on unsafe or unstable surfaces

	Suffocation
	
	Risk from suffocation (confined spaces)

	Toxic materials
	
	Risk from toxic substances (vapors, fumes, dusts)

	Trip hazard
	
	Risk from tripping over leads, loose mats etc

	Vibration
	
	Risk from vibration

	Other Risks / Notes:

	Risk Ratings:

	Not Determined
	

	Very Low
	No action required except continuous improvement

	Low
	Periodic review required: continuous improvement

	Medium
	Review for improvement

	High
	Short term action required: continuing review required

	Extreme
	Immediate action required: consider suspending operations

	NA - not applicable for this situation
OK - controls in place and working effectively
the next three categories will be used to create an action list
R - may need improving - in place controls that are not working effectively or need review
I - Implement - new or additional controls that are strongly recommended
C - Consider - new or additional controls may be needed and should be considered

	Control Hierarchy
	Control
	NA
	OK
	R
	I
	C

	1. Elimination
	De-commissioning/disposal of the plant
	
	
	
	
	

	2. Substitution
	Alternative plant/equipment
	
	
	
	
	

	3a. Modification
	Noise insulation
	
	
	
	
	

	3a. Modification
	Vibration suppressors
	
	
	
	
	

	3b. Isolation
	Controlled, keyed access
	
	
	
	
	

	3b. Isolation
	Enclose whole machine (remote operation)
	
	
	
	
	

	3b. Isolation
	Enclosure of electrical wiring, steam lines etc
	
	
	
	
	

	3b. Isolation
	Guarding of moving parts
	
	
	
	
	

	3b. Isolation
	Heat/cold insulation
	
	
	
	
	

	3b. Isolation
	Interlocking device
	
	
	
	
	

	3b. Isolation
	Screens and barriers
	
	
	
	
	

	3c. Engineering
	Approach alarms
	
	
	
	
	

	3c. Engineering
	Clamping or securing work-pieces
	
	
	
	
	

	3c. Engineering
	Design of controls and readouts
	
	
	
	
	

	3c. Engineering
	Door releases in walk-in service spaces, plant rooms etc
	
	
	
	
	

	3c. Engineering
	Emergency stops and automatic cutoffs (including RCDs)
	
	
	
	
	

	[bookmark: _GoBack]3c. Engineering
	Guard rails (to prevent falls, limit access)
	
	
	
	
	

	3c. Engineering
	Improve access / egress
	
	
	
	
	

	3c. Engineering
	Intrinsically safe / flameproof electrical fittings
	
	
	
	
	

	3c. Engineering
	Isolation switches
	
	
	
	
	

	3c. Engineering
	Lighting
	
	
	
	
	

	3c. Engineering
	Limiting devices / controls
	
	
	
	
	

	3c. Engineering
	Ventilation / extraction systems
	
	
	
	
	

	3d. Mechanical Aids
	Automatic air quality alarms
	
	
	
	
	

	3d. Mechanical Aids
	Keyed and controlled access to areas and plant
	
	
	
	
	

	3d. Mechanical Aids
	Non-slip flooring or mats
	
	
	
	
	

	3d. Mechanical Aids
	Visual and audible alarms / warning when operating (e.g. reverse beepers)
	
	
	
	
	

	3d. Mechanical Aids
	Work platforms
	
	
	
	
	

	4. Administrative
	Approve/test/register changes to plant
	
	
	
	
	

	4. Administrative
	Decontamination procedures (after work / before maintenance)
	
	
	
	
	

	4. Administrative
	Electrical safety testing
	
	
	
	
	

	4. Administrative
	Emergency procedures and equipment
	
	
	
	
	

	4. Administrative
	Housekeeping
	
	
	
	
	

	4. Administrative
	Inspect equipment etc before use
	
	
	
	
	

	4. Administrative
	Labelling (e.g. rating of lifting gear, hazardous piping)
	
	
	
	
	

	4. Administrative
	Marking of walkways, steps etc
	
	
	
	
	

	4. Administrative
	Material Safety Data Sheets
	
	
	
	
	

	4. Administrative
	Operate and maintain to manufacturer's/supplier's instructions/specifications
	
	
	
	
	

	4. Administrative
	Operator licensing
	
	
	
	
	

	4. Administrative
	Operator training / induction
	
	
	
	
	

	4. Administrative
	Permit procedures, lock-out procedures
	
	
	
	
	

	4. Administrative
	Registration
	
	
	
	
	

	4. Administrative
	Review / update / verify operating procedures
	
	
	
	
	

	4. Administrative
	Safe Operating Procedures
	
	
	
	
	

	4. Administrative
	Supervision by experienced operator
	
	
	
	
	

	4. Administrative
	Test air quality
	
	
	
	
	

	4. Administrative
	Test of warning alarms, emergency releases, auto-cut-offs, isolation switches
	
	
	
	
	

	4. Administrative
	Test operation of control measures (e.g. ventilation) as per standards
	
	
	
	
	

	4. Administrative
	Warning signs
	
	
	
	
	

	4. Administrative
	Workplace inspections
	
	
	
	
	

	5. Personal Protective Equipment
	Cooling / heating vest
	
	
	
	
	

	5. Personal Protective Equipment
	Eye protection
	
	
	
	
	

	5. Personal Protective Equipment
	Gloves
	
	
	
	
	

	5. Personal Protective Equipment
	Hearing protection
	
	
	
	
	

	5. Personal Protective Equipment
	Helmet or other head protection
	
	
	
	
	

	5. Personal Protective Equipment
	Laboratory coat / overalls / coveralls
	
	
	
	
	

	5. Personal Protective Equipment
	Personal monitoring equipment (dosimeters, radiation badges...)
	
	
	
	
	

	5. Personal Protective Equipment
	Respiratory protection
	
	
	
	
	

	5. Personal Protective Equipment
	Safety boots/footwear
	
	
	
	
	

	Other Controls / Notes

	Action Plan

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

	Control Type
	Elimination/Substitution/Engineering/Administrative/Personal Protection

	Action
	

	Action By
	

	Target Date
	
	Start Date
	
	Finish Date
	

