

Application for Development Consent

Application Reference Number: WWO10001

Navigational Issues and Preliminary Risk Assessment

Doc Ref: **7.20.10**

Chambers Wharf - Annexes: Hazard Logs

APFP Regulations 2009: Regulation **5(2)(q)**

Hard copy available in

Box **73** Folder **B**
January 2013

This page is intentionally left blank

Annexes

List of annexes in order

Annex A: Hazard log introduction

Annex B: Most likely hazard log - Phase A: Construction of cofferdam

Annex C: Most likely hazard log - Phase B: Shaft and tunnel construction

Annex D: Most likely hazard log - Phase C: Removal of cofferdam

Annex E: Worst Credible Hazard Log - Phase A: Construction of cofferdam

Annex F: Worst Credible Hazard Log - Phase B: Drop shaft/culvert/connection

Annex G: Worst Credible Hazard Log - Phase C: Removal of cofferdam

Annex A – Hazard log introduction

A.1 Construction Phases

A.1.1 The assessment has been divided into 4 distinct project phases to allow for assessment of hazards and the proposal of risk reduction measures commensurate with the risk posed by different operations associated with the project. These are:

- Phase A - Construction of cofferdam
- Phase B - Construction of main tunnel shaft/culvert/connections
- Phase C - Removal of cofferdam
- Phase D – Permanent works site.

A.2 Risk assessment criteria

A.2.1 **Risk Matrix** - The following risk matrix has been used to provide a risk score that combines severity of a particular consequence together with the probability of the consequence occurring.

Likelihood	1 - Rare	1	2	3	4	5
	2 - Unlikely	2	4	6	8	10
	3 - Possible	3	6	9	12	15
	4 - Likely	4	8	12	16	20
	5 - Almost Certain	5	10	15	20	25
Severity		Level 1	Level 2	Level 3	Level 4	Level 5

A.2.2 **Risk Classification** – The risk score indicates the magnitude and acceptability of the risk in accordance with the ALARP principle.

Score	Classification	Definition
1 - 2	Slight	No Action is required
3 - 4	Minor	No additional controls are required, monitoring is required to ensure no changes in circumstances
5 - 9	Moderate	Efforts should be made to reduce risk to 'As Low As Reasonably Practicable' (ALARP). Job can be performed under direct supervision of Senior Officer
10 - 14	High	Efforts should be made to reduce risk to 'As Low As Reasonably Practicable' (ALARP). Job can only be performed after authorisation from Harbour Master and after further additional

		controls required under the circumstances
15 - 25	Extreme	Intolerable risk. Job is not authorised

A.2.3 **Severity** – The criteria used throughout this assessment has been provided by the Port of London Authority. It identifies four distinct areas of risk with the probable consequences associated with each hazard assessed in terms of harm or loss to:

- People (life);
- Environment;
- Operational Impact, and;
- Media Attention.

People	Level
First aid case / Medical treatment case	1
Restricted work case	2
Lost Time Injury / Moderate permanent partial disability injury	3
Single Fatality / Severe permanent partial disability	4
Multiple fatalities	5

Operational Impact	Level
Insignificant or no damage to vessel / equipment	1
Minor or superficial damage to vessel / equipment	2
Moderate damage to vessel / equipment requiring immediate repairs	3
Major damage to vessel / equipment and detention	4
Very serious damage to vessel or equipment possible criminal proceedings	5

Environment	Level
Low impact with no lasting effect	1
Temporary effect / Minor effect to small area	2
Short to medium term impact	3
Medium to long term effect / large area affected	4
Long term impact / severe impact on sensitive area	5

Media Attention	Level
No Coverage	1
Local coverage	2
Regional coverage	3
National coverage	4
International coverage	5

Annex B – Most likely hazard log: Phase A - Construction of cofferdam

B.1 Most likely summary hazard list: Phase A - Construction of cofferdam

Hazard Id	Hazard Title	Hazard Description	Score – Post Mitigation			
			People	Environment	Operational	Media
1A	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	6	6	6	6
2A	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	4	4
3A	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	4	4
4A	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	2	6	4
5A	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	6	4
6A	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	6	4
7A	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	4	4	4	4
8A	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	6	4	6	4

