

How to manage work health and safety
risks

Code of Practice

2021

How to manage work health and safety risks Code of Practice 2021 Page 2 of 38

PN12647

ISBN Creative Commons

This copyright work is licensed under a Creative Commons Attribution-Noncommercial 4.0 International
licence. To view a copy of this licence, visit creativecommons.org/licenses. In essence, you are free to
copy, communicate and adapt the work for non-commercial purposes, as long as you attribute the work to
Safe Work Australia and abide by the other licence terms.

How to manage work health and safety risks Code of Practice 2021 Page 3 of 38

Contents
Foreword .. 4

1. Introduction .. 5

1.1. Who has duties for managing work health and safety risks?................................. 5

1.2. What is involved in managing risks? ... 7

1.3. When should a risk management approach be used? .. 10

2. Step 1—How to identify hazards ... 11

2.1. How to find hazards .. 12

3. Step 2—How to assess risks ... 14

3.1. When should a risk assessment be carried out? ... 14

3.2. How to do a risk assessment .. 15

4. Step 3—How to control risks ... 18

4.1. The hierarchy of control measures ... 18

4.2. How to develop and implement control options... 20

4.3. How to ensure controls remain effective ... 22

5. Step 4—How to review controls .. 24

6. Keeping records ... 25

Appendix A—Glossary .. 26

Appendix B—Examples of the risk management process .. 28

Example 1 .. 28

Example 2 .. 31

Example 3 .. 34

Appendix C—Assessing how things can go wrong .. 37

Appendix D—Risk register .. 38

How to manage work health and safety risks Code of Practice 2021 Page 4 of 38

Foreword
This Code of Practice on how to manage work health and safety risks is an approved code
of practice under section 274 of the Work Health and Safety Act 2011 (the WHS Act).

An approved code of practice is a practical guide to achieving the standards of health, safety
and welfare required under the WHS Act and the Work Health and Safety Regulation 2011
(WHS Regulation).

Under section 26A of the WHS Act duty holders must comply with an approved code
of practice or follow another method, such as a technical or industry standard, if it
provides an equivalent or higher standard of work health and safety than the standard
required in this code.

A code of practice applies to anyone who has a duty of care in the circumstances described
in the code. In most cases, following an approved code of practice would achieve
compliance with the health and safety duties in the WHS Act, in relation to the subject matter
of the code. Like regulations, codes of practice deal with particular issues and do not cover
all hazards or risks that may arise. The health and safety duties require duty holders to
consider all risks associated with work, not only those for which regulations and codes of
practice exist.

Codes of practice are admissible in court proceedings under the WHS Act and WHS
Regulation. Courts may regard a code of practice as evidence of what is known about a
hazard, risk or control and may rely on the code in determining what is reasonably
practicable in the circumstances to which the code relates.

An inspector may refer to an approved code of practice when issuing an improvement or
prohibition notice. This may include issuing an improvement notice for failure to comply with
a code of practice where equivalent or higher standards of work health and safety have not
been demonstrated.

Scope and application

This code is intended to be read by a person conducting a business or undertaking (PCBU).
It provides practical guidance to PCBUs on how to manage risks to health and safety. Other
approved codes of practice should be referenced for guidance on managing the risk of
specific hazards.

This code may be a useful reference for other persons interested in the duties under the
WHS Act and the WHS Regulation.

This code applies to all types of work and all workplaces covered by the WHS Act.

How to use this Code of Practice

This code includes various references to the legal requirements under the WHS Act and the
WHS Regulation. These are included for convenience only and should not be relied on in the
place of the full text of the WHS Act or the WHS Regulation. The words ‘must’, ‘requires’ or
‘mandatory’ indicate a legal requirement exists that must be complied with.

The word ‘should’ is used in this code to indicate a recommended course of action, while
‘may’ is used to indicate an optional course of action.

How to manage work health and safety risks Code of Practice 2021 Page 5 of 38

1. Introduction

1.1. Who has duties for managing work health and safety risks?

Duty holders who have a role in managing work health and safety risks include:

• persons conducting a business or undertaking (PCBUs)

• officers

• designers, manufacturers, importers, suppliers and installers of plant, substances or
structures.

Workers and other persons at the workplace also have duties under the WHS Act, such as
the duty to take reasonable care for their own health and safety at the workplace.

A person can have more than one duty and more than one person can have the same duty
at the same time.

Person conducting a business or undertaking (PCBU)

WHS Act section 19

Primary duty of care

A PCBU must eliminate risks in the workplace, or if that is not reasonably practicable,
minimise the risks so far as is reasonably practicable.

The WHS Regulation includes more specific requirements for PCBUs to manage the risks of
hazardous chemicals, airborne contaminants and plant, as well as other hazards associated
with the workplace.

PCBUs have a duty to consult workers about work health and safety and may also have
duties to consult, cooperate and coordinate with other duty holders.

Examples of where a PCBU will have a health and safety duty include when:

• the PCBU engages workers to carry out work

• the PCBU directs or influences workers in carrying out work

• other people may be put at risk from work carried in their business or undertaking

• the PCBU manages or controls a workplace or fixtures, fittings or plant at the workplace.

Officers

WHS Act section 27

Duty of officers

Officers, such as company directors, have a duty to exercise due diligence to ensure the
PCBU complies with the WHS Act and the WHS Regulation. This includes taking reasonable
steps to gain an understanding of the hazards and risks associated with the operations of
the business or undertaking, and ensure the business or undertaking has and uses
appropriate resources and processes to eliminate or minimise risks to health and safety.

How to manage work health and safety risks Code of Practice 2021 Page 6 of 38

Designers, manufacturers, importers and suppliers of plant, substances or structures

WHS Act Part 2 Division 3

Further duties of persons conducting businesses or undertakings

Designers, manufacturers, importers and suppliers of plant, substances or structures must
ensure, so far as is reasonably practicable, the plant, substance or structure they design,
manufacture, import or supply is without risks to health and safety. This duty includes
carrying out testing and analysis as well as providing specific information about the plant,
substance or structure.

The WHS Regulation includes a number of specific requirements for consultation and
information sharing to assist in meeting these duties, for example:

• manufacturers to consult with designers of plant

• importers to consult with designers and manufacturers of plant

• the person who commissions construction work to consult with the designer of
the structure.

Workers

WHS Act section 28

Duties of workers

Workers have a duty to take reasonable care for their own health and safety and to not
adversely affect the health and safety of other persons. Workers must comply with
reasonable instructions, so far as they are reasonably able, and cooperate with reasonable
health and safety policies or procedures that have been notified to workers.

If personal protective equipment (PPE) is provided by the business or undertaking, the
worker must so far as they are reasonably able, use or wear it in accordance with the
information and instruction and training provided.

Other persons at the workplace

WHS Act section 29

Duties of other persons at the workplace

Other persons at the workplace, like visitors, must take reasonable care for their own health
and safety and must take reasonable care not to adversely affect other people’s health and
safety. They must comply, so far as they are reasonably able, with reasonable instructions
given by the PCBU to allow the PCBU to comply with the WHS Act.

How to manage work health and safety risks Code of Practice 2021 Page 7 of 38

1.2. What is involved in managing risks?

Management commitment

Effective risk management starts with a commitment to health and safety from those who
operate and manage the business or undertaking. You also need the involvement and
cooperation of your workers, supply chain partners, and other businesses you work with.
Management commitment is about demonstrating you are serious about health and safety
and influencing other duty holders in the workplace.

To demonstrate your commitment, you should:

• get involved in health and safety issues so that you understand the hazards and risk
associated with your operations

• consult workers and other duty holders on the hazards and risk, and how to control them

• invest time and money in health and safety

• ensure you and your workers clearly understand health and safety responsibilities and
have the knowledge and skill to do tasks safely

• apply health and safety values and behaviours to your own work practices.

