

Health and Safety Management Plan: Outdoor Recreation Consortium Projects
	Project Name
	Permolat - Maintain basic huts/bivvies and routes on the West Coast

	Project Location
	Public conservation land in the West Coast Te Tai Poutini as described in Appendix 1

	Project Date
	

	Project Description
	Maintain basic huts/bivvies and on the West Coast to Basic Hut/Bivvies Service Standards and maintain tracks and routes to ‘Route’ standard

	Person Responsible
	

	Incident Reporting
	Report to the Department of Conservation Key Contact all accidents involving serious harm within 24 hours of their occurrence and complete an investigation report within 3 days of the accident occurring

	Team Member Briefing Delivered
	Signature:
	Date:

	Team Member Sign-off

	Name
	Signature
	Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Backcountry work/remote locations, painting, tools and equipment
	Tick if applic.
	Hazard
	Level of risk H/M/L
	Risk
	Management Plan

How is your group going to manage the risks?
	Minimum Competency

	(
	Backcountry work/remote locations/field travel
	M
	Prolonged periods in the backcountry. Isolation. Weather extremes. Becoming lost. Injury due to slip, trip or fall. Negotiating steep and rough terrain. Pres existing medical condition. Being shot by hunters.
	Team leader appointed who will ensure; - Communications and backup comms are carried, and all Team members know how to operate them.

Emergency procedures in place and understood by Team. Detailed trip intentions supplied and understood by the team and the “Responsible Person” at home. Adequate clothing and footwear worn and/or carried for worse than expected conditions - High risk topography identified and risks explained

High risk weather conditions identified and understood and a considered decision made “to travel or not to travel”.
As a Team local hazards identified and understood.

Contingency plans made and used as necessary- Training and mentoring for less experienced people.
Be aware of medical conditions of people and ensure they carry any required medical treatments.
Only experienced people may work alone.

Wear high vis clothing, avoid Roar if possible. Take care to make presence known if hunters are in the area.
	Team Leader to have a
current First Aid certificate and all people carry a first aid kit. Ensure that PLBs are registered online with

local emergency contacts.

All people to be trained and

assessed as competent in radio use and navigation equipment..

People are competent and experienced in field situations, or under the supervision of someone who is.

	(
	Adverse weather (rain, cold, storm)
	H
	Wind, cold, glare, rain (flooding), lightning storm, hail.

Hypothermia, frostbite
	Prepare for adverse weather. Carry extra clothing and shelter.. Ensure adequate water available. Use weather forecasts to aid decisions prior to and during the field trips. Be aware of the effect that adverse weather can have on topography and other aspects of the work sites. Don’t work in adverse weather conditions. Share the work load and keep an eye on each other. Be aware of signs & symptoms of hypothermia
	People are competent to work in a variety and extremes of

weather conditions. Ensure people are educated and briefed on symptoms of hypothermia

	(
	Adverse weather (sun, heat)
	M
	Exposure to direct sunlight/UV. Heat exhaustion.

Radiation/dehydration/hyperthermia
	Expect adverse weather and be prepared for it. Ensure adequate water available, and have sunscreen and hat available. Be aware of signs & symptoms of hyperthermia.
Use weather forecasts to aid decisions prior to and during the field trip. Share the work load and monitor staff.
	People required to bring

sunhat, coat, stout

footwear and water

bottle.

	(
	River crossings
	H
	Deep, swift river crossings, slippery rocks, - drowning
	Check weather forecasts do not cross rivers when in flood.

Where ever possible use bridges or cableways to cross rivers.

Assess river conditions, select safe place to cross and decide if you have the skills and experience to safely cross – if in doubt stray out.

Use mutual support method

 Refer http://www.mountainsafety.org.nz/Safety-Tips/River-Safety.asp
	People are trained in safe river crossing.
Where suitable clothing and footwear eg boots

	(
	Working alone
	H
	Injury, lack of assistance and/or treatment, lost
	At all times carry radio, PLB and/or satellite phone, or other suitable communication that will operate effectively in the locality. Maintain scheduled radio times and always leave intended locations/routes and ETA at home/with a responsible person. Check weather. Carry a first aid kit.
	Competent in use of radio, satellite phone or other suitable communication.

	(
	Hand Tools
	L
	Use of variety of handtools including manual/electric screwdrivers, hammer, grubber etc. Heavy objects. Flying objects. Extended use (loss of control).

Sharp blades/objects. Impacts, entanglement. Public access.
	To manage this hazard, we will:

Use Personal Protective Equipment (PPE) relevant to the task/s. This includes gloves, safety boots, overalls, leg protection, and protective safety glasses if considered necessary. If using slashers, grubbers etc be aware of the location of others and work at least 3 meters apart. Sharpen tools with file strokes away from cutting edge. Tools maintained regularly.
	Competent in use or hand tools, eg silky saw, loppers, slashers, grubbers their maintenance.