9A	Collision with High Speed Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	6	4	6	6
10A	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	6	4	6	6
11A	Collision with Private Leisure Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	9	6	9	9
12A	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	9	6	6	9
13A	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	9	6	6	9
14A	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	6	4	6	8
15A	Collision with High Speed Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
16A	Collision with Class V Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A

17A	Collision with Private Leisure Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
18A	Collision with commercial freight operator (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
19A	Collision with tug and tow (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A

20A	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures..	N/A	N/A	N/A	N/A
-----	---	--	-----	-----	-----	-----

B.2 Most likely hazard list – Phase A: Construction of cofferdam

1A - LTTCW - Increased Flow

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
1A - LTTCW	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	<ul style="list-style-type: none"> Shape and position of temporary cofferdam	<ul style="list-style-type: none"> Restricted work case Temporary effect / Minor effect to small area (Environmental) Minor or superficial damage to vessel / equipment Local Coverage	<ul style="list-style-type: none"> None identified for this hazard	<ul style="list-style-type: none"> A Notice to Mariners to advice of any increases in river flow.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions Port Entry Guide Mariners Guide to Bridges on the Tidal Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Assessment Notes
<ul style="list-style-type: none"> Changes in flow at this site expected to be minimal due to size of the structure at river width

2A - LTTWCW - Contact - High Speed Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
2A - LTTWCW	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Code of Practice Passenger Vessel Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Working at height</td> <td style="width: 50%;">Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

3A - LTTWCW - Contact - Class V Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
3A - LTTWCW	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
2	3	8	Moderate

Relevant PLA Guidance

- General Directions for Navigation in the Port of London
- Schedule to the General Directions for Navigation in the Port of London
- Permanent Notice to Mariners
- Code of Practice Passenger Vessel Operations on the Thames
- Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People

Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment

An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:

- | | |
|--------------------|--------------------------------|
| Working at height | Loading / Unloading operations |
| Lifting operations | Movement of materials |
| Slips and trips | Mooring |
| Fire safety | Welfare Amenities |

4A - LTTWCW - Contact - Private Leisure Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
4A - LTTWCW	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Low impact with no lasting effect (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Aids to Navigation • VHF Communications • COLREGs • General Directions • Permanent / Temporary Notice to Mariners • VTS Navigational Broadcast	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
1	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
1	2	2	Slight

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

5A - LTTWCW - Contact - Commercial freight with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
5A - LTTWCW	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

6A - LTTWCW - Contact - Tug and Tow with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
6A - LTTWCW	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Pilotage Directions • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Code of Practice for Craft Towage Operations on the Thames • Port Entry Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table> <tbody> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </tbody> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

7A - LTTWCW - Vessels subject to increased interaction during periods of low water

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Safeguards
7A - LTTWCW	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Restricted work case • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners	<ul style="list-style-type: none"> • No additional safeguards identified for this potential hazard for this site.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Relevant PLA Guidance
<ul style="list-style-type: none"> • MCA Guidance document – Dangers of interaction - MGN 199 (M)

Post Control - People			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Assessment Notes

8A - LTTCW - Mooring breakout

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Likely Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
8A - LTTCW	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	<ul style="list-style-type: none"> • Misjudgement • Inattention • Adverse weather conditions • Equipment failure (ropes/wires)	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Tug Operator Procedures • Emergency Plans & Procedures • Mooring Inspections • Inspection Routine • Qualified Crew	<ul style="list-style-type: none"> • Use of reputable marine contractors

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

<i>Relevant PLA Guidance</i>

<i>Assessment Notes</i>

9A - LTTWCW - Collision with High Speed Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
9A - LTTWCW	Collision with High Speed Passenger Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Non Compliance with procedures Lack of communications Adverse weather conditions Machinery breakdown Inadequate training and experience Tug or line failure Collision avoidance Tidal set Change in river flow due to new in-river structure	<ul style="list-style-type: none"> Lost time injury / Moderate permanent partial disability injury Temporary effect / Minor effect to small area Moderate damage to vessel / equipment requiring immediate repairs Regional coverage	<ul style="list-style-type: none"> Boat Masters Licence BML Local Knowledge Endorsement General Directions Tug Operator Procedures Passage Planning VTS Navigational Broadcast Qualified Crew Vessel Master Experience Thames AIS HSC Code VHF Communications COLREGs	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Sub-Contractors Risk Assessment Use of reputable and experienced marine contractor Berth Co-ordinator Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London River Byelaws 1978 (as amended) Permanent Notice to Mariners Ship Towage Operations on the Thames Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