A step-by-step process

A safe and healthy workplace does not happen by chance or guesswork. You have to think
about what could go wrong at your workplace and what the consequences could be. Then
you must do whatever you can (in other words, whatever is ‘reasonably practicable’) to
eliminate or minimise health and safety risks arising from your business or undertaking.

This process is known as risk management and involves the four steps set out in this Code
(see Figure 1 below):

• Identify hazards—find out what could cause harm.

• Assess risks, if necessary—understand the nature of the harm that could be caused by
the hazard, how serious the harm could be and the likelihood of it happening. This step
may not be necessary if you are dealing with a known risk with known controls.

• Control risks – implement the most effective control measure that is reasonably
practicable in the circumstances and ensure it remains effective over time.

• Review hazards and control measures to ensure they are working as planned.

This process will be implemented in different ways depending on the size and nature of your
business or undertaking. Larger businesses and those in sectors where workers are
exposed to more or higher risks are likely to need more complex, sophisticated risk
management processes.

Examples demonstrating how to manage work health and safety risks in consultation with
workers are at Appendix B.

Determining what is ‘reasonably practicable’

Deciding what is ‘reasonably practicable’ to protect people from harm requires taking into
account and weighing up all relevant matters, including:

• the likelihood of the hazard or risk concerned occurring

• the degree of harm that might result from the hazard or risk

• knowledge about the hazard or risk, and ways of eliminating or minimising the risk

• the availability and suitability of ways to eliminate or minimise the risk

• after assessing the extent of the risk and the available ways of eliminating or minimising
the risk, the cost associated with available ways of eliminating or minimising the risk,
including whether the cost is grossly disproportionate to the risk.

How to manage work health and safety risks Code of Practice 2021 Page 8 of 38

The process of managing risk described in this Code will help you decide what is reasonably
practicable in particular situations so that you can meet your duty of care under the WHS
laws.

Figure 1 The risk management process

Many hazards and their associated risks are well known and have well established and
accepted control measures. In these situations, the second step to formally assess the risk is
unnecessary. If, after identifying a hazard, you already know the risk and how to control it
effectively, you can implement the controls without undertaking a risk assessment.

Risk management is a proactive process that helps you respond to change and facilitate
continuous improvement in your business. It should be planned, systematic and cover all
reasonably foreseeable hazards and associated risks.

Consulting workers

WHS Act section 47

Duty to consult workers

WHS Act section 48

Nature of consultation

A PCBU must consult, so far as is reasonably practicable, with workers who carry out work
for the business or undertaking and who are (or are likely to be) directly affected by a health
and safety matter.

This duty to consult is based on the recognition that worker input and participation improves
decision-making about health and safety matters and assists in reducing work-related
injuries and disease.

The broad definition of a ‘worker’ under the WHS Act means a PCBU must consult, so far as
is reasonably practicable, with contractors and sub-contractors and their employees,
on-hire workers, outworkers, apprentices, trainees, work experience students, volunteers

How to manage work health and safety risks Code of Practice 2021 Page 9 of 38

and other people who are working for the PCBU and who are, or are likely to be, directly
affected by a health and safety matter.

Workers are entitled to take part in consultations and to be represented in consultations by a
health and safety representative who has been elected to represent their work group.

Consultation with workers and their health and safety representatives is required at each
step of the risk management process. By drawing on the experience, knowledge and ideas
of your workers you are more likely to identify all hazards and choose effective control
measures.

You should encourage your workers to report any hazards and health and safety problems
immediately so that risks can be managed before an incident occurs.

If you have a health and safety committee, you should engage the committee in the risk
management process as well.

Consulting, cooperating and coordinating activities with other duty holders

WHS Act section 46

Duty to consult with other duty holders

The WHS Act requires that a PCBU to consult, cooperate and coordinate activities with all
other persons who have a work health or safety duty in relation to the same matter, so far as
is reasonably practicable.

There is often more than one business or undertaking involved in the same activities or who
share the same workplace who may each have responsibility for the same health and safety
matters, either because they are involved in the same activities or share the same
workplace.

In these situations, each duty holder should exchange information to find out who is doing
what and work together in a cooperative and coordinated way so risks are eliminated or
minimised so far as is reasonably practicable.

For example, if you engage labour hire workers as part of your workforce you share a duty of
care to these workers with the business that provides them. In these situations, you must
discuss the hazards and risks associated with the work and what precautions will be taken
with the labour hire firm.

Never assume that someone else is taking care of a health and safety matter. Find out who
is doing what and work together with other duty holders in a cooperative and coordinated
way so risks are eliminated or minimised as far as reasonably practicable.

When entering into contracts you should communicate your safety requirements and
policies, review the job to be undertaken, discuss any safety issues that may arise and how
they will be dealt with. Remember that you cannot transfer your responsibilities to another
person.

Further guidance on WHS consultation is available in the:
Work health and safety consultation, cooperation and coordination Code of Practice.

How to manage work health and safety risks Code of Practice 2021 Page 10 of 38

1.3. When should a risk management approach be used?

Managing work health and safety risks is an ongoing process that needs attention over time,
but particularly when any changes affect your work activities. Examples of when you should
work through the steps in this Code include:

• starting a new business

• expanding or purchasing an existing business

• changing work practices, procedures or the work environment

• changing organisational structure or job roles

• introducing new workers or returning workers to the workplace

• purchasing new or used equipment or using new substances

• working with a new supplier or new commissioner of your services

• planning to improve productivity or reduce costs

• new information about workplace risks becomes available

• responding to workplace incidents (even if they have caused no injury)

• responding to concerns raised by workers, health and safety representatives or others at
the workplace, or

• required by the WHS Regulation for specific hazards.

It is also important to use the risk management approach when designing and planning
products, processes or places used for work, because it is often easier and more effective to
eliminate hazards before they are introduced into a workplace by incorporating safety
features at the design stage.

The risk management process outlined in this Code should be applied to both physical and
psychological risks.

How to manage work health and safety risks Code of Practice 2021 Page 11 of 38

2. Step 1—How to identify hazards
Identifying hazards in the workplace involves finding things and situations that could
potentially cause harm to people. Hazards generally arise from the following aspects of work
and their interaction:

• physical work environment

• equipment, materials and substances used

• work tasks and how they are performed

• work design and management.

Table 1 below lists some common types of workplace hazards. Some hazards are part of the
work process, such as mechanical hazards, noise or toxic properties of substances. Other
hazards result from equipment or machine failures and misuse, chemical spills and structural
failures, or where work demands exceed a worker’s ability to cope.

A piece of plant, substance or a work process may have many different hazards. Each of
these hazards needs to be identified. For example, a production line may have dangerous
moving parts, noise, hazards associated with manual tasks and psychosocial hazards due to
the pace of work.

Table 1 Examples of common hazards

Hazard Example Potential harm

Manual tasks Tasks involving sustained or
awkward postures, high or
sudden force, repetitive
movements or vibration

Musculoskeletal disorders such as damage to
joints, ligaments and muscles

Gravity Falling objects, falls, slips and
trips of people

Fractures, bruises, lacerations, dislocations,
concussion, permanent injuries or death

Psychosocial Excessive time pressure,
bullying, violence and work-
related fatigue

Psychological or physical injury or illness

Electricity Exposure to live electrical wires Shock, burns, damage to organs and nerves
leading to permanent injuries or death

Machinery
and
equipment

Being hit by moving vehicles, or
being caught in moving parts of
machinery

Fractures, bruises, lacerations, dislocations,
permanent injuries or death

Hazardous
chemicals

Acids, hydrocarbons, heavy
metals, asbestos and silica

Respiratory illnesses, cancers or dermatitis

Extreme
temperatures

Heat and cold Heat can cause burns and heat stroke or
injuries due to fatigue

Cold can cause hypothermia or frost bite

Noise Exposure to loud noise Permanent hearing damage

How to manage work health and safety risks Code of Practice 2021 Page 12 of 38

Hazard Example Potential harm

Radiation Ultraviolet, welding arc flashes,
micro waves and lasers

Burns, cancer or blindness

Biological Micro-organisms Hepatitis, legionnaires’ disease, Q fever,
HIV/AIDS or allergies

2.1. How to find hazards

Inspect the workplace

As a PCBU regularly walking around the workplace and observing how things are done can
help you predict what could or might go wrong. Look at how people actually work, how plant
and equipment are used, what chemicals are around and what they are used for, what safe
or unsafe work practices exist as well as the general state of housekeeping.

