[image: image1.jpg]: Cémbridge
NATIONALS ]


Unit R074 – How scientists use analytical techniques to collect data

Introducing Risk Assessment
Activity
When carrying out any procedure, either at school or in the workplace, it should be risk assessed to minimise the risk to everybody. 
In this task you will research how and why this is done, and then present your findings. This could be done as:

· a poster which could be displayed in the work place

· a fact sheet which could be given out for information

· a film – a short advert for TV

· a letter answering a query you have received asking for advice on health and safety in the work place

Before you produce your poster/fact sheet/film/letter, you will need to collect some information. 
A good starting point for your research is the ‘Five steps to risk assessment’ leaflet found at the following link: www.hse.gov.uk/pubns/indg163.pdf.

In your work you should make sure you have answered the following questions:

1) What is a risk assessment? 

2) Why must risk assessments be carried out? 

3) What is a hazard? 

4) What is a risk?

5) What are the five steps in a risk assessment? 

6) Where could someone get further information? 

Tips:

· Think about your target audience

· Use key terms

· Make sure spelling punctuation and grammar are correct

· Could you include any diagrams?

· You might want to include definitions

[image: image2.jpg]