10A - LTTWCW- Collision with Class V Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
10A - LTTWCW	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Improper lookout Lack of communications Adverse weather conditions Machinery breakdown High density of leisure traffic Inadequate training and experience Tidal set Collision avoidance Change in river flow due to new in-river structure	<ul style="list-style-type: none"> Lost time injury / Moderate permanent partial disability injury Temporary effect / Minor effect to small area Moderate damage to vessel / equipment requiring immediate repairs Regional coverage	<ul style="list-style-type: none"> Boat Masters Licence Qualified Crew BML Local Knowledge Endorsement Thames AIS Passage Planning VHF Communications Tug Operator Procedures General Directions Vessel Master Experience VTS Navigational Broadcast COLREGs Emergency Plans & Procedures	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Sub-Contractors Risk Assessment Use of reputable and experienced marine contractor Berth Co-ordinator Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners Port Entry Guide Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

11A - LTTWCW - Collision with Private Leisure Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
11A LTTWCW	Collision with Private Leisure Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Non Compliance with procedures Improper lookout Lack of communications Leisure traffic impedes the passage of vessel navigating the channel Collision avoidance High density of leisure traffic Machinery breakdown Change in river flow due to new in-river structure General lack of marine knowledge	<ul style="list-style-type: none"> Lost time injury / Moderate permanent partial disability injury Temporary effect / Minor effect to small area Moderate damage to vessel / equipment requiring immediate repairs Regional coverage	<ul style="list-style-type: none"> Boat Masters Licence BML Local Knowledge Endorsement Vessel Master Experience Qualified Crew VHF Communications VTS Navigational Broadcast Ship Towing Code of Practice Tug Operator Procedures COLREGs General Directions Admiralty Charts Perm / Temp Notice to Mariners Emergency Plans & Procedures Aids to Navigation	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Use of reputable and experienced marine contractor Sub-Contractors Risk Assessment Berth Co-ordinator Berth Co-ordinator to monitor VHF CCTV to provide additional information to Berth Coordinator Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance

- General Directions for Navigation in the Port of London
- Schedule to the General Directions for Navigation in the Port of London
- River Byelaws 1978 (as amended)
- Permanent Notice to Mariners
- River Thames Recreational Users Guide
- Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners
- Port Entry Guide

Post Control - People

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment

An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:

- | | |
|--------------------|--------------------------------|
| Working at height | Loading / Unloading operations |
| Lifting operations | Movement of materials |
| Slips and trips | Mooring |
| Fire safety | Welfare Amenities |

12A - LTTWCW - Collision with Commercial Freight Operator (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
12A - LTTCW	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Non Compliance with procedures Improper lookout Lack of communications Machinery breakdown Collision avoidance High density of leisure traffic Leisure traffic impedes the passage of vessel navigating the channel Change in river flow due to new in-river structure Tidal set	<ul style="list-style-type: none"> Lost time injury / Moderate permanent partial disability injury Temporary effect / Minor effect to small area (Environmental) Moderate damage to vessel / equipment requiring immediate repairs Regional Coverage	<ul style="list-style-type: none"> Boat Masters Licence Qualified Crew Bridge Special Signal Lights Emergency Plans & Procedures VTS Navigational Broadcast Thames AIS Passage Planning Ship Towage Code of Practice BML Local Knowledge Endorsement Tug Operator Procedures Perm / Temp Notice to Mariners COLREGS General Directions	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Sub-Contractors Risk Assessment Use of reputable and experienced marine contractor Berth Co-ordinator Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions River Byelaws 1978 (as amended) Permanent Notice to Mariners Ship Towage Operations on the Thames Code of Practice for Craft Towage Operations on the Thames Port Entry Guide Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Working at height</td> <td style="width: 50%;">Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

