
DEPARTMENT SAFETY STATEMENT

DOCUMENT NO.3:
Hazard Identification and Risk Assessment

SECTION 19.3.2

-


Work Equipment and Machinery Checklist 
Rev.2 Date: Nov 05


· Please retain this form within the department/section when completed.

· This assessment must be carried out by the relevant Department/Section Head (or their nominee).

· This checklist will help identify hazards and enable subsequent Risk Assessments to be completed where hazards cannot be eliminated. [See Section 19.1 - 19.5].

	Room/Location: _______________________________________________________________________________

Item of Work Equipment: _______________________________________________________________________

Assessed By: _____________________________________________________
Date: _________________


	DEFINITIONS

	1. WORK EQUIPMENT
	Any machine apparatus, tool or installation used at work.  This is a very wide definition and includes all work shop machinery, electrical equipment etc. In offices, the equipment includes shredders, photocopiers, VDSE, printing machines, guillotines, staplers, etc. 

	2. USE OF WORK EQUIPMENT
	Any activity involving work equipment, including starting or stopping the equipment, its use, transport, repairs, modification, maintenance, servicing and cleaning.

	3. DANGER ZONE
	Any zone within or around work equipment in which an employee is subject to risk to health or safety.


	1.0
	CONTROLS
	YES
	NO
	N/A
	RECOMMENDATIONS/ACTIONS

	1.8

1.9

1.10

1.11

1.12 

1.13
	Have all users of machinery and equipment been given training and instruction in safe use i.e. stop and start, hazards etc.?

Are control devices clearly visible?

Are control devices clearly identified?

Are control devices appropriately marked?

Are control devices located outside danger zones?

Can an employee/student from the main control position ensure that no person is present in danger zones?

Where this is not practicable, is there a system for audible and/ or visible warning signals to be given before the machinery is about to start?

Do exposed staff/students have the time and/or means to avoid hazards caused by the starting or stopping of work equipment?

Can a dangerous situation be prevented when a breakdown in the control system occurs?

Is it possible to start work equipment only by deliberate action on the control provided for that purpose?

Is the equipment fitted with an emergency stop device?

Is the work equipment fitted with a control to stop it completely and safely? 

Is equipment fitted with an isolator switch or some other means to isolate it from its energy source?
	
	
	
	


	2.0
	WORK EQUIPMENT
	YES
	NO
	N/A
	RECOMMENDATIONS/ACTIONS

	2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

2.10

2.11

2.12

2.13


	Can a risk of falling objects from work equipment be prevented?

Can projections associated with the work equipment be eliminated?

Are clamping or other means available to stabilise equipment?

Can a risk of disintegration of parts of equipment be made safe?

Are moving parts of equipment adequately fitted with guards and protective devices?

Are such guards:-

1. of robust construction?

2. do they prevent additional hazards?

3. are they difficult to remove or defeat?

4. are they situated a sufficient distance from the danger zone?

Are hot and cold parts of equipment protected so that contact is avoided?

Is work equipment used only for its intended purpose?

Is work equipment used in appropriate conditions?

Does work equipment have warning devices and markings to ensure safety?

Is equipment used in accordance with supplier’s instructions?

Is there protection against discharges of gas, dust, liquid or vapour used or stored in the work equipment?

Is there adequate protection of staff/ students against fire and explosion, posed by work equipment?


	
	
	
	


	3.0
	MAINTENANCE
	YES
	NO
	N/A
	RECOMMENDATIONS/ACTIONS

	3.1

3.2

3.3

3.4
	Is sufficient lighting provided to allow maintenance and operation of work equipment?

Are maintenance operations carried out when equipment is shut down?

If not are appropriate protection measures taken e.g. Permit to Work etc.? 

If a maintenance log exists, is it kept up to date?
	
	
	
	


	4.0
	GENERAL
	YES
	NO
	N/A
	RECOMMENDATIONS/ACTIONS

	4.1

4.2

4.3

4.4
	Is there adequate protection of staff/ students against contact with electricity?

Are any defects reported to the Department Head or Nominee?

Are passenger lifts regularly serviced and examined on a regular basis by a competent person?

Is there safe access and egress in areas where work equipment is used?
	
	
	
	


IMPORTANT:

· All equipment must comply with these requirements IMMEDIATELY.

· Department/Section Heads must also ensure that work equipment complies with any other relevant EU. directive on work equipment.  Particular notice should be taken of the current Machinery Regulations, which is linked to the EN 292 Technical Standard.


N.B.  Refer to SECTION 18.7 OFFICE AND NON-OFFICE MACHINERY, SECTION 18.33 ENGINEERING & SCIENTIFIC MACHINERY in Document No.2 for requirements and ENGINEERING WORKSHOPS CHECKLIST in Document No.3 for individual hazardous machinery.
PAGE  
1 of 3
Common\Doc 3\Sect19.3.2


