


**Please note: The template provided is only for the use of assessing the risk to a person's health based on the substances listed. It is advised that further risk assessments for other work or procedures are required in order to restrict other hazards.**

<b>Product Name</b> (e.g. Bleach)		
<b>Product Manufacturer</b> (e.g. Isopharm, Hospec)		
<b>Hazardous Properties</b> This information can be found on the manufacturer's product safety data sheet		
<b>Hazard Classifications</b> Tick relevant hazards	<div>Physical Hazards</div> <div>  <input type="checkbox"/> Explosives <input type="checkbox"/> Flammable Liquids <input type="checkbox"/> Oxidizing Liquids <input type="checkbox"/> Compressed Gases <input type="checkbox"/> Corrosive to Metals </div> <div> <div> <div>Health Hazards</div> <div>  <input type="checkbox"/> Acute Toxicity <input type="checkbox"/> Skin Corrosion <input type="checkbox"/> Skin Irritation <input type="checkbox"/> CMR, STOT, Aspiration Hazard </div> </div> <div> <div>Env. Hazards</div> <div>  <input type="checkbox"/> Hazardous to the Aquatic Environment </div> </div> </div>	
<b>Monitoring</b> <i>The Workplace Exposure Limit (WEL) or Biological Monitoring Guidance (BMGU)</i> WEL is the amount of a substance present in a workplace air averaged over a reference period either 15 minutes or 8 hours that must not be exceeded. BMGU is biological monitoring which can show how much of a chemical has entered the body. This can be done via breath, blood or urine.		
<b>Product Appearance</b> Describe the products appearance e.g. orange packaging, spray bottle.		
<b>Where the product is used and how frequently</b> List all the procedures or areas where this product is to be used and the frequency used in relation to the area or procedure e.g. surgery, work top surfaces, between each patient.	Location <hr/> <hr/> <hr/> <hr/> <hr/>	Frequency <hr/> <hr/> <hr/> <hr/> <hr/>
<b>Person associated with use</b> List everyone who may have to use this product, including their job title.	Name <hr/> <hr/> <hr/> <hr/> <hr/>	Job Title <hr/> <hr/> <hr/> <hr/> <hr/>
<b>Amount used</b> Note the amount used and the unit of measure and time scale e.g. 350ml daily.		

<b>Adverse Health Effect</b> A bodily change that may lead the health problems		
<b>Risk Level</b> Level of risk under normal working conditions (Tick relevant)	<div style="background-color: #28a745; color: white; padding: 2px 5px; display: inline-block;">Very Low</div> <input style="width: 40px;" type="checkbox"/>	<div style="background-color: #dc3545; color: white; padding: 2px 5px; display: inline-block;">High</div> <input style="width: 40px;" type="checkbox"/>
	<div style="background-color: #6c757d; color: white; padding: 2px 5px; display: inline-block;">Low</div> <input style="width: 40px;" type="checkbox"/>	<div style="background-color: #dc3545; color: white; padding: 2px 5px; display: inline-block;">Very High</div> <input style="width: 40px;" type="checkbox"/>
	<div style="background-color: #ffc107; color: white; padding: 2px 5px; display: inline-block;">Moderate</div> <input style="width: 40px;" type="checkbox"/>	
<b>Tick accordingly:</b> Safe use required <input style="width: 30px;" type="checkbox"/> Safe handling required <input style="width: 30px;" type="checkbox"/> Safe storage required <input style="width: 30px;" type="checkbox"/> Safe disposal required <input style="width: 30px;" type="checkbox"/>	<b>Notes:</b> ..... ..... ..... .....	
<b>Personal Protective Equipment</b> List all the PPE required to be available when using this products.		
<b>Tick accordingly, and provide an explanation on procedures to follow should any of the below occur:</b> Inhalation <input style="width: 30px;" type="checkbox"/> ..... Skin <input style="width: 30px;" type="checkbox"/> ..... Eye <input style="width: 30px;" type="checkbox"/> ..... Ingestion <input style="width: 30px;" type="checkbox"/> ..... Other <input style="width: 30px;" type="checkbox"/> .....		
<b>Personal monitoring required</b>		
<b>Health surveillance required</b> A system of ongoing health checks. This may be a requirement by law for employees who are exposed to ionising radiation, solvents, fumes, dust, biological agents and other substances hazardous to health.		
<b>Training</b> The training required for staff to fulfil in COSHH, substances, hazards etc.		
<b>Comments</b> ..... ..... .....		
<b>Assessment performed by:</b> ..... <b>Completion date:</b> ..... ..... <b>Review date:</b> .....		