

# NEBOSH

## MANAGEMENT OF HEALTH AND SAFETY


### UNIT IG1:

For: NEBOSH International General Certificate in Occupational Health and Safety

## MANAGEMENT OF INTERNATIONAL HEALTH AND SAFETY

### UNIT IGC1:

For: NEBOSH International General Certificate in Occupational Health and Safety  
NEBOSH International Certificate in Construction Health and Safety  
NEBOSH International Certificate in Fire Safety and Risk Management


## Open Book Examination

Available for 24 hours

### Guidance to learners

This is an open book examination. It is not invigilated, and you are free to use any learning resources to which you have access, eg your course notes, or a website, etc.

By submitting this completed assessment for marking, you are declaring it is entirely your own work. Knowingly claiming work to be your own when it is someone else's work is malpractice, which carries severe penalties. This means that you must **not** collaborate with or copy work from others. Neither should you 'cut and paste' blocks of text from the Internet or other sources.

The examination begins with a scenario to set the scene. You will then need to complete a series of tasks based on this scenario. Each task will consist of one or more questions.

Your responses to **most** of these tasks should wholly, or partly, draw on relevant information from the scenario. The task will clearly state the extent to which this is required.

The marks available are shown in brackets to the right of each question, or part of each question. This will help guide you to the amount of information required in your response. In general, one mark is given for each correct technical point that is clearly demonstrated. Avoid writing too little as this will make it difficult for the Examiner to award marks. Single word answers or lists are unlikely to gain marks as this would not normally be enough to show understanding or a connection with the scenario.

---

You are **not** expected to write more than 3000 words in total.

Try to distribute your time and word count proportionately across all tasks.

It is recommended that you use the answer template.

Please attempt **ALL** tasks.

---

## SCENARIO

A popular independent fast-food outlet is owned and run by two part-time managers. The opening hours are 06.00 to 23.00. The outlet offers a range of fast-food, including burgers and fries that can be served with hot and cold beverages. Food is cooked and prepared in an open plan kitchen. Customers order, and then collect food to take away, from a serving area in front of the kitchen. The health and safety policy is displayed in the kitchen and serving area. Over the last three years, home deliveries and collections have risen by 30%, resulting in the recruitment of extra workers.

You are one of the three part-time cleaners directly employed by the fast-food outlet. Your working hours are 17.00 - 22.00, Tuesday - Saturday. Others employed include six kitchen workers (who cook and prepare the food) and two servers (who work at the cash registers taking orders). The managers normally share shifts between them. Recently however, both managers have been absent due to illness at the same time. Many of the workers are in higher education, working weekends and evenings during the outlet's busiest periods; with most of these workers leaving within 12 months of employment to pursue other careers.

The commercial kitchen is 15 years old. As well as the normal fixtures and fittings, it has two large sinks at either end. There is also a cupboard dedicated to storing various mops, buckets and liquid cleaning products. The managers recently decided to purchase cheaper cleaning products, without speaking to the cleaners.

The kitchen also contains appliances such as fridges/freezers, fryers, an ice machine, drinks dispensers, dishwashers, grills, and microwaves. Workers were surprised one morning to find that some of these appliances had been replaced. The managers had decided that they would purchase newer models as part of an on-going refurbishment project. However, due to rising costs of materials and ingredients, further refurbishment plans in the kitchen have been postponed. The managers decided not to replace the kitchen floor; they thought it was in good condition as it was made from hard quarry tiles, even though accident and near miss records show a high incidence of slips. Therefore, the managers decided to use 'Caution! Slippery floor' signs around the kitchen, and additional mats near sinks and dishwashers.

Four months later a labour inspector visited. They were concerned that cracks were beginning to appear under heavy appliances, and about how slippery the floor was. They also noticed that the mats placed next to the sinks and dishwashers were also slippery to walk on when wet. A newly-recruited cleaner was seen using a wet mop to clean a section of the kitchen floor by the fryers. The section was then left to dry and cones and a warning sign were placed around the area. As a result, the inspector issued an order requiring alterations that made it compulsory for the fast-food outlet to change the kitchen flooring within 12 weeks.

After receiving several expensive quotations to replace the flooring, the managers decided not to replace it. They wanted to prioritise spending money on renovating the front of the outlet to attract more customers. They were also not keen on closing the kitchen while the flooring was replaced. Instead, low-cost, standard-grip, disposable shoe coverings were introduced and all workers were expected to wear them.

### The accident

The ice machine started to malfunction two weeks ago. Water leaked from the machine and workers had to routinely switch it on and off to get it to work. On the day of the accident, one of the kitchen workers had placed some cardboard over a wet patch, as this is something they had seen one of the managers do previously. You had to remove the wet cardboard so that you could clean the floor. Approximately five minutes later, a kitchen worker was walking to the ice machine when they slipped and hit their head on the floor, resulting in a serious head injury.