Things to look out for include the following:

• Does the work environment enable workers to carry out work without risks to health and
safety (for example, space for unobstructed movement, adequate ventilation, lighting)?

• How is work performed, including the physical, mental and emotional demands of the
tasks and activities?

• How suitable are the tools and equipment for the task and how well are they maintained?

• How do workers, managers, supervisors and others interact and how are inappropriate
behaviours or conflicts dealt with?

• Have any changes occurred in the workplace which may affect health and safety?

Hazards are not always obvious. Some hazards can affect health over a long period of time
or may result in stress (such as bullying) or fatigue (such as shiftwork). Also think about
hazards that you may bring into your workplace with new, used or hired goods (for example,
worn insulation on a hired welding set).

As you walk around, you may spot straightforward problems and action should be taken on
these immediately, for example cleaning up a spill. If you find a situation where there is
immediate or significant danger to people, move those persons to a safer location first and
attend to the hazard urgently. Follow up on why the situation occurred to identify additional
hazards and risks.

Make a list of the hazards you find, including the ones you know are already being dealt
with, to ensure that nothing is missed. This list can be kept and updated next time you do an
inspection. You may use a checklist designed to suit your workplace to help you find and
make a note of hazards.

Good work design and safe design

The best chance to find ways to eliminate hazards and minimise risks is during the
design phase.

Effective design of ‘good work’ considers the work tasks, work systems, the physical working
environment, and the workers and others in the workplace.

Safe design of buildings, structures, equipment and vehicles accounts for the hazards and
risks present at all stages of the product’s lifecycle. For more information on safe design
principles and how to achieve safe design, see the Safe design of structures Code of
Practice.

How to manage work health and safety risks Code of Practice 2021 Page 13 of 38

Consult your workers

Ask your workers about any health and safety problems they have encountered in doing
their work and any near misses or incidents that have not been reported.

Worker surveys may also be undertaken to obtain information about matters such as
workplace bullying, as well as muscular aches and pains that can signal potential hazards.

Consult your supply chains and networks

Talk with your suppliers or those commissioning your services to understand each other’s
needs and identify any hazards and risks. For example, hazards may relate to frequent
pressure to deliver services in very tight timeframes or to delay service delivery for long
periods which reduce workers’ opportunities to rest. Other hazards may relate to packaging
products in ways that increase workers’ risks of musculoskeletal injury or exposure to
hazardous chemicals.

When people within a supply chain act cooperatively they can exert greater influence on
health and safety than when acting alone.

Review available information

Information and advice about hazards and risks relevant to particular industries and types of
work is available from regulators, industry associations, unions, technical specialists and
safety consultants.

Manufacturers and suppliers can also provide information about hazards and safety
precautions for specific substances (safety data sheets), plant or processes (instruction
manuals).

Analyse your records of health monitoring, workplace incidents, near misses, worker
complaints, sick leave and the results of any inspections and investigations to identify
hazards. If someone has been harmed doing a particular task, then a hazard exists that
could hurt someone else. These incidents need to be investigated to find the hazard that
caused the injury or illness.

How to manage work health and safety risks Code of Practice 2021 Page 14 of 38

3. Step 2—How to assess risks
A risk assessment involves considering what could happen if someone is exposed to a
hazard and the likelihood of it happening. A risk assessment can help you, as a PCBU, to
determine:

• how severe a risk is

• whether any existing control measures are effective

• what action you should take to control the risk

• how urgently the action needs to be taken.

Many hazards and their associated risks are well known and have well established and
accepted control measures. In these situations, the second step to formally assess the risk is
not required. If after identifying a hazard you already know the risk and how to control it
effectively, you may simply implement the controls.

A risk assessment can be undertaken with varying degrees of detail depending on the type
of hazard and the information, data and resources that you have available. It can be as
simple as a discussion with your workers or involve specific risk analysis tools and
techniques developed for specific risks or recommended by safety professionals. For some
complex situations, expert or specialist advice may be useful when conducting a risk
assessment.

3.1. When should a risk assessment be carried out?

A risk assessment should be done when:

• there is uncertainty about how a hazard may result in injury or illness

• the work activity involves a number of different hazards and there is a lack of
understanding about how the hazards may interact with each other to produce new or
greater risks, or

• changes at the workplace occur that may impact on the effectiveness of
control measures.

In some circumstances, a risk assessment will assist to:

• identify which workers are at risk of exposure

• determine what sources and processes are causing the risk

• identify if and what kind of control measures should be implemented

• check the effectiveness of existing control measures.

A risk assessment is mandatory under the WHS Regulation for certain activities that are high
risk such as, but not limited to, entry into confined spaces, diving work and live electrical
work.

Some hazards that have exposure standards, such as noise and airborne contaminants,
may require scientific testing or measurement by a competent person to accurately assess
the risk and to check that the relevant exposure standard is not being exceeded (for
example, by using noise meters to measure noise levels and using gas detectors to analyse
oxygen levels in confined spaces).

A risk assessment is not required when legislation requires a hazard or risk to be controlled
in a specific way—these requirements must be complied with.

A detailed risk assessment may not be required in the following situations:

• A code of practice or other guidance sets out a way of controlling a hazard or risk that is
applicable to your situation.

• There are well-known and effective controls that are in use in the particular industry that
are suited to the circumstances in your workplace.

How to manage work health and safety risks Code of Practice 2021 Page 15 of 38

In these situations, you may be able to simply implement these control measures.

A risk assessment may be appropriate to reuse in situations where all the hazards, tasks,
things, workers or circumstances are the same and no worker or other person will be
exposed to greater, additional or different risks. However, as stated above, if there are any
changes at the workplace, a new risk assessment should be performed.

3.2. How to do a risk assessment

Hazards have the potential to cause different types and severities of harm ranging from
minor discomfort to a serious injury or death.

For example, heavy liquefied petroleum gas (LPG) cylinders can cause muscular strain
when they are handled manually. However, if the cylinder is damaged causing gas to leak,
which is then ignited, a fire could result in serious burns. If that leak occurs in a storeroom or
similar enclosed space, it could result in an explosion that could destroy the building and kill
or injure anyone nearby. Each of the outcomes involves a different type of harm with a range
of severities, and each has a different likelihood of occurrence.

The risk will increase as the severity and likelihood of harm increases.

Work out how hazards may cause harm

In most cases, incidents occur as a result of a chain of events and a failure of one or more
links in that chain. If one or more of the events can be stopped or changed, the risk may be
eliminated or reduced.

One way of working out the chain of events is to determine the starting point where things
begin to go wrong and then consider: ‘If this happens, what may happen next?’ This will
provide a list of events that sooner or later cause harm. See the example in Appendix C.

In thinking about how each hazard may cause harm, you should consider:

• the effectiveness of existing control measures and whether they control all types of harm

• how work is actually done, rather than relying on written manuals and procedures

• infrequent or abnormal situations, as well as how things are normally meant to occur.

Consider how harm could be caused during maintenance and cleaning, as well as
breakdowns of equipment and failures of health and safety controls.

Work out how severe the harm could be

To estimate the severity of harm that could result from each hazard you should consider the
following questions:

• What type of harm could occur (for example muscular strain, injuries due to fatigue,
psychological injury, burns, laceration)? How severe is the harm? Could the hazard
cause death, serious injuries, illness or only minor injuries requiring first aid?

