

UNIT IG2: Risk assessment

Checklist for learners


You may wish to use this checklist to help you make sure that you have covered the minimum criteria for the IG2 assessment.

Criteria	Tick when done
Part 1: Description of the organisation and methodology used	
The description includes:	
The name of the organisation	
The site location	
Number of workers employed	
The general description includes: products manufactured/services offered; types of activities; shift patterns	
Description of the area to be included in the risk assessment	
Methodology used to include: sources of information, who was consulted and how you decided on the additional control measures	
Part 2: Risk assessment:	
Minimum of 10 hazards	
The identified hazards are taken from at least 5 hazard categories	
Each column of the risk assessment table has been completed for each of the identified hazards	
Part 3: Prioritise 3 actions with justification for the selection	
3 actions have been selected	
Justification includes:	
Moral, legal and financial arguments	
Likelihood and severity considered for each action	
Description of how effective the action will be in controlling the risk for each action	
Part 4: Review, communicate and check	
Realistic review date given	
Reason for review date given	
Indicate how the risk assessment findings will be communicated	
Indicate who the risk assessment findings will be communicated to	
Indicate how you will follow up to check that the identified actions have been carried out	