

WHS Workplace Risks and Hazards Checklists

Note:

- These checklists can be used by local WHS Committees, Health & Safety Reps (HSR) and Managers to identify hazards and potential hazards that exist in the workplace that relate to the physical environment, work practices or psychosocial so that these risks can be managed through corrective actions.

Workplace/Area inspected	Date of inspection / / 20
Checklist completed – A B C	Checklist completed by -

Physical Environment – Checklist A

1 Floors, walkways, stairs and ceilings	Yes	No
a) Are floor surfaces even, non-slip and in good condition?	<input type="checkbox"/>	<input type="checkbox"/>
b) Are office floors, walkways, storerooms and stairways clear of obstacles?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are stairs non-slip, in good condition, and fitted with a handrail?	<input type="checkbox"/>	<input type="checkbox"/>
d) Are walkways free of electrical, telephone and computer cables?	<input type="checkbox"/>	<input type="checkbox"/>
e) Are all ceiling tiles in place?	<input type="checkbox"/>	<input type="checkbox"/>
f) Are fire stairs lit, clean and non-slip?	<input type="checkbox"/>	<input type="checkbox"/>
g) Are directional notices and arrows for the fire stairs and exits clearly understood?	<input type="checkbox"/>	<input type="checkbox"/>
2 Environment	Yes	No
2.1 Ventilation		
a) Is the ventilation in the work area adequate? (no draughts, or extremes of temperature)	<input type="checkbox"/>	<input type="checkbox"/>
2.2 Lighting		
a) Is the lighting adequate? (not dull, no flickering or shadows)	<input type="checkbox"/>	<input type="checkbox"/>
b) Is the work surface free from overhead shadow or reflections caused from artificial lighting?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are light fittings, light bulbs and fluorescent tubes clean and in good working order?	<input type="checkbox"/>	<input type="checkbox"/>
2.3 Noise		
a) Are distracting or disruptive noises in the work area minimised eg photocopiers not too close to workstations?	<input type="checkbox"/>	<input type="checkbox"/>
2.4 Space		
a) Is there sufficient space for work tasks to be carried out?	<input type="checkbox"/>	<input type="checkbox"/>
b) Is the work area clean and tidy?	<input type="checkbox"/>	<input type="checkbox"/>
3 Staff room/kitchen area and amenities	Yes	No
a) Are the amenities clean and tidy?	<input type="checkbox"/>	<input type="checkbox"/>
b) Are sufficient rubbish bins provided and emptied regularly?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are there appropriate hazard notices for appliances? (eg laminated notices and manuals for use)	<input type="checkbox"/>	<input type="checkbox"/>
4 Electrical	Yes	No
a) Is the wiring of electrical appliances in good order? (eg no damaged cords or exposed wires)	<input type="checkbox"/>	<input type="checkbox"/>
b) Are plugs and switches in good working condition?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are power sockets and computer connections easily accessible?	<input type="checkbox"/>	<input type="checkbox"/>