• What factors could influence the severity of harm that occurs? For example, the distance
someone might fall or the concentration of a particular substance will determine the level
of harm that is possible. The harm may occur immediately if something goes wrong (for
example injury from a fall) or it may take time for it to become apparent (for example
illness from long-term exposure to a substance or to excessive work demands).

• Do you need to use specific tools or processes to assess how severe the harm could
be? This could include sending samples to a lab for testing or arranging noise exposure
level testing.

• How many people are exposed to the hazard and how many could be harmed in and
outside your workplace? For example, a mobile crane collapse on a busy construction
site has the potential to kill or injure a large number of people.

• Could one failure lead to other failures? For example, could the failure of your electrical
supply make any control measures that rely on electricity ineffective?

How to manage work health and safety risks Code of Practice 2021 Page 16 of 38

• Could a small event escalate to a much larger event with more serious consequences?
For example, a minor fire can get out of control quickly in the presence of large amounts
of combustible materials.

Work out the likelihood of harm occurring

The likelihood that someone will be harmed can be estimated by considering the following:

• How often is the task done? Does this make the harm more or less likely?

• How often are people near the hazard? How close do people get to it?

• Has it ever happened before, either in your workplace or somewhere else? How often?

Table 2 contains further questions that can help you estimate likelihood.

You can rate the likelihood as one of the following:

• Certain to occur—expected to occur in most circumstances.

• Very likely—will probably occur in most circumstances.

• Possible—might occur occasionally.

• Unlikely—could happen at some time.

• Rare—may happen only in exceptional circumstances.

Table 2 Questions to help estimate likelihood of harm occurring

Questions Explanation and examples

How often are people
exposed to the hazard?

A hazard may exist all of the time or it may only exist occasionally.
The more often a hazard is present, the greater the likelihood it will
result in harm.

For example:

• Meshing gears in an enclosed gearbox can cause crushing only if
the gearbox is open during maintenance, and therefore the
potential for harm will not occur very often.

• Continuously lifting heavy boxes has the potential to cause harm
whenever the work is done.

How long might people
be exposed to
the hazard?

The longer that someone is exposed to a hazard, the greater the
likelihood that harm may result.

For example:

• The longer a person is exposed to noisy work, the more likely it is
that they will suffer hearing loss.

How effective are
current controls in
reducing risk?

In most cases the risks being assessed will already be subject to
some control measures. The likelihood of harm resulting from the risk
will depend upon how adequate and effective the current measures
are.

For example:

• Traffic management controls have been implemented in a
warehouse to separate moving forklifts from pedestrians by using
signs and painted lines on the floor. These controls may need to
be upgraded to include physical barriers.

Could any changes in
your organisation
increase the likelihood?

The demand for goods or services in many organisations varies
throughout the year. Changes in demand may be seasonal, depend
on environmental conditions or be affected by market fluctuations that

How to manage work health and safety risks Code of Practice 2021 Page 17 of 38

are driven by a range of events. Meeting increased demand may
cause unusual loads on people, plant and equipment and systems of
work. Failures may be more likely.

For example:

• Inner city restaurants and bistros are very busy in the period prior
to Christmas, placing extra demands on kitchen and serving staff.
The increase in volume of food to be prepared and serving a
larger number of patrons increases the potential for human error
and the likelihood of harm.

Are hazards more likely
to cause harm because
of the working
environment?

Examples of situations where the risk of injury or illness may become
more likely:

• Environmental conditions change. For example, work performed
in high temperatures in a small space increases the potential for
mistakes because workers become fatigued more quickly; wet
conditions make walkways and other things slippery.

• People are required to work quickly. The rate at which work is
done (for example, number of repetitions) can over-stress a
person’s body or make it more likely that mistakes will be made.

• There is insufficient light or poor ventilation.

Could the way people
act and behave affect
the likelihood of a
hazard causing harm?

The possibility that people may make mistakes, misuse items, become
distracted or panic in particular situations needs to be taken into
account. The effects of fatigue or stress may make it more likely that
harm will occur.

Do the differences
between individuals in
the workplace make it
more likely for harm to
occur?

Workers are not all the same and individual variability should be
considered, for example:

• People respond to stress at work in different ways, which means
some workers are more susceptible to harm.

• People with disabilities may be more likely to suffer harm if the
workplace or process is not designed for their needs.

• New or young workers may be more likely to suffer harm because
of inexperience.

• People who do not normally work at the workplace will have less
knowledge than employees who normally work there and may be
more likely to suffer harm. These people include contractors,
visitors or members of the public.

How to manage work health and safety risks Code of Practice 2021 Page 18 of 38

4. Step 3—How to control risks
The most important step in managing risks involves eliminating them so far as is reasonably
practicable, or if that is not reasonably practicable, minimising the risks so far as is
reasonably practicable.

In deciding how to control risks, as a PCBU, you must consult your workers and their
representatives who will be directly affected by this decision. Their experience will help you
choose appropriate control measures and their involvement will increase the level of
acceptance of any changes that may be needed to the way they do their job.

There are many ways to control risks. Some control measures are more effective
than others.

You must consider various control options and choose the control that most effectively
eliminates the hazard or minimises the risk in the circumstances. This may involve a single
control measure or a combination of different controls that together provide the highest level
of protection that is reasonably practicable.

Some problems can be fixed easily and should be done straight away, while others will need
more effort and planning to resolve. Of those requiring more effort, you should prioritise
areas for action, focusing first on those hazards with the highest level of risk.

4.1. The hierarchy of control measures

The ways of controlling risks are ranked from the highest level of protection and reliability to
the lowest as shown in Figure 2. This ranking is known as the hierarchy of control measures.

The hierarchy of control measures can be applied in relation to any risk. The WHS
Regulation makes it mandatory for duty holders to work through this hierarchy when
managing certain risks.

Figure 2 The hierarchy of control measures

How to manage work health and safety risks Code of Practice 2021 Page 19 of 38

You must always aim to eliminate the risk, which is the most effective control. If this is not
reasonably practicable, you must minimise the risk by working through the other alternatives
in the hierarchy.

The lower levels in the hierarchy are less effective because controls that change the hazard
or minimise exposure to the hazard can only minimise the risk. You cannot eliminate the risk
without eliminating the hazard.

Administrative controls and PPE are the least effective at minimising risk because they do
not control the hazard at the source and rely on human behaviour and supervision. These
control measures should only be used:

• to supplement higher level control measures (as a back-up)

• as a short-term interim measure until a more effective way of controlling the risk can be
used, or

• when there are no other practical control measures available (as a last resort).

Elimination

The most effective control measure involves eliminating the hazard and associated risk. The
best way to do this is by, firstly, not introducing the hazard into the workplace. For example,
you can eliminate the risk of a fall from height by doing the work at ground level.

Eliminating hazards is often cheaper and more practical to achieve at the design or planning
stage of a product, process or place used for work. In these early phases, there is greater
scope to design out hazards or incorporate risk control measures that are compatible with
the original design and functional requirements. For example, not using a noisy machine will
be more effective than providing workers with personal hearing protectors.

You can also eliminate risks by removing an existing hazard, for example, by removing trip
hazards on the floor, disposing of unwanted chemicals, or not working in an isolated or
remote area.

It may not be reasonably practicable to eliminate a hazard if doing so means that you cannot
make the end product or deliver the service. If you cannot eliminate the hazard, then you
must minimise as many of the risks associated with the hazard as reasonably practicable.

Substitution, isolation and engineering controls

If it is not reasonably practicable to eliminate the hazards and associated risks, you must
minimise the risks using one or more of the following approaches, so far as is reasonably
practicable.

Substitute the hazard with something safer

For instance, replace solvent-based paints with water-based ones or allow workers to have
more control of line speed instead of pacing line work by computer.

Isolate the hazard from people

This involves physically separating the source of harm from people by distance or using
barriers. For instance, install guardrails around exposed edges and holes in floors; use
remote control systems to operate machinery; store chemicals in a fume cabinet; place
barriers between workers and customers where there is a risk of assault.

