DEFINITIONS - ANSWERS
Generally recognised definitions for the following terms: -

· Hazard - anything with the potential to cause harm
· Risk - the likelihood that the hazard will cause harm in the particular circumstances. Risk is made up of two components - the likelihood of the incident occurring & the severity of the harm caused.
· Perception - the way that people interpret and make sense of presented information e.g. in relation to their surroundings or to the equipment they are using.
· Health & safety culture - the product of individual & group values, attitudes, perceptions, competencies & patterns of behaviour that determine the commitment to , and the style and proficiency of an organisation’s health & safety management (HSG65). It is the values, which underpin the organisation & gives the distinctive 'feel' to it. Not easily written down or stated.
· Communication - the flow of information between two parties that is understood by each party
· Training - a means of improving attitude skills and experience with the aim of bringing about a semi-permanent change in attitude. Changing attitude promotes changes in behaviour.
· Informing - transferring knowledge or facts to people by the use of one or more media
· Consulting - Discussing matters of importance between two parties, taking account of all opinions and reaching a decision based on the discussion. Allows people to make a personal contribution to the decision-making process. Legal requirement under HASAWA 1974 S2(4-7).

· Attitude - A persons point of view, which determines the way they behave in certain situations. Attitude is made up of a series of learned beliefs & feelings, which can be influenced by peers, education & experience. Attitudes can therefore change or be changed over time. Changing attitudes can change behaviour.
· Motivation - Factors which make people behave in a certain way - the tendency to achieve a particular goal. People are motivated by different things, but particularly by earning recognition for what they do or have done.
· Control measure - any measure implemented to eliminate, reduce or control the risks from a hazard
· Safe system of work - a step-by-step procedure, which takes into account hazards, controls, essential equipment, materials and the environment to produce an acceptable level of safety.
· Harm - ill-health (physical & mental) & injury
· Health & safety audit - the structured process of collecting independent information on the efficiency, effectiveness & reliability of the total health & safety management system, and drawing up plans for corrective action.
· Accident - an unplanned, uncontrolled event leading to damage, loss or harm.
Jane Riley 2004

www.asats.co.uk