You confided in another cleaner about how upset you were, as you felt the accident was your fault. You also said that you told one of the managers about the faulty ice machine and that the mats by the sinks and dishwasher were sliding around. As an interim measure you had put towels under

some of the mats to stop them from moving. You noticed that the floor seemed slippery, even when dry, so you told the newly-recruited cleaner to use less cleaning products when mopping the floors. One of the managers praised you for using your initiative.

Unfortunately, the injured kitchen worker could not return to work, due to their injuries. It was later found that the worker had not worn their grip shoe coverings for that shift, as there were none available.

### **Labour inspector visit**

A labour inspector scheduled a visit to the fast-food outlet after the accident. At the request of the inspector, one of the managers took them to the scene of the accident. The labour inspector proceeded to take photographs of where the accident happened and the condition of the floor. They asked to view the accident and incident records, and risk assessments. It was noted that the risk assessments were signed 4 years ago.

The labour inspector spoke to the workers who said 'it was an accident waiting to happen'. Management told the inspector that the worker should have been wearing the provided grip shoe coverings, saying *"If they had worn those, then this would not have happened"*. The inspector then went on to ask about training schedules for workers on cleaning procedures. Management's response was *"Cleaners have a quick induction when they start and then follow a more experienced cleaner. After all it's only cleaning, how hard can it be? If they see something dirty, they just need to clean it"*.

After speaking to all of the workers, the inspector decided to remove the faulty ice machine from the site. Management objected, saying that they needed it to serve customers cold drinks, but the inspector insisted on removing the machine for further investigation. Copies of training schedules, cleaning procedures, accident and incident records were also taken.

The labour inspector concluded that even a small number of spillages onto the kitchen floor were causing the flooring to become very slippery. They arranged a further inspection of the premises, this time bringing a floor specialist, who confirmed that the risk of slipping was unacceptably high due to the lack of slip resistance. Because of the lack of response from the fast-food outlet, another order requiring alterations was issued. The outlet was prosecuted and fined.

## Task 1: Hierarchy of control

- 1 Using the 'general hierarchy of control' as a framework, comment on how the risk of slips in the kitchen can be minimised. (17)

**Notes:** You must correspond risk minimisation with the general elements of the hierarchy.

You should support your answer, where applicable, using relevant information from the scenario.

## Task 2: Risk evaluation

- 2 Management decided not to replace the kitchen flooring based on costs.

		Likelihood →		
		Very unlikely (Risk rating 1)	Likely (Risk rating 2)	Very likely (Risk rating 3)
Severity ↑	Major injury (Risk rating 3)	Medium	High	High
	First-aid injury (Risk rating 2)	Low	Medium	High
	Minor injury (Risk rating 1)	Low	Low	Medium

Assuming that you are teaching someone who has never seen this kind of risk matrix before

- (a) show how the matrix can be used to confirm that the risk level was *not* acceptable with the existing kitchen flooring. (5)

**Note:** Show your calculations and support the calculations, where applicable, using information from the scenario.

Competent flooring specialists will lay brand-new slip-resistant tiles on top of the existing kitchen flooring. Before they do this, they will clean the existing flooring, replace broken tiles, and level the floor.

- (b) Show how the matrix can be used to confirm that the risk level *will be* acceptable after this work is completed. (5)

**Note:** Show your calculations and support the calculations, where applicable, using information from the scenario.

- (c) Based on the scenario only, what circumstances should have prompted a review of the risk assessment? (5)

### Task 3: Labour inspection

- 3 (a) What prompted the labour inspector to issue the orders? (8)
- Note: You should support your answer, where applicable, using relevant information from the scenario.*
- (b) Based on the scenario only, comment on how the labour inspector exercised their powers. (10)

### Task 4: Demonstrating management commitment

- 4 Based on the scenario only, what was wrong with management commitment at the fast-food outlet? (17)

### Task 5: Policy implementation

- 5 The labour inspector checked if the health and safety policy for the fast-food outlet, was adequate. The policy reads as follows
- To the best of our ability, we commit to*
- Preventing accidents, injury and ill-health.*
- Investigating accidents and near misses.*
- Providing safe and healthy working conditions.*
- Providing safe plant and equipment.*
- Ensuring safe handling and use of substances.*
- Meeting legal requirements.*
- Identifying health and safety hazards and risks in the workplace.*
- Providing adequate training.*
- Providing health and safety information to workers.*
- Consulting workers.*
- Provision of resource required to make this policy and arrangements effective.*
- Based on the scenario only, to what extent has this policy been implemented? (15)

## Task 6: Benefits of inspections/inspection frequency

- 6 The number of workplace inspections is a health and safety performance indicator.
- (a) Based on the scenario only, what *other* health and safety performance indicators could the fast-food outlet use? (6)
- (b) What are the benefits of carrying out health and safety inspections at the fast-food outlet? (12)
- Note:** You should support your answer, where applicable, using relevant information from the scenario.

## End of examination

Now follow the instructions on submitting your answers.