	Hampsthwaite Play and Recreation Area – Footbridge project

	Description:

A voluntary project to build a 5-metre span timber footbridge, built to North Yorkshire County Council specification, and mounted on Gabion basket abutments to provide pedestrian, wheelchair and pushchair access across Cockhill Beck.

	Location:

Between the Cricket Club and the football field

	Timings

Saturday 14th October 8.00 am until 4.00pm

Sunday 15th October 10.00 am until 4.00pm

Saturday 21st October 8.00 am until 4.00pm

	Risk Assessment methodology:

· Step 1. Identify the Hazard.

· Step 2. Identify “Who may be harmed?

· Children

· General public

· Volunteers (site workers)

· Step 3. Determine the Risk.

· Likelihood (LHD)

· Very low - Definitely will not happen
· Low - Unlikely to happen

· Medium - Moderate chance of accident happening

· High - Quite likely to happen

· Very high - Likelihood is it will happen
· Consequence (CON)

· Very low - Injury very insignificant i.e. splinters
· Low - Injury fairly minor i.e. minor cut, graze, bruising

· Medium - Injury would stop casualty continuing with task.

· High - Serious injury requiring medical assistance i.e. broken bones, deep cut

· Very high - Very serious injury or possible fatality

· Step 4. Implement Control Measures.

· Residual Risk (RR) - the level of risk that remains after implementing control measures.
· Very low - Minimal risk, control measure more then necessary

· Low - Control measures satisfactory

· Medium Control - measures adequate

· High Control - measure requires constant supervision. Re-assess situation

· Very high - Control measures inadequate. Stop activity

· Step 5. Review Process.

· Risk assessments will be reviewed when it is suspected that the assessment is no longer valid or there has been a significant change. As a minimum, they will be thoroughly reviewed at the start of any new voluntary project or annually for on-going projects and activities.

	Risk Assessment:

	Task:
	Hazard(s):
	Who’s at risk:

	Risk Level:

(LHD)
	Risk Level:

(CON)
	Precautions and Control Measures required:

(State existing measures if adequate)
	Further Action Necessary:
	Risk Level:

(RR)

	Deliver materials and excavation equipment to site
	Intermingling of pedestrians, plant and machinery
	Saturday morning football teams

General public
	Low
	Medium
	Deliver all materials, plant and machinery to site outside school hours and to arrive before the start of Saturday morning football matches.
	Community Police Officer on duty Saturday morning to direct spectators to football match away from site.
	Low

	Excavate stream bed
	Proximity of people to mechanical excavator.

Excavator tipping into stream
	Site workers

Excavator operator
	Low
	Medium
	Excavator to be operated only by suitably qualified or experienced personnel

Authorised site workers to wear high visibility clothing and hard hats.

No unauthorised people, including children, to be within 50 feet of the excavator when in operation.
	Outer perimeter of site to be marshalled by volunteers when excavator is in operation
	Low

	Assemble Gabion baskets
	Finger cuts on sharp wire ends
	Site workers
	Low
	Very Low
	Wear gloves

Bend over any sharp ends
	none
	Low

	Hand fill baskets with stone
	Fingers trapped by stones

Back strain
	Site workers
	Low
	Low
	Wear gloves

Use pinch bars

Two or more people to lift stones greater than 25 Kg.
	none
	Low

	Landscape immediate surroundings
	Fingers trapped by stones

Back strain

Toes crushed
	Site workers
	Low
	Low
	Wear gloves and stout footwear – safety boots worn by those handling the largest stones

Use pinch bars

Two or more people to lift stones greater than 25 Kg.
	none
	Low

	Remove equipment from site
	Intermingling of pedestrians, plant and machinery
	General public
	Low
	Medium
	Remove machinery from site at a time when there is no activity or event at or near the Cricket Club
	none
	Low

	Manufacture timber bridge components
	Cuts from sharp edge tools
	Site workers
	Low
	High
	Components manufactured off-site in controlled workshop conditions by qualified wood machinists.
	none
	Low

	Assemble bridge components on site
	Lifting and positioning heavy beams

Splinters

Finger traps

Back strain

Use of power tools
	Site workers
	Low
	Low
	Main 12” x 8” beams to be constructed by bolting together two 12” x 4” beams.

Beams positioned by minimum of three site workers

Wear gloves

Power tools used only by suitably qualified or experienced personnel
	Use battery operated power tools on site
	Low

	Method statement:

All materials, plant and equipment will be delivered to the works site between 3.00 Friday 13th Oct and 8.30 am Saturday 14th October. Volunteers should not arrive before 9.00am and should endeavour to park their cars as far away from the Cricket Club as is possible to avoid further congestion – if there is any equipment to deliver, then this should be done before 8.30am Saturday 14th October.

Each volunteer will be responsible for providing their own suitable clothing, personal protection and footwear bearing in mind the following:

· When the digger is operating, only nominated authorised personnel can be within the perimeter of the building works. The remaining volunteers should position themselves around the perimeter and help marshal the works area to prevent unauthorised access by children or others.

· No one can be within 50 feet of the digger when in operation without hardhat and high visibility clothing.

· The work following excavation will comprise mainly filling Gabion (wire mesh) baskets with stone to form bridge abutments.

· The baskets will be assembled and positioned under the direction of Martin Weston (Construction Marine).

· Personal protection for those wishing to be engaged in filling the baskets should include: stout footwear (preferably safety boots), gloves, hardhat, high visibility clothing.

· Some volunteers will be engaged gathering additional rocks from the bed and banks of the beck outwith the immediate works area. They should have as a minimum, stout footwear and gloves.

· Gloves and pinch bars should be used at all times when there is any risk of finger trapping.

· Rocks heavier than 20 kilograms (or football size) should be handled by two or more volunteers.

· Only volunteers with safety boots will be authorised to position any lager stones required for final landscaping.

Harrogate Timber will do the manufacture of components for the timber bridge itself off-site with final fitting by Geoff Howard in workshop conditions. Components will be delivered to site before 8.30am on Saturday 21st October and assembled using battery powered hand tools where these are required – i.e. drills

Geoff Howard will be responsible for authorising personnel and assigning tasks. He will also be the contact in case of accident and will be carrying a mobile phone with access to local medical help if required.

The Parish Council’s Public Liability insurance to a maximum of £5 million covers this voluntary project.

	Geoff Howard

11th October 2006

Review date (if needed)

October 2007