13A - LTTCW - Collision with Tug and Tow (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
13A - LTTCW	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Perm / Temp Notice to Mariners • Tug Operator Procedures • General Directions • COLREGS	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance

- General Directions for Navigation in the Port of London
- Schedule to the General Directions for Navigation in the Port of London
- Pilotage Directions
- River Byelaws 1978 (as amended)
- Permanent Notice to Mariners
- Ship Towage Operations on the Thames
- Code of Practice for Craft Towage Operations on the Thames
- Port Entry Guide
- Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	3	6	Moderate

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment

An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:

- | | |
|--------------------|--------------------------------|
| Working at height | Loading / Unloading operations |
| Lifting operations | Movement of materials |
| Slips and trips | Mooring |
| Fire safety | Welfare Amenities |

14A - LTTCW - Contact with Cherry Gardens Pier or the Floating Gardens (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
14A - LTTCW	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • PLA Bridge Guide • Passage Planning • Accurate Tidal Information • Qualified Crew • Vessel Master Experience • Tug Operator Procedures • COLREGs • Ship Towing Code of Practice • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Ship Towing Operations on the Thames •Code of Practice for the Safe Mooring of Vessels on the Thames •Code of Practice for Craft Towing Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

15A - LTTWCW - Collision with High Speed Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
15A - LTTWCW	Collision with High Speed Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

16A - LTTWCW- Collision with Class V Passenger Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
16A - LTTWCW	Collision with Class V Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

17A - LTTWCW - Collision with Private Leisure Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
17A LTTWCW	Collision with Private Leisure Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

18A - LTTWCW - Collision with Commercial Freight Operator (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
18A - LTTWCW	Collision with commercial freight operator (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

19A - LTTWCW - Collision with Tug and Tow (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
19A - LTTWCW	Collision with tug and tow (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment
Not relevant for this phase of the project

20A - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
20A - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment
Not relevant for this phase of the project

Annex C– Most likely hazard log: Phase B – Shaft and tunnel construction

C.1 Summary most likely hazard list: Phase B – Shaft and tunnel construction

Hazard Id	Hazard Title	Hazard Description	Score – Post Mitigation			
			People	Environment	Operational	Media
1B	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	6	6	6	6
2B	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	9	6	6	6
3B	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	9	6	6	6
4B	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	9	3	9	6
5B	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	6	4
6B	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	6	4
7B	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	4	4	4	4
8B	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	9	6	9	6

9B	Collision with High Speed Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
10B	Collision with Class V Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
11B	Collision with Private Leisure Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
12B	Collision with commercial freight operator (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
13B	Collision with tug and tow (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
14B	Contact with Cherry Gardens Pier or the Floating Gardens (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures. during the construction/ deconstruction of the temporary cofferdam.	N/A	N/A	N/A	N/A

15B	Collision with High Speed Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers.	6	4	6	6
16B	Collision with Class V Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	6	4	6	6
17B	Collision with Private Leisure Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	9	6	9	9
18B	Collision with commercial freight operator (delivery/ material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	9	9	6	9
19B	Collision with tug and tow (delivery/ material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	9	9	6	9
20B	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/ material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	6	4	6	8

C.2 Most likely hazard list – Phase B: Shaft and tunnel construction

1B - LTTCW - Increased Flow

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
1B - LTTCW	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	<ul style="list-style-type: none"> Shape and position of temporary cofferdam	<ul style="list-style-type: none"> Restricted work case Temporary effect / Minor effect to small area (Environmental) Minor or superficial damage to vessel / equipment Local Coverage	<ul style="list-style-type: none"> None identified for this hazard	<ul style="list-style-type: none"> A Notice to Mariners to advice of any increases in river flow.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions Port Entry Guide Mariners Guide to Bridges on the Tidal Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Assessment Notes
<ul style="list-style-type: none"> Changes in flow at this site expected to be minimal due to size of the structure at river width

2B - LTTWCW - Contact - High Speed Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
2B - LTTWCW	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Code of Practice Passenger Vessel Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Working at height</td> <td style="width: 50%;">Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

3B - LTTWCW - Contact - Class V Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
3B - LTTWCW	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Code of Practice Passenger Vessel Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

