[image: H:\Communications and PR\Corporate identity and logos\logos\LTL Logo_CMYK.gif]RISK BENEFIT ANALYSIS FORM

	Subject of risk assessment:
	Use of tools with groups

	Brief description of activity, location, feature, activity and equipment used.
	Bladed tools such as knives, scissors, axes, loppers, saws, potato peelers, wallpaper strippers, de-barking tools or secateurs.

Hammering tools such as mallets, hammers and sledge hammers.

Use of power drills and screwdrivers.

Use of handcraft or DIY tools such as screwdrivers and spanners.

Clamping tools such as workbenches, ratchet straps and clamps.

Digging tools such as spades, forks, hole digger, breaking bar.

Ladders, stepladders or stepping stools.

	Type of assessment
(if play design process)
	[bookmark: Check1]Designer |_|
	Provider |_|
	Post Installation Monitoring |_|

	Job title and name of person making assessment
	Matt Robinson
	Signature of person making assessment
	

	Date of Assessment
	21 December 2021
	Review Date
	15th January 2023

	
	
	
	

	
	
	
	

	Name of senior manager:
	Carley Sefton
	Signature of senior manager:
	[image:]

	
Risk Management Statement
LTL recognises that all risks cannot be reduced to nil, therefore this risk assessment prioritises the significant risks. Significant risks are those which pose risk of serious injury, chronic injury, disability or death, or risks that are overly common in interrupting our staff and clients normal work.

For all activities, LTL staff will dynamically assesses risks and put in place control measures and record as required, but always within agreed and recorded RBAs.

Concerns, changes in risk management practice or minor injuries that are seen by LtL staff to be significant should be reported to the LTL manager who has signed off this RBA.

This RBA should be read in conjunction with LTL’s Health and Safety Policy, other relevant LTL Risk Benefit Assessments and LTL Play Policy (as appropriate).

	Activity or feature:
	Hammering pegs into the ground.
Peeling bark, cutting, sawing, whittling and snipping twigs or small branches.
Cutting and mixing food.
Chopping, sawing or snapping wood.
Digging of soil and rubble, removal and moving of rubble in buckets, bags or wheelbarrows.
Drilling small holes in wood with power tool and hand tool
Hammering nails into wood and screwing into wood.
Moving, transporting, supporting and connecting the various parts and finished products made. This includes bird boxes, raised beds, small plant containers or similar. It does not include structural or required safety related items such as handrails that are left permanently.
Installing of bird boxes, using ladder to access upto a height of 2.5m for children or 5m for LTL staff.

	How will participants benefit?
	Developing Hand/eye co ordination and skills with tools.
Handling sharp tools responsibly, and using them in a practical and positive way.
Learning responsibility for yourself and tools, including risk assessing and making good decisions.
Seeing knives as tools, not weapons.
Self esteem and confidence will grow though taking park in using tools that require trust and responsibility.
Being able to build objects or make tools.
Understand natural resources and materials.

	Who will be at risk?
	LTL Staff
Participants (children and adults)

	Possible hazards and risks:
	Bladed tools – cuts through skin, penetrating injuries, minor amputations (fingers and toes). Particularly when working on hard materials, knotted wood and fine (small) objects such as twig ends. Increased hazard of cuts or penetrations to torso or where major blood vessels are.
Being struck by heavy and hard object (all hammers, provided and scavenged).
Dropping items on feet, hands or other body parts that injure through blunt trauma or sharp edge.
Particularly being struck on head or face with any tool, through movement including that of others, recoil or slipping in use.
Crush injuries from heavy objects or clamping.
Power tools moving suddenly, leading to cuts or incisions.
Falls from ladders or height, leading to injury.

	Precautions and control measures to reduce the risk severity or likelihood:
	Good management and judgement of competence, particularly regarding behaviour, age and attitude.
Restricted access to tools and monitoring of use. No tools left lying around on session – either they are being used, or stored. Good storage of tools – in boxes or bags or other when being used for a session.
Group briefing, demonstration and instruction as needed. Monitoring of use by participants.
Safe working area and working space.
Children under 6 only use sharp tools on a child/adult ratio of 1:1.
Briefing of splinter risk and not running fingers down wood edges.
Ladders always installed and ‘footed’ by LTL staff, pupils to work at a maximum height of 2.5m or LTL staff at 5m.
Heavy loads, or repeated carrying of moderate loads to be restricted in line with good manual handling practice. Using more hands or lower weights, use of wheelbarrows or similar to restrict loading on persons, particularly children and young people.
First aid kit carried and first aider present.
Good hand washing and hygiene standards enforced by LTL staff, especially if taking a break, consuming food or finishing activity.
Gloves to be worn when judged appropriate.
All LTL staff leading sessions will hold a relevant emergency first aid qualification, appropriate to the training being led, and carry a first aid kit.

	Precedents or comparisons:
	Managing Risk in Play Provision encourages responsible tool use in play.
Forest Schools encourage and manage tool use in outdoor settings with a variety of groups.
In school workshops and technical subjects have allowed tool use for many decades.
Cooking and everyday tasks involve tool use, including blades and striking objects.

	Judgement:
	The severity of the risks is quite high, but good group management and systems will reduce the likelihood of severe injury.
Using tools is a lifelong skill that most adults use daily. It is also proven than using hazardous objects as tools can reduce their use as weapons. In light of this, tool use is an important learning experience for all ages.

©Learning Through Landscapes | www.ltl.org.uk | Use of tools with groups
Page 1 of 3
image1.png

image2.gif
Learning
through
Landscapes

