Coventry City Council

Further information

Moving and Handling Objects - Assessment Guidance Notes

· The responsibility for undertaking the assessment lies with the supervisors or manager of the section. (It may be advisable to nominate certain supervisors with in specific sections to establish a working group to deal with the assessment tasks. This group should include Trade Union safety representatives).

· It is only necessary to carry out a moving and handling assessment for manual​ handling operations that are considered to be of higher risk.
· Use the accompanying guidance notes to identify those operations where the load involved falls outside the recommended weights and zones, which will be considered 'higher risk'. These operations must then be assessed.

· Prioritise them into low, medium and high risk categories. Make some brief notes identifying your reasons for placing the operation into the specific category.

· Concentrate on assessing high ​risk categories first and medium risk second, leaving low risk till last. It may be appropriate to assess operations that fall within the weights and zones of the guidance notes to confirm the risk is minimal and cannot be removed/ reduced.

· Give each assessment a reference number and keep an index book of all assessments.

· Before observing operations, reference should be made to previous accident statistics and any other source of information relevant to the operations i.e. adopted procedures, work study schedules.

· Each operation should be observed critically in line with the headings on the assessment form.

· It may be beneficial to briefly note the operations involved including distance travelled and frequency of operation for reference.

· During observations seek clarification for poor manual handling techniques and offer advice on good practice to improve techniques/ operations.

· Consideration should be given to availability of assistance and manual handling aids.

· Does the operation lend itself to the use of simple lifting aids? Could the introduction of a lifting aid cause other hazards?

· If the operation is undertaken by different people, is there a need for special consideration for any particular individual because of a medical condition etc. If so a separate assessment should be carried out.

· The assessment may result in remedial actions being recommended. These must be listed in order of priority and a date by which they should be completed and implemented.

· It is essential to set targets for a review of the assessment to ensure that recommendations are implemented.
· Signing and dating the document will authenticate the assessment.

· A reference file of all assessments needs to be created and copies issued to other appropriate supervisors and Trade Union safety representatives.

Remember:
The Assessment is not an end in itself, merely a structured way of analysing and pointing the way to practical solutions.

G:\Occupati\WPFCT\Lasse\Ergonomics\Movement and Handling\Jan 2013 Manual Handling Guideline Docs
March 2013

