COVID-19 – Example Risk Assessment Template

Covid-19 is a new illness that can affect your lungs and airways. It is caused by a virus called Coronavirus. Symptoms can be mild, moderate, severe or fatal. This is a draft copy of a generic Risk Assessment for dealing with the current Covid-19 situation in the workplace. It is not likely to cover all scenarios and each employer should consider their own unique circumstances. Much more specific assessments, such as that for health care workers, may look quite different although many of the principles would still be relevant. To keep up to date with HSENI advice to workplaces in this fast changing situation visit https://www.hseni.gov.uk/news/coronavirus-covid-19-and-hseni-contact-details-updateo

What are the hazards?	Who might be harmed	Controls Required	Additional Controls	Action by who?	Action by when?	Done
Spread of Covid-19 Coronavirus	 Staff Visitors to your premises Cleaners Contractors Drivers Vulnerable groups – Elderly, Pregnant workers, those with existing underlying health conditions Anyone else who physically comes in contact with you in relation to your business 	 Hand Washing Hand washing facilities with soap and water in place. Stringent hand washing taking place. See hand washing guidance. https://www.nhs.uk/live- well/healthy-body/best-way-to- wash-your-hands/ Drying of hands with disposable paper towels. https://www.nursingtimes.net/new s/research-and-innovation/paper- towels-much-more-effective-at- removing-viruses-than-hand- dryers-17-04-2020/ Staff encouraged to protect the skin by applying emollient cream regularly https://www.nhs.uk/conditions/em ollients/ Gel sanitisers in any area where washing facilities not readily available 	coughs and sneezes in tissues – Follow Catch it, Bin it, Kill it and to avoid touching face, eyes, nose or mouth with unclean hands. Tissues will be made available throughout the workplace. Encourage staff to report any problems and carry out skin checks as part of a skin surveillance programme https://www.hse.gov.uk/skin/professional/health- surveillance.htm To help reduce the spread of coronavirus (COVID-19) reminding everyone of the public health advice - https://www.publichealth.hscni.net/news/covi d-19-coronavirus Posters, leaflets and other materials are available for display.			

	<u>Cleaning</u> Frequently cleaning and disinfecting objects and surfaces that are touched regularly particularly in areas of high use such as door handles, light switches, reception area using appropriate cleaning products and methods.	Rigorous checks will be carried out by line managers to ensure that the necessary procedures are being followed.		
	Social Distancing Social Distancing -Reducing the number of persons in any work area to comply with the 2-metre (6.5 foot) gap recommended by the Public Health Agency https://www.publichealth.hscni.net/news/c ovid-19-coronavirus https://www.gov.uk/government/publicatio ns/covid-19-guidance-on-social-distancing-	Staff to be reminded on a daily basis of the importance of social distancing both in the workplace and outside of it. Management checks to ensure this is adhered to.		
	and-for-vulnerable-people Taking steps to review work schedules including start & finish times/shift patterns, working from home etc. to reduce number of workers on site at any one time. Also relocating workers to other tasks.			
	Redesigning processes to ensure social distancing in place. Conference calls to be used instead of face to face meetings.			
	Ensuring sufficient rest breaks for staff. Social distancing also to be adhered to in canteen area and smoking area.			
	Wearing of Gloves Where Risk Assessment identifies wearing of gloves as a requirement of the job, an adequate supply of these will be provided. Staff will be instructed on how to remove	Staff to be reminded that wearing of gloves is not a substitute for good hand washing.		

ГI			
	gloves carefully to reduce contamination and		
	how to dispose of them safely.		
	RPE		
	Public Health guidance on the use of PPE	To minimise the risk of transmission of COVID-	
	(personal protective equipment) to protect	19 during face-fit testing the following	
	against COVID-19 relates to health care	additional measures should be carried out –	
	settings. In all other settings individuals are	Both the fit tester and those being fit tested	
	asked to observe social distancing measures	should wash their hands before and after the	
	and practice good hand hygiene behaviours	test.	
	una practice good nana nygiene benaviours	lesi.	
	Whene DDE is a requirement for view	These being fit tested with you dispessible	
	Where RPE is a requirement for risks	Those being fit tested with non-disposable	
	associated with the work undertaken the	masks should clean the mask themselves before	
	following measures will be followed-	and immediately after the test using a suitable	
		disinfectant cleaning wipe (check with	
	Tight-fitting respirators (such as disposable	manufacturer to avoid damaging the mask).	
	FFP3 masks and reusable half masks) rely on	Test face pieces that cannot be adequately	
	having a good seal with the wearer's face. A	disinfected (e.g. disposable half masks) should	
	face fit test will be carried out to ensure the	not be used by more than one individual.	
	respiratory protective equipment (RPE) can	Fit testers should wear disposable gloves when	
	protect the wearer.	undertaking cleaning of the tubes, hoods etc.	
	Wearers must be clean shaven.	and ensure they remove gloves following the	
		correct procedure (PDF)	
	Symptoms of Covid-19	Reference <u>https://www.hse.gov.uk/news/face-</u>	
	If anyone becomes unwell with a new	mask-ppe-rpe-coronavirus.htm	
	continuous cough or a high temperature in		
	the workplace they will be sent home and		
	advised to follow the stay at home guidance.		
	Line managers will maintain regular contact		
	with staff members during this time.		
	If advised that a member of staff or public has		
	developed Covid-19 and were recently on	Internal communication channels and cascading	
	our premises (including where a member of	of messages through line managers will be	
	staff has visited other work place premises	carried out regularly to reassure and support	
	such as domestic premises), the	employees in a fast changing situation.	
	management team of the workplace will		
	contact the Public Health Authority to discuss		
	the case, identify people who have been in		
	contact with them and will take advice on any	Line managers will offer support to staff who are	
	actions or precautions that should be taken.	affected by Coronavirus or has a family member	
	•	affected.	
	https://www.publichealth.hscni.net/	מווכנובט.	

Drivers Procedures in place for Drivers to ensure adequate welfare facilities available during their work - Reference <u>https://www.hse.gov.uk/news/drivers-</u> <u>transport-delivery-coronavirus.htm</u> COVID-19-guidance on freight transport. Persons should not share vehicles or cabs, where suitable distancing cannot be	Communicate with companies we deliver to/from to ensure welfare facilities will be available to our drivers. Allowing delivery drivers adequate breaks to avail of proper welfare facilities.	
Mental Health Management will promote mental health & wellbeing awareness to staff during the Coronavirus outbreak and will offer whatever support they can to help Reference - https://www.mind.org.uk/information- support/coronavirus-and-your-wellbeing/ www.hseni.gov.uk/stress	Regular communication of mental health information and open door policy for those who need additional support.	