Use engineering controls

An engineering control is a control measure that is physical in nature, including a mechanical
device or process. For instance, use mechanical devices such as trolleys or hoists to move
heavy loads; place guards around moving parts of machinery; install residual current devices
(electrical safety switches); set work rates on a production line to reduce fatigue; install
sound dampening measures to reduce exposure to unpleasant or hazardous noise.

How to manage work health and safety risks Code of Practice 2021 Page 20 of 38

Administrative controls

If risks remain, they must be minimised by implementing administrative controls so far as is
reasonably practicable. Administrative controls include work methods or procedures that are
designed to minimise exposure to a hazard as well as the information, training and
instruction needed to ensure workers can work safely.

For instance, develop procedures on how to operate machinery safely; provide training and
support to managers and workers to identify and manage health and safety risks; implement
anti-bullying policies; limit exposure time to a hazardous task; and/or use signs to warn
people of a hazard.

Some administrative measures will be necessary to ensure substitution, isolation and
engineering controls are implemented effectively, for example, following safe work
procedures when using equipment.

See section 4.2 below for information on implementing control measures.

Personal protective equipment (PPE)

Any remaining risks must be minimised with suitable PPE.

Examples of PPE include ear muffs, respirators, face masks, hard hats, gloves, aprons and
protective eyewear. PPE limits exposure to the harmful effects of a hazard but only if
workers wear and use the PPE correctly.

WHS Regulation section 44

Provision to workers and use of personal protective equipment

If PPE is to be used at the workplace, you must ensure the equipment is:

• Selected to minimise risk to health and safety, including by ensuring that the equipment
is suitable for the nature of the work and any hazard associated with the work and is of
suitable size and fit and reasonably comfortable for the worker who is to use or wear it.

• Maintained, repaired and replaced so that is continues to minimise risk to the worker who
uses it, including by ensuring that the equipment is clean and hygienic, and in good
working order.

If you direct the carrying out of work, you must provide the worker with information, training
and instruction in the proper use and wearing of PPE, and the storage and maintenance of
PPE.

A worker must, so far as reasonably able, use or wear the PPE in accordance with any
information, training or reasonable instruction and must not intentionally misuse or damage
the equipment.

4.2. How to develop and implement control options

Information about suitable controls for many common hazards and risks can be obtained
from:

• codes of practice and guidance material

• manufacturers and suppliers of plant, substances and equipment used in your
workplace, or

• industry associations and unions.

In some cases, published information will provide guidance on the whole work process. In
other cases, the guidance may relate to individual items of plant or how to safely use specific
substances. You may use the recommended control options if they suit your situation and
eliminate or minimise the risk.

How to manage work health and safety risks Code of Practice 2021 Page 21 of 38

Developing specific control measures

You may need to develop specific control measures if the available information is not
relevant to the hazards and risks or circumstances at your workplace. This can be done by
referring to the chain of events that were recorded during the risk assessment.

For each of the events in the sequence, ask: ‘What can be done to stop or change the event
occurring?’ An example of this approach is shown in Appendix C.

Working through the events in the sequence will give you ideas about possible ways to
eliminate or minimise the risk. There may be more than one solution for each of the events.
The control option you choose should be:

• one or more controls that provide the highest level of protection for people and is the
most reliable—that is, controls located towards the top of the hierarchy in Figure 2

• available—that is, it can be purchased, made to suit or be put in place

• suitable for the circumstance in your workplace—that is, it will work properly given the
workplace conditions, work process and your workers.

Where the hazard or risk has the potential to cause death, serious injury or illness, more
emphasis should be given to those controls that eliminate or reduce the level of harm, than
those that reduce the likelihood of harm occurring.

Make sure that your chosen solution does not introduce new hazards. If this is not possible,
any new hazards or risks introduced will also need to be managed.

You may prepare a risk register that identifies the hazards, what action needs to be taken,
who will be responsible for taking the action and by when. An example is provided at
Appendix D.

Cost of control measures

All risks can be controlled and it is always possible to do something, such as stopping the
activity or providing instructions to those exposed to the risk. There will normally be a
number of different options between these two extremes. Cost (in terms of time and effort as
well as money) is just one factor to consider when determining the best control option.

The cost of controlling risk may be taken into account in determining what is reasonably
practicable but cannot be used as a reason for doing nothing.

The greater the likelihood of harm occurring or the greater the extent of that harm, the less
weight should be given to the cost of controlling the hazard or risk.

If two control measures provide the same level of protection and are equally reliable, you
can adopt the less expensive option.

Cost cannot be used as a reason for adopting controls that rely exclusively on changing
people’s behaviour or actions when there are more effective controls available that can
change the risk through substitution, engineering or isolation.

Implementing controls

The control measures you put into operation will usually require changes to the way work is
carried out, for example, working with new or modified equipment or processes, new or
different chemicals or new PPE. In these situations, it is necessary to support the control
measures with the following:

Work procedures

Develop a safe work procedure that describes the task, identifies the hazards and
documents how the task is to be performed to minimise the risks.

How to manage work health and safety risks Code of Practice 2021 Page 22 of 38

Training, instruction and information

Train your workers in the work procedure to ensure that they are able to perform the task
safely. Training must cover the nature of the work, the associated risks and the control
measures to be implemented.

Training should require workers to demonstrate that they are competent in performing the
task according to the procedure. It is insufficient to simply give a worker the procedure and
ask them to acknowledge that they understand and are able to perform it. Training,
instruction and information must be provided in a form that can be understood by all workers.

Information and instruction may also need to be provided to others who enter the workplace,
such as customers or visitors.

Supervision

The level of supervision required will depend on the level of risk and the experience of the
workers involved. High levels of supervision are necessary where inexperienced workers are
expected to follow new procedures or carry out difficult and critical tasks.

Maintenance

Control measures need regular monitoring and maintenance to ensure they remain effective.
You should decide what is required when you implement the control and establish a
schedule for routine checks and maintenance appropriate to the controls.

You may prepare a risk register identifying the hazards, what action needs to be taken, who
will be responsible for taking the action and by when. An example is provided at Appendix D.

4.3. How to ensure controls remain effective

An important part of controlling risk is ensuring that your chosen control measures are
maintained after their initial implementation. The following actions may help you monitor the
control measures you have implemented and ensure that they remain effective.

Accountability for health and safety

Managers and supervisors should be provided with the authority and resources to implement
and maintain control measures effectively. Accountability should be clearly allocated to
ensure procedures are followed and maintained.

Maintenance of plant and equipment

This will involve scheduling and performing regular inspection and testing, repair or
replacement of damaged or worn plant and equipment. It includes checking that any control
measures are suitable for the nature and duration of work, are set up and used correctly.

Further information on maintaining plant and equipment is available in the
Managing the risks of plant in the workplace Code of Practice.

Up-to-date training and competency

Most control measures depend on workers and supervisors having the appropriate
competencies to do the job safely. Training must be provided to maintain competencies and
to ensure new workers are capable of working safely.

Up-to-date hazard information

Information about hazards, such as plant and substances, may be updated by
manufacturers and suppliers and should be checked to make sure controls are still relevant.
New technology may provide more effective solutions than were previously available.
Changes to operating conditions or the way activities are carried out may also mean that
control measures need to be updated.

How to manage work health and safety risks Code of Practice 2021 Page 23 of 38

Regular review and consultation

Control measures are more effective where there is regular review of work procedures and
consultation with your workers and their representatives.

If maintenance processes reveal new hazards, or existing hazards that are not being
addressed, you will need to perform a review of your control measures.

How to manage work health and safety risks Code of Practice 2021 Page 24 of 38

5. Step 4—How to review controls
The control measures you, as a PCBU, put in place should be reviewed regularly to make
sure they work as planned. Don’t wait until something goes wrong.

