Working at Heights Risk Assessment Template

Working at Heights Risk Assessment Template
This risk assessment relates to assist workplaces to manage fall hazards in the workplace which includes activities where people are working:

· off the ground (e.g. up ladders, on work platforms, or on roofs);

· on the ground close to deep holes (e.g. excavations) edges or ledges (e.g. retaining walls); 

· openings through which people could fall (e.g. skylight); or

· in areas where objects may fall from higher levels and cause injury.
Will work require staff to be on, or work on roofs?                        Yes        No
If yes: being on, or working on roofs is prohibited in all state schools. Use a contractor instead. 
Will work be undertaken over 2 metres above the ground?          Yes        No

If yes: complete a safe work method statement (SWMS) instead of this risk assessment

Will work be undertaken 1.5 metres or more below a surface?     Yes       No

If yes: complete a safe work method statement (SWMS) instead of this risk assessment

For all other work at heights activities, continue using this risk assessment.
Use this template to:

· identify hazards and their associated risks;
· assess their significance;
· identify appropriate control measures in line with the 5 level hierarchy of control;
· document and approve the activity prior to starting; and
· provide a summary of control measures/steps to be implemented to reduce risks associated with the activity
	Person(s) undertaking the activity:      

	Activity description:      

	Start Date:      
	Time:      
	Finish Date:      
	Time:      

	Submitted by:      
	Date:      

	Indicate the names of those who were involved in the preparation of this risk assessment:
     

	Training requirements:      

	Supporting documentation is attached (e.g.  Work Area Access Permit (WAAP) or BEMIR approval for contractors, SOP, Chemical risk assessment, Safe work method statement). 

Details:      


Step 1: Identify the hazards associated with your task
Identifying the hazards associated with your task is a good starting point for risk management planning. The risk of an injury occurring will vary according to the specific hazards associated with the different elements of your task. In order to identify foreseeable hazards and their associated risk, consider these questions in relation to the factors below:
· What is the distance of a potential fall? 
· What is the severity of a possible injury?

· What task is to be done at height?

· How likely is it that a fall could occur?
· The environment, poor conditions and slippery surfaces (wind, rain, exposure)

· What is the expertise of those involved (competency, medical conditions etc.)?
· What is the duration of the activity?
· Where will the activity take place (set-up surfaces, proximity to doors, overhead electrical cables etc.)?

· What equipment will be used (including erection and dismantling)?
· Are there any other hazards associated with the task? e.g. environmental, manual handling, pedestrians, falling objects.

	Surface

	 Surface type
	 Stability/evenness 
	 Slope

	 Traction/grip/slipperiness
	 Load bearing/strength
	 Work area

	 Safe movement
	 Fragile surfaces
	 Access/egress

	Other/Detail:

	Hazard controls:

	Facilities/built environment

	 Location
	 Proximity
	 Driveways/pathways
	 Indoors

	 Buildings and fixtures
	 Roofs/guttering
	 Gardens/landscaping
	 Retaining walls

	Other/Detail:

	Hazard controls:

	Machinery/plant/equipment (refer to a completed SOP or safe work method statement)

	 Maintenance
	 Safe operation
	 Machinery (fixed/ mobile/portable)
	 Ladders

	 Suitability
	 Hand tools
	 Trestles/Scaffold
	 Vehicles/trailers

	Other/Detail:

	Hazard controls:

	Manual tasks

	 Heights
	 Balance
	 Restricted space
	 Fatigue

	 Over reach
	 Repetition
	 Heavy objects
	 Vibration

	Other/Detail:

	Hazard controls:

	Environment

	 Sun exposure/glare
	 Wind
	 Water (rain/dew/frost/fog)

	 Temperature (hot/cold)
	 Electrical storm
	 Work in isolation

	Other/Detail:

	Hazard controls:

	Energy systems

	 Electricity (mains and solar)
	 LPG gas
	  Gas/pressurised containers

	Other/Detail:

	Hazard controls:

	People 

	 Falling objects
	 Competency/training
	 Noise
	 Contractors

	 Injury
	 Vehicle traffic
	 Pedestrian traffic
	 Physically capable

	Other/Detail:

	Hazard controls:

	Critical incident

	 Rescue from fall
	 Falling object
	 Disruption to daily operations

	Other/Detail:

	Hazard controls:

	Other hazards (e.g. chemical, biological)

	Details:
Hazard controls:


Step 2: Assessing the inherent risk for fall from heights 

Consider the nature of the activity against the indicators below to assess the inherent risk level. Risk levels may be considered medium, high or extreme- any activity where there is potential for fall from heights cannot be considered low risk). Once the risk level has been determined, follow the actions and approval required for that risk level.
	Overall Inherent Risk Level and indicators
	Action Required/Approval

	
	Medium
	If a fall were to occur, there would likely be minor injury requiring no more than first aid e.g.:
· Working at a level where a fall would likely cause a minor injury.

· Doing a relatively easy task for a short period of time from a stable base and secure position

· A landing surface that is free from dangerous objects.