	(
	Campsite equipment
	L
	Operating gas cookers and lanterns
	To manage this hazard, we will:

Do not use gas appliances in a confined space without suitable ventilation. Refuel cookers after cooling outside of hut or tent. Keep fuel away from heat sources.
	

	(
	Ladder use and working on roof’s
	M
	Fall, serious injury. Note if there is a potential to fall from any height, reasonable and practical steps must be taken to prevent harm from resulting

	If you have not done work on a roof before get instruction and guidance from someone proficient and experienced on working on roofs.
To manage this hazard, we will:
Only allow trained and/or competent people to be working on roofs.
The surface must be dry before beginning work on the roof.

Use soft soled/rubber soled footwear to provide better grip on roof surfaces.
Check the entire fall zone for objects that could lead to injury in the event of a fall and remove where possible. Where they cannot be removed brief team on their existence and discuss how you will work to avoid working directly above them.

Locate skylights and roof areas that may have weak framing or corroded iron that may not support a person weight. Plan movements across the roof to avoid these areas or tape them off to prevent inadvertently stepping onto them.

Providing there are no other significant fall height hazards identified at the site, use a roof ladder (ridgeline ladder) to provide secure footing when working on the roof of a hut.

A roofing ladder should be used on roof pitches greater than 10 degrees.
Avoid reaching beyond the width of the roofing ladder. Move ladder when needed.

To prevent objects from falling onto others below, secure them to the ladder or place them in a storage bin secured to the roof.
Ridgeline ladders/ladders are to be in sound condition appropriately rated for the job.
Ladder to sit firmly on ground and to be held securely in place/or second person holding bottom of ladder. Ladder to be used at correct angle (1 metre out for every 4 m up) to structure.

Do not over reach or go beyond the top rungs of the ladder.
All roof edges (approx 800mm) from bottom edge must be painted from a ground based ladder. Maintain three points of contact on ladder.
Another person must be present to provide assistance when working from ladders
If a roofing ladder is not available or people need to work beyond the reach of ladders, only people, trained and assessed to work at heights and trained in the use of ropes & harness can work on roofs.
	Only people competent and experienced in the use of roofing/ridgeline ladders to work on hut roofs.
Competent in the use of ladders to access roofs or paint/maintain walls of hut.

These best practices have been developed for working on small huts and bivvies. eg up to 10 bunks on a non hazardous site. Additional information on Working at height – painting roofs is available from your local Department of Conservation Office refer DOC 1331919 and Use of ladders One page SOP DOC 145077

	(
	Use of cleaning chemicals/paint

	L
	Spillage. Confined space. Absorption, inhalation or ingestion. Chemical reactions. Fire. Fumes.

	To manage this hazard, we will:

Follow manufactures instructions for cleaning chemical, paints and solvents. If working inside keep room ventilated. All chemicals should be kept in original container with instructions for use (i.e. not decanted into other containers/plastic drink bottles)
	

	(
	Travel to Site – vehicle use general
	H
	Loose of control of vehicle, collision, Driving into water at speed, brake failure.
Driver fatigue. eg yawning, heavy eyelids, slow to react to hazards, not remembering towns you have passed through.
Goods moving inside vehicle causing injury.

	Wear seat belts.

Drive to the conditions within speed limits. Refer to road conditions reports if in doubt.
Monitor for driving fatigue- take a break, stretch leg every two hours.

Secure loose gear that is inside the vehicle or tie down on vehicle deck.
	All drivers are to be appropriately licensed for the type and use of the vehicle

	(
	Trailer use
	M
	Serious harm from loss of control if load to heavy or trailer detaching from tow ball.

Insecure load
	Ensure the tow ball n is the correct size for the vehicle and trailer.

Use safety chain and D ring at all times. Adequately secure loads on trailer

Only load and use trailer that can be safely towed by vehicle
	Driver to be experienced and familiar with the vehicle and trailer being used.

	(
	Aircraft Use
	M
	Over loading, insecure loads, unsafe load site, injury/fatality working around helicopters
	Use authorised aircraft concessionaire and the correct type of aircraft for the operation.
Pilot to brief people on safety around helicopters.
Follow the pilots instructions at all times.

A team leader is appointed for all loading operations and only essential people are working around the machine. Hard hats to be worn when working under a helicopter with an external load. All loads are weighed and manifested prior to flying. If flying external loads only people essential to the loading/unloading operation are allowed to travel in the helicopter
	Alert – 2/11/2016, DOC has suspended the use of all Robinson aircraft to transport DOC staff and contractors pending the outcome of investigations into the recent incidents involving these aircraft.
Careful consideration should be given the use of Robinson aircraft for your project. Discuss your project plan with the aircraft operator to ensure the helicopter is suitable for your planned operation/project.

� Best practice Guidelines for working at heights in New Zealand, Ministry of Business, Innovation and Employment

DOCDM-1479518 Example of HSE plan maintain basic huts and bivvies and maintain a track using hand tools updated 27 January 2017