The WHS Regulation requires a risk management process for specific risks. That process
includes circumstances where you must review your control measures for those risks and, if
necessary, change them. A review is required:

• when the control measure is not effective in controlling the risk

• before a change at the workplace that is likely to give rise to a new or different health
and safety risk that the control measure may not effectively control

• if a new hazard or risk is identified

• if the results of consultation indicate that a review is necessary, or

• if a health and safety representative requests a review.

In any case, as part of your ongoing duties as a PCBU, you should regularly review your
control measures, including in the above circumstances. Managing work health and safety
risks is an ongoing process that needs attention over time, but particularly when any
changes affect your work activities.

You may use the same methods as in the initial hazard identification step (Chapter 2—How
to identify hazards) to check controls. Consult your workers and their health and safety
representatives and consider the following questions:

• Are the control measures working effectively in both their design and operation?

• Have the control measures introduced new problems?

• Have all hazards been identified?

• Have new work methods, new equipment or chemicals made the job safer?

• Are safety procedures being followed?

• Have the instruction and training provided to workers on how to work safely been
successful?

• Are workers actively involved in identifying hazards and possible control measures? Are
they openly raising health and safety concerns and reporting problems promptly?

• Are the frequency and severity of health and safety incidents reducing over time?

• If new legislation or new information becomes available, does it indicate current controls
may no longer be the most effective?

If problems are found, go back through the risk management steps (Chapter 4—How to
control risks), review your information and make further decisions about risk control. Priority
for review should be based on the level of risk. Control measures for high risks should be
reviewed more frequently.

If you design, manufacture or supply products used for work, quality assurance processes
may be used to check the product effectively minimises health and safety risks. Obtain
feedback from users of the product to determine whether any improvements can be made to
make it safer.

How to manage work health and safety risks Code of Practice 2021 Page 25 of 38

6. Keeping records
Keeping records of the risk management process demonstrates what you have done to
comply with the WHS Act and the WHS Regulation. It also helps when undertaking
subsequent risk management activities, including reviewing your control measures.

Keeping records of the risk management process has the following benefits. It:

• allows you to demonstrate how decisions about controlling risks were made

• assists in targeting training at key hazards

• provides a basis for preparing safe work procedures

• allows you to more easily review risks following any changes to legislation or business
activities

• demonstrates to others (regulators, investors, shareholders, customers) that work health
and safety risks are being managed.

The detail and extent of recording will depend on the size of your workplace and the
potential for major work health and safety issues. It is useful to keep information on:

• the identified hazards, assessed risks and chosen control measures (including any
hazard checklists, worksheets and assessment tools used in working through the risk
management process)

• how and when the control measures were implemented, monitored and reviewed

• who you consulted with

• relevant training records

• any plans for changes.

There are specific record-keeping requirements in the WHS Regulation for some hazards,
such as hazardous chemicals, plant and equipment. If such hazards have been identified at
your workplace, you must keep the relevant records for the time specified.

You should ensure that everyone in your workplace is aware of record-keeping
requirements, including which records are accessible and where they are kept.

How to manage work health and safety risks Page 26 of 38

Appendix A—Glossary

Term Description

Control measure An action taken to eliminate or minimise health and safety risks so far
as is reasonably practicable. A hierarchy of control measures is set
out in the WHS Regulation to assist duty holders to select the highest
control measures reasonably practicable.

Note: The WHS Regulation also refers to a control measure as a risk
control measure or a risk control. In this Code, control measure is
used throughout.

Duty holder Any person who owes a work health and safety duty under the WHS
Act including a person conducting a business or undertaking, a
designer, manufacturer, importer, supplier, installer of products or
plant used at work (upstream duty holder), officer or a worker.

Hazard A situation or thing that has the potential to harm a person. Hazards
at work may include noisy machinery, a moving forklift, chemicals,
electricity, working at heights, a repetitive job, bullying and violence at
the workplace.

Health Health includes both physical and psychological health.

Health and safety
committee

A consultative body established under the WHS Act. The committee's
functions include facilitating cooperation between workers and the
person conducting a business or undertaking to ensure workers’
health and safety at work, and assisting to develop work health and
safety standards, rules and procedures for the workplace.

Health and safety
representative

A worker who has been elected by their work group under the WHS
Act to represent them on health and safety matters.

Managing risk This is a process set out in the WHS Regulation to eliminate health
and safety risks so far as is reasonably practicable, or if this is not
reasonably practicable, minimise the risks so far as is reasonably
practicable.

It includes identifying hazards, assessing and implementing control
measures, and reviewing and maintaining the control measures to
ensure their ongoing effectiveness.

May ‘May’ indicates an optional course of action.

Must ‘Must’ indicates a legal requirement exists that must be complied with.

Officer An officer under the WHS Act includes:

• an officer under section 9 of the Corporations Act 2001 (Cth)

• an officer of the Crown within the meaning of section 247 of the
WHS Act, and

• an officer of a public authority within the meaning of section 252
of the WHS Act.

How to manage work health and safety risks Code of Practice 2021 Page 27 of 38

Term Description

A partner in a partnership or an elected member of a local authority is
not an officer while acting in that capacity.

Person conducting a
business or undertaking
(PCBU)

A PCBU is an umbrella concept which intends to capture all types of
working arrangements or relationships.

A PCBU includes a:

• company

• unincorporated body or association

• sole trader or self-employed person.

Individuals who are in a partnership that is conducting a business will
individually and collectively be a PCBU.

A volunteer association (defined under the WHS Act, see below) or
elected members of a local authority will not be a PCBU.

Risk The possibility harm (death, injury or illness) might occur when
exposed to a hazard.

Should ‘Should’ indicates a recommended course of action.

Volunteer association A group of volunteers working together for one or more community
purposes where none of the volunteers, whether alone or jointly with
any other volunteers, employs any person to carry out work for the
volunteer association.

Work group A group of workers established to facilitate the representation of
workers by one or more health and safety representatives. A work
group may be all workers at a workplace but it may also be
appropriate to split a workplace into multiple work groups where
workers share similar work conditions or are exposed to similar risks
and hazards. For example all workers on night shift.

Worker Any person who carries out work for a person conducting a business
or undertaking, including work as an employee, contractor or
subcontractor (or their employee), self-employed person, outworker,
apprentice or trainee, work experience student, employee of a labour
hire company placed with a 'host employer' or a volunteer.

Workplace Any place where work is carried out for a business or undertaking and
includes any place where a worker goes, or is likely to be, while at
work. This may include offices, factories, shops, construction sites,
vehicles, ships, aircraft or other mobile structures on land or water.

How to manage work health and safety risks Page 28 of 38

Appendix B—Examples of the risk management process

Example 1

Two years ago, the Burbs Municipal Council implemented a number of written health and
safety procedures used to train workers how to carry out particular tasks safely. As these
procedures had not been reviewed since their implementation, the Safety Manager
implemented a new approach to not only review these procedures but also promote health
and safety more widely across the organisation by encouraging staff involvement and
cooperation.

To do this, the Safety Manager established and facilitated safety workshops each Friday for
an hour where a team would review a particular task and its procedures to identify hazards,
assess risks and consider options to control these. The team included management, council
workers, the respective health and safety representative and any contractors engaged to
carry out the work.

The Safety Manager’s approach was to facilitate the workshops but then hand this role over
to the relevant team supervisor, who would then facilitate future meetings to review other
tasks conducted by the workers. The written health and safety procedures were not used in
the workshops as the Safety Manager wanted to learn more about the hazards, risks and
controls from the workers without prompting. However, any changes discussed and agreed
during the meeting would be included in the revised written safety procedures.

The first safety workshop was conducted in the Parks and Gardens Branch and involved
management, workers, their health and safety representatives and a representative from the
maintenance shop that supplied the Parks and Gardens Branch with a variety of vehicles
and equipment. The task is outlined in Table 3.

Table 3 Example 1: Safety workshop—20 August 2010

 Safety workshop—20 August 2017

Team Parks and Gardens Branch

Task being reviewed Cleaning of the toilets in the council’s parks

Description of task Undertaken each Monday morning by two workers in a council truck who
would clean the eight toilet blocks across the municipality

What does the task
involve?

