Revision 2 - Identifying & Controlling Hazards


DEFINITIONS 2 ANSWERS

· Violence Any incident in which a person is abused, threatened or assaulted in circumstances relating to their work
· Ergonomics The interaction between the person, their work and their work environment. Includes the consideration of the individual's physical and mental capabilities as well as their understanding of the job. 
· Confined space Any place, including any chamber, tank, vat, silo, pit, trench, pipe, sewer, flue, well or similar space in which, by virtue of its enclosed nature, there arises a reasonably foreseeable specified risk.

Specified risk means a risk to any person at work of:

· Serious injury arising from fire or explosion

· Loss of consciousness arising from an increase in body temperature

· Loss of consciousness or asphyxiation arising from gas, fume, vapour or the lack of oxygen

· Drowning arising from the increase in the level of liquid

· Asphyxiation arising from a free flowing solid or because of entrapment by it.

· Work equipment Any machinery, appliance, apparatus, tool or installation for use at work. (Use means any activity involving work equipment & includes starting, stopping, programming, setting, transporting, repairing, modifying, maintaining, servicing & cleaning).
· Manual handling The movement of loads by human or physical effort. Includes lifting, moving, pushing, pulling, transporting, supporting, putting down & intentional dropping & throwing of loads by hand or bodily force.
· Target organ The organ in the body on which a biological or chemical agent exerts its effects e.g. the target organ for asbestos is the lungs.
· Occupational Exposure Limits Exposure limits for hazardous substances, which are assigned by the HSE in the publication EH40 and renewed annually. There are two types:
Maximum Exposure Limits (MEL) These limits are set for substances which may cause serious damage to health, and they must not be exceeded. Exposure to substances assigned an MEL should be reduced as low as is reasonably practicable.

Occupational Exposure Standard (OES) The level below or at which little health risk is likely to occur to persons exposed to the hazardous substance. If the OES is exceeded, steps should be taken to reduce exposure.

MELs & OESs are assigned a time-weighted average TWA. These are the long-term exposure limit (LTEL) - 8 hour reference period (maximum exposure allowed over an 8 hour period) & the short-term exposure limit - (STEL) - 15-minute reference period (maximum exposure over a 15-minute period). The STEL always takes precedence over the LTEL.

· Noise Unwanted sound
· Working at Height Work carried out above ground at a height of 2metres or more
Jane Riley 2004

www.asats.co.uk
Jane Riley 2004

www.asats.co.uk