4B - LTTWCW - Contact - Private Leisure Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
4B - LTTWCW	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Low impact with no lasting effect (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Aids to Navigation • VHF Communications • COLREGs • General Directions • Permanent / Temporary Notice to Mariners • VTS Navigational Broadcast	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
1	4	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Mariners Guide to Bridges on the Tidal Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
1	3	3	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

5B - LTTWCW - Contact - Commercial freight with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
5B - LTTWCW	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Pilotage Directions • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Code of Practice for Craft Towage Operations on the Thames • Port Entry Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table> <tbody> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </tbody> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

6B - LTTWCW - Contact - Tug and Tow with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
6B - LTTWCW	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

7B - LTTWCW - Vessels subject to increased interaction during periods of low water

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Safeguards
7B - LTTWCW	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Restricted work case • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners	<ul style="list-style-type: none"> • No additional safeguards identified for this potential hazard for this site.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Relevant PLA Guidance
<ul style="list-style-type: none"> • MCA Guidance document – Dangers of interaction - MGN 199 (M)

Post Control - People			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment

8B - LTTWCW - Mooring breakout

Hazard ID	Hazard Title	Hazard Description	Likely Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
8B - LTTWCW	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	<ul style="list-style-type: none"> • Misjudgement • Inattention • Adverse weather conditions • Equipment failure (ropes/wires)	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Tug Operator Procedures • Emergency Plans & Procedures • Mooring Inspections • Inspection Routine • Qualified Crew	<ul style="list-style-type: none"> • Use of reputable marine contractors

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance

Assessment Notes

9B - LTTWCW - Collision with High Speed Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
9B - LTTWCW	Collision with High Speed Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

10B - LTTWCW- Collision with Class V Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
10B - LTTWCW	Collision with Class V Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

11B - LTTWCW - Collision with Private Leisure Vessel (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
11B - LTTWCW	Collision with Private Leisure Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

12B - LTTWCW - Collision with Commercial Freight Operator (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
12B - LTTWCW	Collision with commercial freight operator (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment
Not relevant for this phase of the project

13B - LTTWCW - Collision with Tug and Tow (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
13B - LTTWCW	Collision with tug and tow (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

14B - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
14B - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures. during the construction/ deconstruction of the temporary cofferdam.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Sub Contractors Risk Assessment
Not relevant for this phase of the project

15B - LTTWCW - Collision with High Speed Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
15B - LTTWCW	Collision with High Speed Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • Tug Operator Procedures • Passage Planning • VTS Navigational Broadcast • Qualified Crew • Vessel Master Experience • Thames AIS • HSC Code • VHF Communications • COLREGs	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

16B - LTTCW- Collision with Class V Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
16B - LTTCW	Collision with Class V Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • BML Local Knowledge Endorsement • Thames AIS • Passage Planning • VHF Communications • Tug Operator Procedures • General Directions • Vessel Master Experience • VTS Navigational Broadcast • COLREGs • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide •Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

17B - LTTWCW - Collision with Private Leisure Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
17B - LTTWCW	Collision with Private Leisure Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • High density of leisure traffic • Machinery breakdown • Change in river flow due to new in-river structure • General lack of marine knowledge	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area • Moderate damage to vessel / equipment requiring immediate repairs • Regional coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Vessel Master Experience • Qualified Crew • VHF Communications • VTS Navigational Broadcast • Ship Towing Code of Practice • Tug Operator Procedures • COLREGs • General Directions • Admiralty Charts • Perm / Temp Notice to Mariners • Emergency Plans & Procedures • Aids to Navigation	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment • Berth Co-ordinator • Berth Co-ordinator to monitor VHF • CCTV to provide additional information to Berth Coordinator • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • River Thames Recreational Users Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners • Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

18B - LTTCW - Collision with Commercial Freight Operator (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
18B - LTTCW	Collision with commercial freight operator (delivery/material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Tug Operator Procedures • Perm / Temp Notice to Mariners • COLREGS • General Directions	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Moorings</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Moorings	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Moorings							
Fire safety	Welfare Amenities							

19B - LTTCW - Collision with Tug and Tow (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
19B - LTTCW	Collision with tug and tow (delivery/material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Tug Operator Procedures • Perm / Temp Notice to Mariners • COLREGS • General Directions	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance

- General Directions for Navigation in the Port of London
- Schedule to the General Directions for Navigation in the Port of London
- Pilotage Directions
- River Byelaws 1978 (as amended)
- Permanent Notice to Mariners
- Ship Towage Operations on the Thames
- Code of Practice for Craft Towage Operations on the Thames
- Port Entry Guide
- Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	3	6	Moderate

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment

An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:

- | | |
|--------------------|--------------------------------|
| Working at height | Loading / Unloading operations |
| Lifting operations | Movement of materials |
| Slips and trips | Mooring |
| Fire safety | Welfare Amenities |

20B - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
20B - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • PLA Bridge Guide • Passage Planning • Accurate Tidal Information • Qualified Crew • Vessel Master Experience • Tug Operator Procedures • COLREGs • Ship Towage Code of Practice • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Ship Towage Operations on the Thames • Code of Practice for the Safe Mooring of Vessels on the Thames • Code of Practice for Craft Towage Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners • Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Working at height</td> <td style="width: 50%;">Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

Annex D– Most likely hazard log: Phase C – Removal of of cofferdam

D.1 Most likely summary hazard list: Phase C - Removal of cofferdam

Hazard Id	Hazard Title	Hazard Description	People	Environment	Operational	Media
1C	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	6	6	6	6
2C	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	4	4
3C	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	4	4
4C	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	2	6	4
5C	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	6	4
6C	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	6	4	6	4
7C	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	4	4	4	4
8C	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	6	4	6	4

9C	Collision with High Speed Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	6	4	6	6
10C	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	6	4	6	6
11C	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	9	6	9	9
12C	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	9	6	6	9
13C	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	9	6	6	9
14C	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	6	4	6	8

15C	Collision with High Speed Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
16C	Collision with Class V Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
17C	Collision with Private Leisure Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
18C	Collision with commercial freight operator (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A

19C	Collision with tug and tow (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
20C	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	N/A	N/A	N/A	N/A

D.2 Most likely hazard list – Phase C: Removal of cofferdam

1C - LTTCW - Increased Flow

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
1C - LTTCW	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	<ul style="list-style-type: none"> Shape and position of temporary cofferdam	<ul style="list-style-type: none"> Restricted work case Temporary effect / Minor effect to small area (Environmental) Minor or superficial damage to vessel / equipment Local Coverage	<ul style="list-style-type: none"> None identified for this hazard	<ul style="list-style-type: none"> A Notice to Mariners to advice of any increases in river flow.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions Port Entry Guide Mariners Guide to Bridges on the Tidal Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Assessment Notes
<ul style="list-style-type: none"> Changes in flow at this site expected to be minimal due to size of the structure at river width

2C - LTTW - Contact - High Speed Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
2C - LTTW	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Code of Practice Passenger Vessel Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

3C - LTTCW - Contact - Class V Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
3C - LTTCW	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Code of Practice Passenger Vessel Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

4C - LTTWCW - Contact - Private Leisure Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
4C - LTTWCW	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Low impact with no lasting effect (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Aids to Navigation • VHF Communications • COLREGs • General Directions • Permanent / Temporary Notice to Mariners • VTS Navigational Broadcast	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
1	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
1	2	2	Slight

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

5C - LTTWCW - Contact - Commercial freight with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
5C - LTTWCW	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Pilotage Directions • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Code of Practice for Craft Towage Operations on the Thames • Port Entry Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

6C - LTTWCW - Contact - Tug and Tow with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
6C - LTTWCW	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Pilotage Directions • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Code of Practice for Craft Towage Operations on the Thames • Port Entry Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

7C - LTTWCW - Vessels subject to increased interaction during periods of low water

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Safeguards
7C - LTTWCW	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Restricted work case • Temporary effect / Minor effect to small area (Environmental) • Minor or superficial damage to vessel / equipment • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners	<ul style="list-style-type: none"> • No additional safeguards identified for this potential hazard for this site.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Relevant PLA Guidance
<ul style="list-style-type: none"> •MCA Guidance document – Dangers of interaction - MGN 199 (M)

Post Control - People			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Assessment Notes