d) Are power boards being used? Note: If power boards are being regularly used select no	<input type="checkbox"/>	<input type="checkbox"/>
5 Emergency procedures	Yes	No
a) Are all employees aware of emergency procedures? (eg evacuation, bomb threat) – <i>take sample</i>	<input type="checkbox"/>	<input type="checkbox"/>
b) Are fire extinguishers available?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are all exits and fire fighting equipment kept clear from obstructions?	<input type="checkbox"/>	<input type="checkbox"/>
d) Have the fire extinguishers been serviced at least once in the past six months? (check metal tag)	<input type="checkbox"/>	<input type="checkbox"/>
e) Are the locations of fire equipment clearly marked?	<input type="checkbox"/>	<input type="checkbox"/>
f) Has there been an emergency/fire drill in the past 6 months?	<input type="checkbox"/>	<input type="checkbox"/>
g) Are illuminated exit signs working correctly?	<input type="checkbox"/>	<input type="checkbox"/>
6 First aid	Yes	No
a) Is a First Aid notice displayed near the staff room/kitchen area/amenities?	<input type="checkbox"/>	<input type="checkbox"/>
b) Is there a First Aid Kit on the floor?	<input type="checkbox"/>	<input type="checkbox"/>
c) Does the First Aid Kit have all the contents required? (A list inside the kit should indicate what is required)	<input type="checkbox"/>	<input type="checkbox"/>
d) Is there a First Aid room (for offices of 200 staff or more) with signage explaining how to contact the First Aid Officer? For offices with less than 200 staff, is there a sign explaining how to contact a First Aid Officer?	<input type="checkbox"/>	<input type="checkbox"/>
e) Is the First Aid room clean and tidy, and has regular cleaning of the room been arranged?	<input type="checkbox"/>	<input type="checkbox"/>
7 Additional hazards	Yes	No
a) Do all work areas provide sufficient access space for people with mobility restrictions or who are in a wheelchair, and appropriate modifications or processes implemented?	<input type="checkbox"/>	<input type="checkbox"/>

Work Practices Checklist – B

8 Workplace layout	Yes	No
a) Does the workplace layout make it difficult for people to maintain correct posture? (Should be able to adopt upright and forward facing posture, have good visibility of the task and be able to perform majority of tasks at about waist height and within easy reach)	<input type="checkbox"/>	<input type="checkbox"/>
b) Are working heights adjustable or matched to the size of the employees and the tasks?	<input type="checkbox"/>	<input type="checkbox"/>
c) Is there adequate clear space for moving legs and feet?	<input type="checkbox"/>	<input type="checkbox"/>
d) Are loads moved or carried over long distances? (Distances over which loads are manually handled should be as short as possible – the longer the distance the lighter the load should be)	<input type="checkbox"/>	<input type="checkbox"/>
e) Are there any objects which weigh more than 4.5kg and need to be manual handled – are the appropriate staff aware of safe workign procedures?	<input type="checkbox"/>	<input type="checkbox"/>
f) Are there any objects which weigh more than 16kg and need to be manual handled – are the appropriate staff aware of safe working procedures?	<input type="checkbox"/>	<input type="checkbox"/>
g) Are there any objects that weigh more than 55 kg that need to be manual handled?	<input type="checkbox"/>	<input type="checkbox"/>
h) Is there sufficient storage space in the work area?	<input type="checkbox"/>	<input type="checkbox"/>
i) Are any items stored higher than 1800mm? (there is s shelf height limit of 1800mm)	<input type="checkbox"/>	<input type="checkbox"/>
j) Are heavy or regularly used items stored between mid thigh and shoulder height?	<input type="checkbox"/>	<input type="checkbox"/>
k) Are items stored securely and not in danger of falling?	<input type="checkbox"/>	<input type="checkbox"/>