At the depot:

• load the truck with the compressor and pressure hose along with
cleaning chemicals and materials.

At the park:

• open toilet block

• clean toilets

• unload compressor and pressure hose, place them in toilet block and
attach to tap, turn on compressor and hose walls and floors,

• put compressor and pressure hose along with cleaning gear back on
truck

• dry out toilet block floor by sweeping

• leave park and go to next one.

How to manage work health and safety risks Code of Practice 2021 Page 29 of 38

In order to gather advice and information from the team, the Safety Manager asked
questions and shared the responses by writing them on a whiteboard or butchers paper, as
shown in Table 4.

Table 4 Example 1: Questions asked by the Safety Manager and responses

 What hazards are
encountered when doing
the task?

What risks do these
pose to health and
safety?

How are these risks
currently controlled?

Plant • Truck

• Compressor and
pressure hose

• Truck—faulty truck
could cause accident
and cause injuries to
workers and others

• Compressor and
pressure hose—faulty
fuel line in compressor
could cause burns and
injuries through fire or
explosion

• Truck and compressor
have maintenance
schedule

• Checklist for visual
inspection for plant
before it leaves depot

• Reporting and tagging
system for defective
plant

Manual
handling

• Loading and unloading
the compressor

• Carrying the
compressor to and
from the toilet block

• Sweeping water to dry
the floor

• Heavy load, awkward,
sustained postures
and repetitive actions
can cause sprains,
strains, back injuries
or fractures and cuts if
dropped on foot

• Compressor has
handles fitted to assist
in lifting and carrying

• Two persons required
to lift and carry
compressor

• Only workers who
have been trained able
to lift and carry
compressor

• Floor sweeping roster

Chemical • Cleaning agents used
to clean toilets and
basins

• Skin irritation, rashes
and illness caused by
exposure to chemicals
and their vapours in
confined space

• Only non-toxic
cleaning agents used

• Gloves provided to
avoid skin contact

Infection
at work

• Communicable
disease

• Non-communicable
infection

• Contracting an
infectious disease
such as hepatitis

• Contracting a bacterial
infection

• Universal precautions
plus specific protection
for the route of
exposure

Noise • Operating the
compressor in a
closed space with hard
surfaces

• Hearing loss from
prolonged exposure to
the noise levels
generated by the
compressor

• Hearing protection
provided for wearing
when hosing out the
toilet block

How to manage work health and safety risks Code of Practice 2021 Page 30 of 38

Slips,
trips and
falls

• Wet floor when hosing
out the toilet block

• Fractures or strains
caused by slipping on
wet surface

• Safety boots provided
with slip-resistant
soles

Many staff present at the workshop indicated it was a waste of time as everything discussed
was covered by the health and safety procedure, which they knew backwards. The Safety
Manager acknowledged this concern but then asked the team whether the way the task was
being conducted could be changed to improve health and safety.

One staff member raised concerns about lugging the compressor around 16 times every
Monday morning and that doing this tempted them to call in sick. The Safety Manager was
curious about this and asked why it was necessary to take the compressor off the truck and
place it in the toilet. The workers explained that the length of the hose on the pressure spray
was short and could only be operated with the compressor in the toilet block.

After hearing this, the representative from the maintenance shop who supplied the
compressor mentioned that they could attach a 10-metre hose to the compressor, which
would mean the compressor would not have to be taken off the truck. The team agreed this
was a good idea and would eliminate the manual handling risks associated with lifting and
carrying the compressor. The Safety Manager asked what other impacts this would have.
The team agreed this would also reduce the noise as the compressor would now be outside
the toilet block, but that there could be new risks associated with handling and storing a
10-metre long hose. The team agreed to trial the new hose. It was then installed with a hose
handling system.

Following the workshop, the Safety Manager asked the supervisor to ensure the
modifications were made within two weeks and to revise the procedures and have them
checked by the health and safety representative and workers.

How to manage work health and safety risks Code of Practice 2021 Page 31 of 38

Example 2

Jane Smith had been working at the local grocery store for the last 12 months. She had
recently taken on a new role as the bakery supervisor and was eager to review the work
activities and safety procedures. In preparing for the review, Jane considered how she would
conduct the review and who she should speak with.

As a first step, Jane identified the different activities and tasks that were carried out by the
workers. These included:

• preparing a number of different products such as bread, cakes, slices and doughnuts

• cleaning items used in product preparation

• general housekeeping.

The next step was to analyse what was involved in each activity. Jane spent three mornings
that week with the four bakers who worked in the bakery department. She talked to them
about the work activities and what they thought could be changed to improve the safety of
the workplace. One of the bakers had been working in the store for over 10 years, while
another had been working for over 25 years. The other two bakers were apprentices and
had only been working with the store for around six months.

From these discussions, Jane identified a number of key tasks the bakers carried out every
day when preparing the baked products:

• moving the ingredients from their storage locations to the area of use

• mixing the ingredients together using specialised mixers

• transferring the mixture to the container for baking

• putting them in the oven and removing them from the oven

• slicing and decorating

• packaging the products.

During an inspection of the bakery, Jane and the bakers identified a number of hazards,
including:

• the doughnut mixer was not guarded and the mixing bowl could be accessed when the
machine was operating

• the concrete floors were slippery in the mixing room and flour was spilt where the
bakers walked

• low lighting in the food preparation area

• there was narrow access and restricted movement in the storage area where the flour
bags were kept.

Jane and the bakers discussed the risks associated with each of the hazards and what could
be done to control these risks. In relation to the unguarded mixer, one of the bakers
suggested purchasing or hiring a new model with an interlocking guard. After considering the
ideas of the bakers, Jane completed the risk register shown in Table 5.

Table 5 Example 2: risk register

 Risk register: XYZ Grocery Store Pty Ltd

Work area Bakery department

Form completed by Jane Smith (Bakery supervisor)

Date form completed 05/11/2017

How to manage work health and safety risks Code of Practice 2021 Page 32 of 38

 Risk register: XYZ Grocery Store Pty Ltd

Hazard identification Doughnut mixer not guarded and mixing bowl can be accessed when
machine is operating.

Risk assessment What is the harm the hazard could cause: The person operating the
mixer could be entangled in and injured by the moving parts if their hand
slipped in while the machine was operating. Harm could include cuts or
crush injuries such as broken bones, potentially resulting in amputation
or fatality.

What is the likelihood of this happening: This machine is used several
times a day. Two of the workers have not been working in the bakery for
a long time and are not very experienced in using the equipment.

Persons at risk: The four bakers who operate the machine.

Existing control measure: Staff follow policy and operating instructions
to use the mixer safely—not very effective because it relies on staff
keeping hands away from the dangerous parts.

Consequence: Serious injuries

Likelihood: Very likely

Outcome: High risk—the mixer must not be used again until the risk has
been controlled.

Control measures

Possible
control options

Elimination—Eliminating the use of the mixer completely will mean the
business cannot continue to sell baked products as the dough cannot be
mixed. Business revenue will suffer.

Substitution—Use of the mixer could be substituted by hand-mixing the
dough. One day’s production will be lost in the changeover. This method
can only be considered an interim option as it is not sustainable for more
than a day or two with present staff. However, part-time staff could be
hired to mix the dough. Business income would be reduced and impact
on revenue. Alternatively, the mixer could be replaced by purchasing a
new, safer machine with a built-in guard.

Engineering—The mixer could be modified by adding an interlocking
guard. A mixer could be hired for the period the old mixer is in for repairs.
One day’s production will be lost in this option. The modifications are
estimated to cost $1600. Other costs included are one day lost in
production, plus hire of substitute machine for approximately 10 days and
transport. Estimated cost is less than $6000.

Administrative or PPE—Staff told to keep hands away from the mixing
bowl while it is in use. Only the more experienced bakers are to operate
the mixer.

