

Hierarchy of Management Risk Control

Where a risk assessment has identified hazards that require control, there are some considerations which, can be addressed before going on to setting priorities for controlling them. A hierarchy of control measures can be applied to all hazards as follows:

1. Eliminate:

If the hazard is removed, all the other management controls, such as assessment, record keeping, training, auditing are no longer needed, with subsequent time cost savings. E.g. Materials are supplied pre-painted rather than having to paint them. or remote operations.

2. Substitute:

If the hazard cannot be removed, substitute for a lower hazard. (Use of a water based paint rather than spirit based.)

3. Reduce:

Use in small quantities, infrequently. (Duplicate in batches, rather carry out task in large concentrated quantities. Or use of low voltage electrical appliance)

4. Adapt:

Where possible adapt work to the individual, taking account of the individuals mental and physical capabilities.

5. Technical Progress:

Taking advantage of technical progress such as using robotics.

6. Restricted areas:

Such as procedural measures protect everyone, such as those used for electrical cupboard access.

7. Multiple controls

This may use multiple methods of controls such as technical and procedural controls.

8. Planned maintenance:

Introduce planned maintenance and inspection of plant and equipment to ensure dexterity of components and elements such as cables and emergency switches.

9. Personal Protective Equipment:

This should be used only as a last, after all other control measures have been considered, as a short term contingency during maintenance/ repair or as an additional protective measure.

10. Emergency arrangement:

Such as alarm systems and back up controls.