
Manual handling risk assessments
Introduction
The main areas of concern regarding manual handling are lifting and carrying, and it is important to avoid stooping and twisting where possible. The activity may also include pushing or pulling, and team handling.
Manual handling should usually be included as a hazard within the general risk assessment, but sometimes, certain activities will require a more detailed manual handling risk assessment.

The following HSE publications give details on general and detailed risk assessments:
http://www.hse.gov.uk/pubns/indg143.pdf
http://www.hse.gov.uk/pubns/indg383.pdf
For each of the following activities, extra steps must be taken to confirm only weights within set guidelines are moved.
· Lifting and lowering
· Carrying
· Handling while seated
· Pushing and pulling
If the activity involves moving weights outside these limits then the detailed manual handling assessment is required.
If women of child-bearing age are employed, the general risk assessment should also identify any manual tasks that may present a hazard for new and expectant mothers. This ensures staff are warned of any relevant workplace hazards before they become pregnant.
Who can carry out these risk assessments?
You do not need to be a health and safety expert to do a risk assessment, however, people involved in the risk assessment process will need to consider the risks involved in any activity or task and decide what can be done to reduce the risks. Consequently, they will need knowledge of the work area and the types of tasks involved.

When do you need a detailed risk assessment?
The HSE has developed guidelines to identify situations where a more detailed manual handling risk assessment is required. For each of the activities, a detailed risk assessment must be filled out if weights are outside the set guidelines:

· Lifting and lowering

· Carrying

· Handling while seated
· Pushing and pulling.

 These guidelines are based on situations where the load is easy to grasp and hold in a good working environment. They will provide a reasonable level of protection to around 95% of working people, but these should not be regarded as safe weight limits for lifting. Even weights within these guidelines should be avoided or made less demanding wherever possible.

The guidelines are most likely to be useful for confirming a more detailed assessment is not required. For example if you think the activity to be assessed is low risk, the guidelines should quickly and easily confirm this.

If the operation is within the guidelines, a further assessment is usually unnecessary unless there are any individual employees at significant risk such as a new or expectant mother, a young person, an individual with significant health problems or an existing manual handling injury.

The guidelines are less likely to be useful if the activities are complex and in this case it may be more appropriate to go directly to the detailed risk assessment.
With regard to the manual handling activities for your Institutes, Schools, Specialist Centres or Service:
1. Observe the activity,

2. Note the weight of the object being moved and

3. Compare it to the appropriate diagram.

In all cases, if the activity has weights outside the guidelines then a more detailed manual handling assessment is required.

[image: image1.emf]

