Gwent Wide Integrated Community Equipment Services

Manual Handling Risk Matrix

(after implementation of Manual Handling Plan)
Note: You must assess the risk against the likelihood of an incident occurring and should it happen the severity of the consequences.

Likelihood – Please indicate taking into account the controls in place and their adequacy, how likely is it that such an incident could occur? 
	Level
	Descriptor
	Description

	5
	Almost Certain
	Likely to occur on many occasions, a persistent issue

	4
	Likely
	Will probably occur but it is not a persistent issue

	3
	Possible
	May occur occasionally

	2
	Unlikely
	Do not expect it to happen but it is possible

	1
	Rare
	Can’t believe that this will ever happen


Severity – Please indicate taking into account the controls in place and their adequacy, how severe would the consequences be of such an incident? 
	Level
	Descriptor
	Actual or Potential Impact on Individual (s)
	Actual or Potential Impact on Authority

	5
	Catastrophic
	Death
	National adverse publicity. HSE investigation. Litigation expected/certain

	4
	Major
	Permanent Injury: e.g. RIDDOR reportable/ill health/retirement/redeployment
	RIDDOR reportable. Long term sickness. Litigation expected/certain

	3
	Moderate
	Semi-Permanent Injury/Damage: e.g. injury that takes up to one year to resolve or requires Occupational Health / rehabilitation
	RIDDOR reportable. Long term sickness. Litigation possible but not certain

	2
	Minor
	Short term injury/damage: e.g. injury that has been resolved within one month
	Minimal risk to Council. Short term sickness. Litigation likely

	1
	Insignificant
	No injury or adverse outcome
	No risk to Council, litigation remote


RISK SCORE / ACTION TO BE TAKEN: (Likelihood level x Severity level)
	Likelihood
	Severity
	

	LEVEL
	1
	2
	3
	4
	5
	

	1
	1
	2
	3
	4
	5
	Low

	2
	2
	4
	6
	8
	10
	Medium/Further action required

	3
	3
	6
	9
	12
	15
	

	4
	4
	8
	12
	16
	20
	High / Urgent action

	5
	5
	10
	15
	20
	25
	


	Service User Name:
	     
	SSD/NHS No.:
	     

	Date Completed:
	     
	Completed by:
	     

	Likelihood:
	     
	Severity:
	     

	Risk Score: 
	     
	Rating:
	     