8C - LTTWCW - Mooring breakout

Hazard ID	Hazard Title	Hazard Description	Likely Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
8C - LTTWCW	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	<ul style="list-style-type: none"> • Misjudgement • Inattention • Adverse weather conditions • Equipment failure (ropes/wires)	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Tug Operator Procedures • Emergency Plans & Procedures • Mooring Inspections • Inspection Routine • Qualified Crew	<ul style="list-style-type: none"> • Use of reputable marine contractors

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Relevant PLA Guidance

Assessment Notes

9C - LTTWCW - Collision with High Speed Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
9C - LTTWCW	Collision with High Speed Passenger Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Non Compliance with procedures Lack of communications Adverse weather conditions Machinery breakdown Inadequate training and experience Tug or line failure Collision avoidance Tidal set Change in river flow due to new in-river structure	<ul style="list-style-type: none"> Lost time injury / Moderate permanent partial disability injury Temporary effect / Minor effect to small area Moderate damage to vessel / equipment requiring immediate repairs Regional coverage	<ul style="list-style-type: none"> Boat Masters Licence BML Local Knowledge Endorsement General Directions Tug Operator Procedures Passage Planning VTS Navigational Broadcast Qualified Crew Vessel Master Experience Thames AIS HSC Code VHF Communications COLREGs	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Sub-Contractors Risk Assessment Use of reputable and experienced marine contractor Berth Co-ordinator Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London River Byelaws 1978 (as amended) Permanent Notice to Mariners Ship Towage Operations on the Thames Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

10C - LTTWCW- Collision with Class V Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
10C - LTTWCW	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Inadequate training and experience • Tidal set • Collision avoidance • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area • Moderate damage to vessel / equipment requiring immediate repairs • Regional coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • BML Local Knowledge Endorsement • Thames AIS • Passage Planning • VHF Communications • Tug Operator Procedures • General Directions • Vessel Master Experience • VTS Navigational Broadcast • COLREGs • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide •Code of Practice Passenger Vessel Operations on the Thames

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

11C - LTTWCW - Collision with Private Leisure Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
11C - LTTWCW	Collision with Private Leisure Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Non Compliance with procedures Improper lookout Lack of communications Leisure traffic impedes the passage of vessel navigating the channel Collision avoidance High density of leisure traffic Machinery breakdown Change in river flow due to new in-river structure General lack of marine knowledge	<ul style="list-style-type: none"> Lost time injury / Moderate permanent partial disability injury Temporary effect / Minor effect to small area Moderate damage to vessel / equipment requiring immediate repairs Regional coverage	<ul style="list-style-type: none"> Boat Masters Licence BML Local Knowledge Endorsement Vessel Master Experience Qualified Crew VHF Communications VTS Navigational Broadcast Ship Towing Code of Practice Tug Operator Procedures COLREGs General Directions Admiralty Charts Perm / Temp Notice to Mariners Emergency Plans & Procedures Aids to Navigation	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Use of reputable and experienced marine contractor Sub-Contractors Risk Assessment Berth Co-ordinator Berth Co-ordinator to monitor VHF CCTV to provide additional information to Berth Coordinator Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance

- General Directions for Navigation in the Port of London
- Schedule to the General Directions for Navigation in the Port of London
- River Byelaws 1978 (as amended)
- Permanent Notice to Mariners
- River Thames Recreational Users Guide
- Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners
- Port Entry Guide

Post Control - People

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment

An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:

- | | |
|--------------------|--------------------------------|
| Working at height | Loading / Unloading operations |
| Lifting operations | Movement of materials |
| Slips and trips | Mooring |
| Fire safety | Welfare Amenities |

12C - LTTWCW - Collision with Commercial Freight Operator (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
12C - LTTWCW	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Tug Operator Procedures • Perm / Temp Notice to Mariners • COLREGS • General Directions	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

13C - LTTWCW - Collision with Tug and Tow (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
13C - LTTWCW	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Regional Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Perm / Temp Notice to Mariners • Tug Operator Procedures • General Directions • COLREGS	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

14C - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
14C - LTTWCW	14A - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • PLA Bridge Guide • Passage Planning • Accurate Tidal Information • Qualified Crew • