[image: image1.png]University of Chichester

Students’ Union

University of Chichester Students’ Union

Risk Assessment

Example Event Risk Assessment

	Event Details:
	
	Date of Event:
	

	Event Location
	
	Assessment Prepared by:
	

	Pages:
	
	
	

	Activity
	Hazards
	Who Could Be Harmed?
	How?
	Risk of Harm Occurring?
	Control Measures
	Is Risk Adequately Controlled?
	Comments

	Purchasing pre cooked / ready to eat foods
	Poor quality food
	Consumers
	Food poisoning bacteria transferred to food.
	Medium
	1. Buy from reputable stockists only

2. Observe Use by and best before dates

3. Purchase food stuffs as close to event as possible
	YES
	None

	Storage Pre-cooked foods
	1. Food coming into direct contact with other food stuffs.

2. Food kept above 8o C
	Consumers
	1. Cross contamination. Food poisoning bacteria transferred to food.

2. Growth of food poisoning organisms
	1. Medium

2. HIGH
	1. Food to be left in packaging as long as possible

2a. Food to be stored separate form other sources of contamination (e.g. raw meat)

2b. Food to be stored in accordance with manufacturer’s guidelines (i.e. refrigerated)
	1. YES

2. YES
	None.

	Preparation of Pre-cooked food stuffs
	1. Food coming into direct contact with tools, surfaces, equipment & handlers.

2. Food kept above 8o C
	Consumers
	Cross contamination Food poisoning bacteria transferred to food.

2. Growth of food poisoning organisms
	1. HIGH

2. HIGH
	1a. Dedicated utensils and chopping boards to be used.

1b. Good hygiene practices to be observed

2. Once prepared food to be put back in fridge for storage.
	1. YES

2. YES
	Food handlers to be made aware of hygiene requirements.

	Service of pre-cooked food
	1. Food handlers or by consumers directly touching food.
	Consumers
	Cross contamination. Food poisoning bacteria transferred to food.
	HIGH
	1a. Handlers to observe good hygiene practices;

1b. Food to be served in individual portions to prevent contact by other consumers.
	YES
	Food handlers to be made aware of hygiene requirements.

	Display of food stuffs
	Storage of food above

8o C
	Consumers
	Food poisoning due to ideal micro-organism growth conditions
	HIGH
	Food to be stored above 8o C for no longer than 4 hours. All food to be thrown away once this limit is reached.
	YES
	Handlers to monitor that this requirement is being met.

	Food handling
	Handlers in direct contact with food stuffs
	Consumers
	1. Cross Contamination of food stuffs by food handler.

	1. HIGH

	1a. Handlers to observe good hygiene practices.

1b. Handlers to handle food as little as necessary

1c. Handlers to wear gloves and to wash hands regularly
	YES
	

	Food handling (continued)
	Handlers in direct contact with food stuffs
	Consumer
	2. Foreign bodies getting into food.
	2. HIGH
	2. Long hair to be tied back

2. All jewellery to be removed when handling food

2c. All cuts etc. to be covered with blue plasters.

2d. No-one who has had a relevant illness in the past 48 hours is to handle food.
	YES
	Food handlers to be made aware of hygiene requirements.

