[image: image3.jpg]

Bo’ness Children’s Fair Festival

Traffic Management

1.0 Scope of Works
· This document details the operations for the implementation, maintenance and removal of Traffic Management prior to, during and after the Bo’ness Childrens Fair Festival.

2.0 Definitions

N/a

3.0 Location

The location of the work is within the confines of Bo’ness between Grahamsdyke Road, Linlithgow Road, Main Street and Grange Loan (and other connecting side streets)
4.0 Safety Issues

Personal Protective Equipment (PPE)

· Hard Hat/Bump Caps BS EN 397
· Eye Protection BS EN 116
· High Visibility Long Sleeve Jacket or Vest Class 3 BS EN 471
· High Visibility Yellow Trousers Class 3 BS EN471
· Steel Capped Safety Boots EN ISO 20347
· Gloves BS EN 388
Communications

· Motorola Two Way Band Radios

5.0 Method of Carrying out the works
Planning prior to setting up T.M.

· Locations assessed for the proposed works to ensure it is safe and practicable to carry out the works:-
a) Length and Duration of Fair Parade
b) Local Access and Emergency Vehicles
c) Weather fog, rain, etc. other events
d) Pedestrians
e) Safety Zones
f) Proximity of junctions at Main Junctions and Pinch Points for access to Bo’ness
g) Manual Handling of Work Force and Implementation during Timescales

T.M. Equipment
· Crowd Control Barrier (areas that require access for parade)

· 1m Traffic Management Big Foot Cones (side streets within the cordoned off area)

· Rhino RB1 1000 Link Barriers (for Pinch Point Locations)

· Safety Rope (used at Cadzow Crescent and Dean Road Junction)

· Diversionary Signs (as per drawing 17-Bo’ness-ch-Fr-fest-002-Final)

Advance Sign of Event Day
· Advance Signage will be erected at the end of each main route to state “Restricted Access to XXXX between 08:00 and 16:00 on 30th June 2017 Bo’ness Childrens Fair. Up by WC 12th June 2017

· Signage will be placed at following Locations

· Grahams Dyke/Harbour Road Junction

· Linlithgow Rd and Deans Rd Junction

· Seaview Place Roundabout heading towards Main Street
· Bridgeness Rd/Cowdenhill Junction

· Grangemouth Rd at Junction with Kinniel Rd

Setting out T.M. (Pre-event)
· On the day before the event, to minimise excessive disruption on the event morning and to decrease manual handling expectations for set out, Diversionary Signs, Cones and Barriers will be pre-set at the following times:
· 29/06/17 – 10:00-15:00 Diversionary Signs and Steel/Rhino Barriers

· 29/06/17 – 19:00-22:30 Barriers and Cones preset in their designated areas in accordance to drawing 17-Bo’ness-ch-Fr-fest-002-Final
T.M. Implementation (Event Day)
· Traffic Management Operatives will commence implementing side Street Closures along the Grahamsdyke Road, starting at Gauze Street and Kinglass, ,moving progressively Westward in a circular movement through the town on the Timings in Table 1 below (and stated in Letters Distributed by Organising Committee to residents):
Table 1
	Approx On Time
	Location
	Equipment

	08:00-09:00
	Grahamsdyke Terrace/Grahamsdyke Rd
	Cones/Road Closed

	08:00-09:00
	Grahamsdyke Lane/Grahamsdyke Rd
	Cones/Road Closed

	08:00-09:00
	Craigallan Park/Grahamsdyke Rd
	Cones/Road Closed

	08:00-09:00
	Grahamsdyke Ave/Grahamsdyke Rd
	Cones/Road Closed

	08:00-09:00
	Gauze Rd/Grahamsdyke Rd
	Rhino RB1/Road Closed

	08:00-09:00
	Kinglass Ave/Grahamsdyke Rd
	Rhino RB1/Road Closed

	08:00-09:00
	Dean Rd/Erngath Rd
	Steel Barrier/Road Closed

	08:00-09:00
	Dean Rd/Dugald Stewart Ave
	Cones/Road Closed

	08:00-09:00
	Dean Rd/Marchlands Ave
	Cones/Road Closed

	08:00-09:00
	Cadzow Cres and Ave/Dean Rd
	Steel Barrier/Cones (A)

	08:00-09:00
	Linlithgow Rd/Dean Rd (Diversions out)
	Rhino RB1/Road Closed

	08:00-09:00
	Dundas St/Linlithgow Rd
	Cones/Road Closed

	08:00-09:00
	Cadzow Cres./Linlithgow Road
	Steel Barrier/Road Closed

	08:00-09:00
	Braehead/School Brae/Cadzow Lane
	Cones/Road Closed

	08:00-09:00
	Providence Brae/Stewart Avenue
	Cones/Road Closed

	09:00-10:00
	Church Wynd/Panbrae Rd
	Steel Barrier/Road Closed

	09:00-10:00
	Stewart Avenue/Church Wynd
	Cones/Road Closed

	09:00-10:00
	Braehead Grove/Stewart Avenue
	Cones/Road Closed

	09:00-10:00
	Church Wynd/Seaview Place R’about
	Steel Barrier/Cones (B)

	09:00-10:00
	South Street junction with Seaview Place
	Cones/Road Closed

	09:00-10:00
	Hope Street junction with North Street
	Cones/Road Closed

	09:00-10:00
	Hamilton Lane junction with North Street
	Cones/Road Closed

	09:00-10:00
	Market Street junction with North Street
	Cones/Road Closed

	09:00-10:00
	East Pier St/North St
	Cones/Road Closed

	09:00-10:00
	South St/North St
	Cones/Road Closed

	09:00-10:00
	Commissionar St/Main St
	Cones/Road Closed

	09:00-10:00
	The Bog/Main Street
	Cones/Road Closed

	09:00-10:00
	Dock St/Links Rd
	Cones/Road Closed

	09:00-10:00
	Grangepans/Boundary St
	Cones/Road Closed

	09:00-10:00
	Starks Brae/Grangepans
	Cones/Road Closed

	09:00-10:00
	Grangepans/Links Place
	Cones/Road Closed

	09:00-10:00
	Grangepans/Park Lane
	Cones/Road Closed

	09:00-10:00
	Grangepans/Cairns Ln
	Cones/Road Closed

	09:00-10:00
	Grangepans/Dower Crescent
	Cones/Road Closed

	09:00-10:00
	Grangepans/Rattray St
	Cones/Road Closed

	09:00-10:00
	Grangepans/Dower Cres.
	Cones/Road Closed

	10:00-11:00
	Bridgeness Rd/Cowdenhill
	Rhino Rb1/Road Closed

	10:00-11:00
	Philpingstone Rd/Cowdenhill
	Steel Barrier/Road Closed

	10:00-11:00
	Grange Terr./Grange Loan
	Steel Barrier/Road Closed

	10:00-11:00
	Grahamsdyke Lane/Grange Loan
	Cones/Road Closed

	10:00-11:00
	Grange Loan/Harbour Rd
	Steel Barrier/Road Closed

	10:00-11:00
	Drumside Terrace/Harbour Road
	Cones/Road Closed

· Following the Closure of Side Roads along the Parade Route, Operatives will commence to close Main Arterial Roads (with corresponding Road Closure TM Signs) and Position themselves at Control/Pinch Points, once Road Closure established, this will occur on the timings of Table 2

Table 2
	Approx Time
	Location
	Equipment/Operatives

	11:00
	Junction of Grahamsdyke Road and Harbour Road Shut
	Steel Barrier and 2 Operatives with Radios (Police Presence Requested)

	11:15
	Junction of Deans Road (Linlithgow Road already shut between 08:00 and 09:00)
	Rhino RB 1 Barrier and 2 Operatives with Radios (Police Presence if Available)

	11:30
	Junction Corbiehall Road at Seaview Place R’about
	Steel Barrier and 2 Operatives with Radios (Police Presence Requested)

	11:45
	Junction of Bridgeness Rd and Cowdenhill
	Rhino RB 1 Barrier (Unmanned)

	11:50
	Grange Terr/Grange Loan Access
	Steel Barrier and 1 Operative

	12:00
	Kinglass and Gauze Road (placed out between 08:00 and 09:00)
	2 Operatives drop off to look after this area

