Cookery for the Hospitality Industry 6th Edition

Test: Chapter 4 – Occupational health and safety

Multiple-choice questions
Highlight or circle the correct answer, or enter your answer in the space provided. Note that some multiple-choice questions may have more than one correct answer.

	1.Workplace related injuries, illnesses and deaths impose costs upon?

	a
	Employers

	b
	Employees

	c
	The community

	d
	All of the above

	Answer: d

	2.What are the most common injuries in the hospitality industry?

	a
	Sprains and strains

	b
	Being hit by falling objects

	c
	Falls

	d
	Sun-related injuries

	Answer: a, b and c

	3.What does the provision of security of people’s assets while at the workplace entail?

	a
	Having all assets under lock and key

	b
	Preventing theft, pilferage and damage of assets

	c
	Being vigilant with the security of the assets

	d
	Issuing security badges and identity cards to all people at the workplace

	Answer: b and c

	4.What is the primary emergency telephone number in Australia?

	a
	011

	b
	101

	c
	000

	d
	111

	Answer: c

	5.What is the role of the workplace’s health and safety representative?

	a
	To represent the workers’ views and concerns on the workplace’s OH&S practices to the employer

	b
	To document the workplace’s OH&S policies and practices

	c
	To check on whether all workers are complying with the workplace’s OH&S policies and practices

	d
	To train and assess all workers in their knowledge of the workplace’s OH&S policies and practices

	Answer: a

True or false questions
Highlight or circle the correct answer, or enter your answer in the space provided.

	Answer true or false about occupational health and safety

	1. Emergency procedures have been devised to keep everyone safe.
	True
	False

	2. A hazard is any situation that has the potential to cause injury, illness, or death.
	True
	False

	3. If no notification is made of an injury sustained compensation can be obtained for that injury.
	True
	False

	4. To reduce injury, a risk control process accompanied by hazard-management procedures needs to be established.
	True
	False

	5. Safety signs can prevent accidents.
	True
	False

	6. A duty of care in the workplace is the responsibility of the employer only.
	True
	False

	7. The direct costs of workplace-related injuries are workers’ compensation premiums paid and workers’ compensation payments.
	True
	False

	8. When providing a safe working environment for staff, employers must eliminate all risks to health and safety.
	True
	False

	9. The safety and wellbeing of people in the workplace also includes guests and customers of the workplace.
	True
	False

	10. If you have to evacuate the workplace during an emergency, ensure that you take all of your personal belongings before evacuating the building.
	True
	False

	Answers: True, True, False, True, True, False, True, False, True, False

Short-answer questions
Enter your answer in the space provided.

	1.What are the principles of health and safety?

	All people should be given the highest level of protection against risks to their health and safety that is reasonably practicable in the circumstances.

Any person who manages, owns or controls a workplaces is responsible for eliminating or reducing those risks so far as practicable.

Employers and self-employed persons should be proactive and take reasonably practicable measures to ensure health and safety.

Employers and employees should exchange information and ideas about risks to health and safety and the measures that can be taken to eliminate or reduce those risks.

Employees are entitled, and should be encouraged, to be represented on health and safety issues.

	2.Name the five groups of hazards found in workplaces.

	1. Physical, such as noise, heat/cold stress, equipment, vibration, UV, poor work practices

2. Chemical, such as from cleaning chemicals

3. Biological, such as resulting from cross-contamination and the resulting disease(s)

4. Ergonomic, such as resulting from poor seating position, repetitive manual tasks (RSI)

5. Psychological, such as resulting from overwork, high level of stress, poor work organisation, conflict or bullying

	3.Classify the main injuries encountered in the hospitality industry.

	Lifting heavy or awkward objects such as drums, bags and cartons

Prolonged activities such standing in one place

Repetitive work such as bench work and stove work

Slips and falls on wet, oily or uneven floors

	4.What does ‘duty of care’ mean in the workplace?

	Duty of care is the legal obligation of one person towards another and him or herself with regard to health, safety and security.

	5.What can employees do to show that they are fulfilling their duty of care obligation?

	Workers must take reasonable care for their own health and safety, and that of others who may be affected by their work, as well as to cooperate with the employer’s efforts to make the workplace safe. This may include:

· following workplace policies and procedures

· attending health and safety training

helping to identify hazards and risks.

	6.Name the four categories of costs of workplace injuries to the organisation.

	Human, social, economic, organisational

	7.What are some of the organisational costs associated with work-related injuries?

	The organisation has to find and train a replacement worker for the job. This costs time and money. Other potential costs to the company may include:

· damaged equipment

· increased insurance premiums

· fines from WorkCover and legal costs

· damage to the reputation of the company

· counselling of workers who witnessed the accident

· loss of production.

	8.Describe OH&S policies and procedures.

	OH &S policies and procedures involve a set of documents that describe an organisation's policies for operation and the procedures necessary to address these policies. Sometimes called ‘standard operating procedures’, they are essential tools to eliminate or minimise hazards in the workplace and to maintain a safe work environment.

	9.Safe work practices to prevent injury and accidents may mean:

	· Using the prescribed Personal Protective Equipment

· Using safe manual-handling techniques

· Using knives and equipment safely

· Handling hot surfaces safely

· Safe handling of chemicals

· Clearing hazards from your work area

· Paying attention to safety signs

	10.Name some emergency situations that occur in the hospitality industry.

	Types of emergency in the hospitality industry may range from fire and explosions, leaking gas, bomb threats, robbery, power failure, accidents to terrorism. Fires are by far the most common hazards in the kitchen. Fire generally results in a serious situation that requires definitive action.

PAGE
3
Cambridge University Press

© Dodgshun, Peters, O’Dea 2011