· Performing task from ground using long handled device

· Use of a ladder for a short duration for access purposes that is secured from moving and on stable ground.
	· Document controls recommended and/or complete a risk assessment. No formal approval required to undertake the activity.

· Use equipment designed for the task

	
	High
	If a fall were to occur, it is likely a serious injury requiring medical attention would result e.g.:
· Working at a height or accessing an area where a fall would likely cause a serious injury.

· Use of a ladder for light duties that is secured from moving and on stable ground and following SOP for ladders.

· Use of Elevating Work Platforms (e.g. cherry picker), Mobile Scaffolds, Step Platforms etc.

· Using an elevated electronic signboard 

· Areas with difficult access

· Poor housekeeping, wastes, debris (e.g. leaves), garden beds or stored or stacked materials where they interfere with access to work
	· A documented Risk Assessment is required

· Principal or delegated supervisor approval is required prior to conducting this activity

· Use equipment designed for the task

	
	Extreme
	If a fall were to occur, it is likely be a serious injury requiring hospitalisation, or even death would result e.g.:
· Activities where there is a risk of falling 2 metres or more (measured from the person’s feet to the ground below). 

· Working near an unprotected open edge (e.g. close proximity to retaining walls; lift wells, loading docks).

· Activities where a fall would likely result in permanent impairment or death.

· Using equipment on uneven/unstable ground or working on a sloping or slippery surface where it is difficult to maintain balance (e.g. on glazed tiles).

· Performing work from a ladder e.g. clean gutters, minor repairs, painting, cleaning.

· Doing awkward or difficult work at height.

· Working at height frequently or for extended periods of time.

· Others in the vicinity that may be impacted by the activity (e.g. hit by falling objects).

· Poor weather conditions.

· Using equipment for purpose for which it is not designed (e.g. standing on a desk or chair to access a high shelf).

· Working on an elevated fragile surface (e.g. asbestos roofing, near skylights).
	· Seriously consider alternatives to undertaking the activity:

· Does the task need to be done?

· Is there another way to do the task that removes the extreme level of risk?

· A documented Risk Assessment is required

· Principal approval is required prior to conducting this activity

· Use equipment designed for the task.


Step 3: Suggested control measures for managing fall hazards
At all times, regardless of the level of risk, we are required to do what is reasonably practicable to eliminate or minimise the risk of any hazard with the potential to cause harm. 

Control measures are the things we do to eliminate or lower the level of risk.

Listed below are recommended control measures that follow the Five Level Hierarchy of Controls for Managing Fall Hazards. Controls are to be considered and used in this order, starting at level 1. Add details of the controls you intend to implement. You may use more than one level of control. Remember to include control measures for all the hazards you have identified.
	Recommended Control Measures

Consider options in the following order:
	Detail how the controls will be implemented.

	Level 1 

Eliminate 
the risk of a fall

	Can control measures be put in place to eliminate the risk of falling?

  Does not have to be performed at all?
  Can be performed less frequently in the future?
  Can be performed at ground level or on a solid platform free from the risk of a fall?
  Prefabricating/installing parts at ground level.
  Lowering lighting to replace fittings
	

	If Level 1 controls are not reasonably practicable or do not fully manage the risk, then consider Level 2 controls.

	Level 2 

 Use a passive fall 

prevention device


	Can measures be put in place to isolate the risk of falling?

  Employ specialized contractor to install guard rails or edge protection that provides permanent passive fall protection. 

  Use an elevated work platform or similar if ground conditions permit. Person in work platform must wear an anchored harness.

  Person is provided with appropriate training, instruction and supervision to use EWP (or similar).
	

	If Level 1 - 2 controls are not reasonably practicable or do not fully manage the risk, then consider Level 3 controls. Roof work is not permitted for DETE staff. Schools should use contractors if level 3 controls are required.

	Level 3 

Use a work 

positioning system 
	Can measures be put in place to minimise the consequence of a fall?

  Use rails or a catch platform

  Employ a specialized contractor to access roofs and complete work using a travel restraint system*.

This control option demands high levels of competency and supervision and carefully selected, maintained and tested equipment. Users require ongoing training and administrative procedures need to be developed and regularly reviewed.
  Consider the completion of other tasks while contractor is present e.g. installation of good quality gutter guard, gutter/ roof maintenance.
	[image: image1.png]Contractor use onlyin schools


	If Level 1 - 3 controls are not reasonably practicable or do not fully manage the risk, then consider Level 4 controls. Roof work is not permitted for DETE staff. Schools should use contractors if level 4 controls are required.

	Level 4

Use a fall arrest system 


	Can measures be put in place to minimise the height hazard?

  Employ a specialized contractor to access roofs using an individual fall arrest system^.

^This option must also include at least one other person that is qualified to perform a rescue in case of a fall. Self-rescue is not an option as serious or fatal injuries from suspension trauma are a possible outcome.
	