	12:00-13:00
	All areas Patrolled and vans position themselves are start and end of Parade
	Two Pickup vans and 2 Operatives in each

· Operatives will be constant Radio Contact with Mobile Phone back up, if interference occurs. This will keep Operatives up to date with Emergency Service movements, the Parade movements and progression and preparation for completion of the Parade

Site Access and Exits

· Access to Roads will only be granted to Emergency Services and directed in the areas/times stated in drawing 17-Bo’ness-ch-Fr-fest-001, which will be presented to the relevant services by the Fair Committee.
· Access for Buses and Bands at Grange Terrace and Loans will be monitored by Operative based in this area. This Operative will also keep a look out for Bridgeness Road/Cowdenhill Rd Junction

Emergency Services

· Access to Roads from the Emergency services will be given in accordance to the times stated in drawing 17-Bo’ness-ch-Fr-fest-001. This drawing will avoid undue risk to services entering the Parade area and access can be gained from side roads. Emergency Services must take due care when accessing the closed off areas, as Pedestrians may be in the vicinity and due care is to be taken when passing through the closed off area of the town.
Traffic Management Maintenance

This should include as a minimum, prior to Parade and During:
· Two Patrol Vans will Patrol route prior to commencement of Parade and follow the parade In Front and Behind.
· Radio Contact (mobile phone backup) maintained with All Operatives and Lead Personnel of Fair Committee

Traffic Management Removal (Parade Completed)

Approximately (depending on Parade Delays) between 14:00 and 14:30, Operatives will start to open up/remove Traffic Management from the Main Arterial Pinch Points and side streets, once confirmed that Parade has left the Main Routes. The General sequence will be as follows :
· Patrol Vehicles will start to Open up the roads/side streets from Seaview Place, North St to Links Road
· The Opening of Roads and Side streets will continue in a Clockwise sequence until Junction with Dean Road and Linlithgow Road.

· Grahamsdyke Road/Harbour Rd Junction and Junction with Dean Rd/Linlithgow Rd will be opened at the same time to allow continuous flow.

Traffic Management Equipment Removal (after event)

The majority of Traffic Management equipment will be set aside after the period in a safe and secure manner, with Operatives coming in at the evening to remove Cones, Steel Barriers/Rhino RB1 from the streets, once the crowds from the day have dispersed to a sufficient level to carry out these works.

The collection works will take place on Friday Night/Saturday morning after the event.
6.0 Revision Status
	Revision

	Date
	Amendment
	Content Owner
	Authorised By

	
	
	
	
	

7.0 Appendices (see maps)
17-Bo’ness-ch-Fr-fest-001-Final – Emergency Route Map
17-Bo’ness-ch-Fr-fest-002-Final - Traffic Management Drawing

8.0 Risk Assessment

	Activity Description:
	Bo’ness Children’s Fair Festival Traffic Management

	ID
	Hazard
	Adverse Effects
	Persons Affected
	
Control Measures
	A
	S
	L
	R with controls in place
	T

	1
	Planning Parade Route Works
	Fatal or Serious Injuries due to Incursions
	Public and workforce
	Assess the location of the proposed works to ensure it is safe and practicable for implementation and removal, taking into account - Road Users, Emergency Services, Workforce and General Public
	Y
	C
	HU
	4
	Y

	2
	Weather Conditions
	Fatal or Serious Injuries due to RTC’s
	Public and workforce
	Assess conditions prior to works starting and agree progression with Fair Committee any changes or re-routes
	Y
	C
	HU
	4
	Y

	3
	Advance signage
	Fatal or Serious Injuries due to RTC’s
	Public and workforce
	Advance signage should be as per this Method Statement/Drawing and Red Book Legislation
	Y
	C
	HU
	4
	Y

	4
	Sharp Edges of Sign Faces or Frames
	Cuts and Abrasions
	Workforce
	Wear good abrasion gloves
	Y
	I
	HU
	3
	Y

	5
	Poor Standard of Pedestrian/Road Barrier
	Various Injuries from Moving vehicles, slips, trips and falls
	Public and workforce
	Pedestrian Barrier to have sure footing and linked together appropriately.
Rhino RB1 Barrier to be linked together to form a robust system

Cones to be Placed together in a row. Areas of frequent incursions, should be roped
	Y
	I
	HU
	3
	Y

	6
	Parking vehicles whilst setting up T.M.
	Fatal or Serious Injuries
	Public and workforce
	On Public (Council) roads where possible any convenient layby, field, gateway, or side road may be used.

If stopping on the carriageway is the only location available, park as close to the edge as possible. This is especially relevant when using mobile closure techniques or short duration stops on roads.
	Y
	I
	HU
	4
	Y

	7
	Site Access and Exits
	Fatal or Serious Injuries due to Incursions
	Public and workforce
	Manned Pinch Point Areas along the routes with Rhino RB1 barrier.
Internally out with Pinch Points Steel Barrier and Cones
	Y
	C
	HU
	4
	Y

	8
	Third Parties Affected by Your Parade
	Fatal or Serious Injuries due to RTC’s
	Public and workforce
	Assess the location of the proposed works to ensure appropriate consultation and provision has been made
	Y
	C
	HU
	4
	Y

	9
	Vehicles entering the Parade Area
	Death due to Collision with vehicle
	Workforce and Public
	A solid barrier and a Operatives located at Pinch points along route.

Radio/Mobile Phone communication for all teams
	Y
	I
	L
	4
	Y

	10
	Vehicles entering the site through coning
	Death due to Collision with vehicle
	Workforce and Public
	Solid coning before the works area with Inspection prior to Parade may be considered.

Vehicle Aligned in front of Parade and Behind Parade.

Radio Contact at all times
	Y
	I
	L
	4
	Y

	11
	Site Specific Hazards at time of Implementation
	All Parties Concerned
	Workforce and Public
	Risk Assess the site, prior to implementation.
Patrols Carried out prior to and during parade

Manned Accesses at Pinch Points
	Y
	C
	HU
	4
	Y

	12
	Emergency Services entering the closed off works area
	Death due to Collision with vehicle
	Workforce and Public
	Emergency Services given prior notice of Timings and caution when entering site, submitted to the relevant services by the Fair Committee.
Emergency Services to adhere to best practice when in Parade area
	Y
	T
	HU
	1
	Y

	13
	Pre Setting, Implementing and Removing Traffic Management
	Injury, Slips, Trips and Falls
	Workforce and Public
	Ensure when pre-setting all Traffic Management and Barrier, that it is done so to not hinder or block access to Pedestrians either via walking or wheeled motion.
Equipment should be within location with hindering access prior to parade, but as such to aid locating during works.

Implementation/Removal as per Method statement. Ensure Parade traffic off route prior to Removal.

Contact maintained with Parade contacts for any changes
	Y
	I
	HU
	3
	Y

	
	Manual Handling
	Injury
	Workforce
	Pre-setting of Equipment prior to event will reduce the excessive need for manual handling at the event.
Ensure Operatives use Pristine Condition Training techniques such as Dip n Drive, Inside Base and Tandem Lifts/Mechanical movements.

Movements of Barrier to be conducted in Groups of Two to share the burden.

Pre-setting should involve Hiab and Beavertail Loaders.
	Y
	S
	U
	3
	Y

	
	Unaware Public and Residents
	Traffic Incursions and Injury
	Public and Works
	Advance Signage to be erected by WC 12th June, informing Public and residents of the Road restrictions with Date and times.

Fair Committee to inform all Local Residents of the events and sequence of Parade movements via various media outlets (Facebook, Letter drops, Twitter and Website)
	Y
	C
	HU
	3
	Y

Key: A=ALARP insert Y or N, S=Severity (T / M / I / S / C), L=Likelihood (HU / U / L / VL / C), R=Risk Classification (1 / 2 / 3 / 4 / 5), T=Tolerable? Insert Y or N
[image: image1.png]

[image: image2.png]

	

	Rev:
	
	Date:
	May 2017
	
	Ref:
	Bo’ness Fair RAMS

	Page 1 of 8

	© Amey plc
UNCONTROLLED IF COPIED OR PRINTED