Preferred
control option

Purchase a new mixer, which would not cost much more than having the
old one modified. Control measures have been planned to manage the
health and safety risks of mixing by hand while waiting for replacement
mixer to arrive. The costs involved are outweighed by worker safety and
this option eliminates the risk of injury.

Implementation

How to manage work health and safety risks Code of Practice 2021 Page 33 of 38

 Risk register: XYZ Grocery Store Pty Ltd

Associated activities New mixer to be purchased. Mixing to be done by hand while waiting for
new mixer. May require staff working more hours

Resources required: Less than $6000

Person(s) responsible: Jane Smith—Bakery supervisor

Sign off and date: J Smith 9/11/17

Associated activities • Develop new work procedures

• Provide training to bakers on using the new machine

Resources required: 3 hours

Person(s) responsible: Jane Smith—Bakery supervisor

Sign off and date: J Smith 20/12/17

Jane repeated these steps for each hazard that she identified. The review of the work activities and
the implemented control measures improved the safety in the bakery department at the grocery store.

Review

Scheduled review date 31 January 2020

Are the control
measures in place?

Yes—the new machine has an interlocking guard and bakers have
been provided with training on how to use the machine in accordance
with the manufacturer’s instructions.

Are the controls
eliminating or
minimising the risk?

Yes—the interlocking guard prevents people from putting their hand in
the mixing bowl.

Are there any new
problems with the risk?

No.

How to manage work health and safety risks Code of Practice 2021 Page 34 of 38

Example 3

Kim Lee is the manager of a busy restaurant that serves meals and coffees from 7.00am to
10.00pm. The owners recently began using an external online ordering and delivery service.
This service allows the business to focus on preparing meals without having to manage the
delivery process, as the service arranges for a delivery person to pick up and deliver the
order.

At the weekly staff meeting, one cook raised concerns about several tense exchanges
between serving staff and the delivery service personnel, which has led to increased
pressure on kitchen staff when fulfilling online orders. Kim is concerned these conflicts could
impact the health and safety of staff and the quality of service they are providing to their
customers. The popularity of the online ordering means these conflicts could occur multiple
times a day. Kim talked with the kitchen staff and serving staff about what could be done to
improve their safety and work organisation.

Together Kim and the staff identified that the delivery persons were usually upset when the
order was not ready for pick-up when they arrived. One of the waiters noted the deliverers
often appeared to be under considerable pressure to deliver on time. The kitchen staff noted
they prepare orders as they are received, which can delay online orders if made during
periods where high numbers of orders are received in a short time.

After considering this discussion, Kim consulted the restaurant’s Workplace Behaviour Policy
and decided to discuss the safety issues with the online delivery service and with individual
deliverers to work with them to identify ways to eliminate or minimise the conflict. But Kim
decided, in advance of any solution they might propose, to implement immediately some of
the control measures discussed at the staff meeting to deal with the time pressures. Kim
wrote down the summary shown in Table 6 for the owners.

Table 6 Example 3: WHS risk assessment report for owners

 Example 3 Busy Restaurant Pty Ltd—WHS Risk Assessment as at
18 February 2018

Hazards identified

1. Conflict between restaurant staff and online order deliverers.
2. Time pressures caused by popularity of online orders.

Risk assessment

What is the harm
the hazard could
cause?

Conflict could escalate to harassment and unreasonable behaviour including
violence, which can cause physical and psychological injury. Long-term
exposure increases risk of anxiety and depression. More frequent exposure
can also increase severity of harm.

Increased time pressure can lead to rushing and fatigue, causing burns,
cuts, slips and trips within the restaurant.

What is the
likelihood of this
happening?

Very likely. This conflict could happen multiple times a day because online
orders are taken every day from 7.30am to 9.30pm. Orders are more likely to
be delayed during very busy periods where time pressure is increased,
between 11.30am and 2.00pm, 6.00 and 9.00pm.

Who is at risk? • All of our staff who prepare or serve meals.

• External delivery personnel.

How to manage work health and safety risks Code of Practice 2021 Page 35 of 38

 Example 3 Busy Restaurant Pty Ltd—WHS Risk Assessment as at
18 February 2018

What existing
control measures
are being applied?

Staff are effectively applying their training and the Workplace Behaviour
Policy to address the conflicts. Staff have appropriately reported the
repeated tense exchanges. The next step under the policy is for
management to contact and work cooperatively with the online delivery
service and with individual deliverers to resolve issues.

Existing controls are not adequately addressing the increased time
pressures. These controls include preparing as much as possible in
advance, such as sauces and par-cooked vegetables, and reducing
repetitive actions by using suitable kitchen equipment such as food
processors. Further controls are needed to address time pressures
associated with the online orders.

What are the
consequences?

Serious psychological and physical harm to our staff and delivery personnel.

Initial assessment High risk—immediate action is required to reduce the risk.

Control measures

What additional
controls could be
implemented to
eliminate or
minimise the risk?

Elimination—Stop offering online order and delivery services. This would
eliminate the hazards but also remove an income stream.

Substitution—Use only in-house delivery person. Would require managing
delivery process and additional delivery staff. Other controls would still be
required, as this would only substitute the line of control, not the inherent
risks. This may also increase the time pressure on staff dealing with the
online orders.

Substitution—Reduce the menu items available for delivery. At the moment
the whole menu is available online. Records show that less than half of all
food items have been ordered online. Staff could focus their preparation
better if there were fewer items available for delivery. Substituting the menu
would not significantly affect delivery sales.

Engineering—Improve ordering system so that it automatically rearranges
orders so the kitchen staff prepare online orders in time for pick-up, ahead of
less urgent orders. One day of accepting online orders will be lost with this
option while the changes are engineered. The modifications are estimated to
cost approximately $200. All kitchen staff will need to be trained in the new
order preparation procedure.

Administrative—Increase expected delivery timeframes from 20 to 30
minutes on the ordering website so staff have more time to prepare orders
for delivery. This administrative change may cause a minor reduction to
order numbers but will better manage customer expectations.

Preferred controls

The benefits of reducing risks associated with the conflict and time pressure
are far greater than the cost of implementing the following preferred controls:

• Immediately consult with online delivery service to improve
understanding of our respective needs and to identify solutions for the
restaurant and for the delivery personnel.

• At the same time, reduce the online menu and increase the expected
delivery timeframes on ordering website to 30 minutes.

How to manage work health and safety risks Code of Practice 2021 Page 36 of 38

 Example 3 Busy Restaurant Pty Ltd—WHS Risk Assessment as at
18 February 2018

• Implement changes to the order system within one month.

• To support these changes, the manager and staff will be provided with
information and training on the new menu and delivery timeframes, the
changes to the order system, and the outcomes of consulting with the
online delivery service and individual deliverers.

Maintenance Use existing weekly meeting to plan and communicate when agreed
changes will happen, and to get staff feedback on new safety measures.

How to manage work health and safety risks Code of Practice 2021 Page 37 of 38

Appendix C—Assessing how things can go wrong
It may be helpful to think through work processes or situations to identify what could go
wrong. Note any hazards, risks and control measures identified as you go.

Once completed, you should consider the hazards and risks you identified and implement
control measures in line with the hierarchy of control measures in order to eliminate or
minimise the risks, so far as is reasonably practicable.

Figure 3 Assessing how things can go wrong

How to manage work health and safety risks Page 38 of 38

Appendix D—Risk register

Location: Click here to enter a date.

Date: Click here to enter text.

Hazard

What is the
harm that
the hazard
could
cause?

What is the
likelihood
that the
harm would
occur?

What is the
level of
risk?

How
effective are
the current
controls?

What
further
controls are
required? Actioned by Date due

Date
complete

Maintenance
and review

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter a date.

Click here to
enter a date.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter a date.

Click here to
enter a date.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter a date.

Click here to
enter a date.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter a date.

Click here to
enter a date.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter text.

Click here to
enter a date.

Click here to
enter a date.

Click here to
enter text.