	If Level 1 - 4 controls are not reasonably practicable or do not fully manage the risk, then consider Level 5 controls. 

	Level 5 

Use a administrative control


	Can measures be put in place to minimise the consequence of a fall through administrative controls?

  Use a platform ladder or trestle

  Use a step platform ladder which provides a stable work surface that is appropriate for the area.

  Ladders must only be used if higher level controls are not reasonably practicable.

  Use ladders in accordance with the “Ladders Safety” Safe Operating Procedure.

  Extension ladders, single ladders or step ladders are not recommended to perform work at height that is difficult or awkward, or for performing work at height for extended periods of time.

  Provide training and instruction to those working on ladders

  Secure ladder

  In addition to higher level controls, create a “no go” zone around the area or perform task out of core hours.
	


Step 4: Approval for activity
	Approval 

	Fall control selection: A Level 1 ;   2 ;   3 ;    4  ;   or  5   control measure has been selected for this activity.
Reason why this control measure was selected (details):      


	
	Approved as submitted

	
	Any relevant documents attached are approved. Note: an SWMS is mandatory for work over 2 metres above the ground or 1.5 metres or more below a surface.
 A safe work method statement is not required for this task

 An approved safe work method statement has been submitted as part of this assessment.

	
	Approved with the following condition(s):      

	
	Not approved for the following reason(s):      

	Approved by:      
	Designation:      

	Signed: 
	Date:      

	Once approved, details should be entered on MyHR WHS System.   Reference No.      


Step 5: Implementing, monitoring and reviewing controls
Once you have completed your risk assessment:

· A record of the controls (e.g. risk assessment) is to be kept. 

· Brief each team member on this Risk assessment before work begins (this includes line managers, co-workers and or contractors). 

· The controls identified in the risk assessment must be implemented and adhered to. Ensure each person knows that work is to stop immediately if there is a problem with any controls or they are found to be inadequate. 

· Observe the work underway. If controls are not adequate, stop the work, review the risk assessment, adjust as required and re-brief the team before recommencing work.
	Monitor and review (Complete during and/or after the activity)
	Yes
	No

	Are the control measures still effective? 
	
	

	Have there been any changes? 
	
	

	Are further actions required? 
	
	

	Details:      


	Reviewed by:      

	Review Date:      

	Designation:      

	Signature:


Fall from Heights Pre-Start Checklist 
Complete this checklist before you start your activity. These are administrative processes that often form an important part of the overall safety of your activity. For any items checked “No”, provide further information on the additional or alternative controls to be implemented. Add further items that are relevant to your work.

	Before work commences 
	Yes
	No
	N/A

	Person has received relevant information, instruction, training to competently perform the task 
	
	
	

	Person is familiar with:

· This Risk Assessment; and/or

· Safe Work Method Statement; and/or
· Plant and Equipment SOPs/manufacturer instructions
	


	


	


	Appropriate ground surface for equipment being used
	
	
	

	Plant and/or equipment is fully functional and meets relevant standards- prestart and post activity logbook checks are completed where required.

· All equipment is inspected, maintained and tested according to relevant standards

· All equipment and facilities comply with relevant safety standards

· Adequate space for the type of equipment being used

· Ensure that access to equipment is restricted

· Ensure that there is a sufficient quantity of equipment available to meet the needs of the workplace.
	


	


	


	Others in the workplace are aware the task is being undertaken. Do NOT work in isolation.
	
	
	

	Weather conditions are appropriate for the task or equipment being used immediately  prior to commencement 
	
	
	

	First aid resources (including trained staff) suitable for activity are readily available
	
	
	

	Suitable clothing, footwear and personal protective equipment will be used
	
	
	

	Others will not be impacted by the equipment or task (falling items, noise, fumes etc.)
The activity should be conducted to minimize the impact on others e.g. perform after hours when there is no human traffic or obstructions, barricade the area or made a “No Go” zone;, e.g. performed after hours or during break time, area barricaded.
	
	
	

	Communication system: (e.g. how can persons working at height communicate during an emergency) 

  mobile phone     telephone line at location     walkie talkies  
  adult messenger 
	
	
	

	A method to monitor the activity is in place
	
	
	

	Appropriate signage has been posted.
	
	
	

	Further information:      
	
	
	


Important Links

· Workplace Health and Safety Regulation 2011
http://www.legislation.qld.gov.au/LEGISLTN/SLS/2011/11SL240.pdf?utm_source=ealert&utm_medium=email&utm_content=whs+regs+link&utm_campaign=ealert-whsregsrelease
· Managing the Risk of Falls at Workplaces Code of Practice 2011
http://www.deir.qld.gov.au/workplace/resources/pdfs/managing-risk-falls-workplaces-cop-2011.pdf
· Working at Heights (Creating Healthier Workplaces website)
http://education.qld.gov.au/health/safety/hazards/heights.html
· Ladder Safety  – Safe Operating Procedures (DETE)
http://education.qld.gov.au/health/pdfs/healthsafety/ladders-sop.pdf 
1