l) Are storage areas kept clean and tidy?	<input type="checkbox"/>	<input type="checkbox"/>
m) Are filing cabinets stable when more than one drawer is open?	<input type="checkbox"/>	<input type="checkbox"/>
n) Is there sufficient space around storage areas to enable easy and safe access?	<input type="checkbox"/>	<input type="checkbox"/>
o) Are drawers and cupboards closed when not in use?	<input type="checkbox"/>	<input type="checkbox"/>
p) Is there a step ladder/stool available to reach items from shelves that are located above shoulder height?	<input type="checkbox"/>	<input type="checkbox"/>
q) Is a suitable trolley available for transporting heavy/bulky items?	<input type="checkbox"/>	<input type="checkbox"/>
r) Are compactus units easy to move, tidy and with nothing stored on top of them?	<input type="checkbox"/>	<input type="checkbox"/>
9 Work organisation – take sample	Yes	No
a) Is work organised so that employees are able to vary their work posture and activity at least once every hour?	<input type="checkbox"/>	<input type="checkbox"/>
b) Where jobs are repetitive, are posture changes and pause stretches encouraged?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are working heights adjustable or matched to size of the employees and the tasks?	<input type="checkbox"/>	<input type="checkbox"/>
d) Are procedures in place for employees working after hours? (eg travel home)	<input type="checkbox"/>	<input type="checkbox"/>
e) Has a risk assessment been completed for any new equipment or work practices?	<input type="checkbox"/>	<input type="checkbox"/>
10 Workstations – take sample	Yes	No
a) Are employees reminded to complete a Workstation Checklist to ensure their workstations are set up correctly?	<input type="checkbox"/>	<input type="checkbox"/>
11 General – take sample	Yes	No
a) Are employees aware of the OSR WHS and Return-to-Work Program?	<input type="checkbox"/>	<input type="checkbox"/>
b) Are employees aware of the WHS Injury/Incident reporting procedures and how to access the online portal?	<input type="checkbox"/>	<input type="checkbox"/>
c) Are employees aware of the reporting procedures for Managing WHS Hazards in the Workplace and for assessing and controlling risks and how to access the online portal?	<input type="checkbox"/>	<input type="checkbox"/>
d) Have employees been properly inducted into the job practices and safety requirements in the workplace?	<input type="checkbox"/>	<input type="checkbox"/>
e) Have employees received appropriate training/education in manual handling hazards and/or techniques?	<input type="checkbox"/>	<input type="checkbox"/>
f) Are there age-related factors, disabilities or other special factors that may affect task performance? (eg young employees under that age of 18 years should not be required to lift, lower or carry objects weighting more than 16kg without mechanical assistance, the risk for older employees, pregnant employees and others with special needs should also be taken into account).	<input type="checkbox"/>	<input type="checkbox"/>
g) Do employees know who their WHS Committee member is?	<input type="checkbox"/>	<input type="checkbox"/>
h) Do employees understand the role of the WHS Committee?	<input type="checkbox"/>	<input type="checkbox"/>

Psychosocial Risks Checklist – C

All workplaces have the potential for a psycho-social hazard to exist, psycho-social hazards are those aspects of the design, organisation and management of work and its social and environmental context that may cause harm.

Factors that contribute to psycho-social injuries are many and as such different prevention strategies will be required depending on the factors prevailing in the workplace or work team.

An annual survey will be conducted across OSR to provide an avenue for staff to raise potential psycho-social hazards so they can be risk assessed and appropriate strategies implemented.

This checklist may also be used by Managers to identify risks, it is recommended to conduct small focus groups or discuss in team meetings and use the checklist to promote discussion.

12 Organisational Structure	Yes	No
a) Are there clear organisational pathways to follow with responsibilities clearly outlined?	<input type="checkbox"/>	<input type="checkbox"/>
b) Restructure occurs openly with effective communication & consultation with workers?	<input type="checkbox"/>	<input type="checkbox"/>
c) Do you feel consulted about change at work?	<input type="checkbox"/>	<input type="checkbox"/>
d) Do you feel properly trained on new systems?	<input type="checkbox"/>	<input type="checkbox"/>
e) Do you actively report incidents/accidents/hazards?	<input type="checkbox"/>	<input type="checkbox"/>
f) Are workers supported through the injury management process?	<input type="checkbox"/>	<input type="checkbox"/>
g) Is there pressure to return to work before a full recovery from injury is complete?	<input type="checkbox"/>	<input type="checkbox"/>
13 Organisational Culture – Do you feel?	Yes	No
a) There a culture of blame or denial when things go wrong?	<input type="checkbox"/>	<input type="checkbox"/>
b) There a lack of communication or consultation between you and management?	<input type="checkbox"/>	<input type="checkbox"/>
c) There is evidence of a strict, task focused or directive management style in use?	<input type="checkbox"/>	<input type="checkbox"/>
d) Does management consult with workers on decision making?	<input type="checkbox"/>	<input type="checkbox"/>
e) Inequitable use for performance management or disciplinary procedures are evident?	<input type="checkbox"/>	<input type="checkbox"/>
f) Is there an absence of role clarity in certain roles?	<input type="checkbox"/>	<input type="checkbox"/>
g) Is there a lack of interpersonal skills within management levels?	<input type="checkbox"/>	<input type="checkbox"/>
h) Do management act like 'gate keepers' of information, consultation or resources?	<input type="checkbox"/>	<input type="checkbox"/>
14 Work Organisation	Yes	No
a) Are workloads allocated equitably amongst all workers?	<input type="checkbox"/>	<input type="checkbox"/>
b) Is adequate job training provided for all roles?	<input type="checkbox"/>	<input type="checkbox"/>
c) Evidence of boring or repetitive tasks with no rotation of tasks?	<input type="checkbox"/>	<input type="checkbox"/>
d) Work is regularly allocated 'late' with little opportunity to achieve satisfactory performance?	<input type="checkbox"/>	<input type="checkbox"/>
e) Deadlines are flexible to allow for unexpected or urgent tasks to be completed on time?	<input type="checkbox"/>	<input type="checkbox"/>
f) Rosters are set with adequate notice to allow for flexible working arrangements?	<input type="checkbox"/>	<input type="checkbox"/>
g) Are staff unable to take sufficient breaks?	<input type="checkbox"/>	<input type="checkbox"/>
4 Worker Role	Yes	No
a) Workers are sometimes asked to perform non work-related tasks?	<input type="checkbox"/>	<input type="checkbox"/>
b) Workers roles are unclear with confusion surrounding tasks?	<input type="checkbox"/>	<input type="checkbox"/>
c) Feedback provided is negative, infrequent or non-existent?	<input type="checkbox"/>	<input type="checkbox"/>

d) Appreciation of worker's skills and knowledge is shown?	<input type="checkbox"/>	<input type="checkbox"/>
e) Training and instruction is provided for all worker roles?	<input type="checkbox"/>	<input type="checkbox"/>
f) There is a defined pathway to job progression for workers?	<input type="checkbox"/>	<input type="checkbox"/>
g) Workers often feel overloaded or struggle to meet workloads?	<input type="checkbox"/>	<input type="checkbox"/>
h) Is job security an issue due to high numbers of temporary appointments?	<input type="checkbox"/>	<input type="checkbox"/>
5 Relationships	Yes	No
a) Are there fraction groups within the branch?	<input type="checkbox"/>	<input type="checkbox"/>
b) Staff are aware of acceptable and non acceptable standards of behaviour?	<input type="checkbox"/>	<input type="checkbox"/>
c) Interpersonal conflicts are identified and managed in a timely manner?	<input type="checkbox"/>	<input type="checkbox"/>
d) Poor relationships between co-workers and/or management?	<input type="checkbox"/>	<input type="checkbox"/>
e) Opportunities for workers to contribute ideas with respect to planning and organising their own role?	<input type="checkbox"/>	<input type="checkbox"/>
f) Do workers feel encouraged in their role?	<input type="checkbox"/>	<input type="checkbox"/>
g) Do colleagues help one another if their work becomes too difficult?	<input type="checkbox"/>	<input type="checkbox"/>
h) Is there any friction or conflict between workers?	<input type="checkbox"/>	<input type="checkbox"/>
6 Specific Events	Yes	No
a) Work environment is crowded, noisy or polluted at times?	<input type="checkbox"/>	<input type="checkbox"/>
b) Poor ergonomic practices in use?	<input type="checkbox"/>	<input type="checkbox"/>
c) Exposure to violence or the threat of violence from clients or coworkers?	<input type="checkbox"/>	<input type="checkbox"/>
d) Culture that dismisses violence/truamatic incidents as just another part of the job?	<input type="checkbox"/>	<input type="checkbox"/>
e) Support procedures in place for staff exposed to violence or truamatic incidents?	<input type="checkbox"/>	<input type="checkbox"/>
f) Staff are trained to deal with difficult situations?	<input type="checkbox"/>	<input type="checkbox"/>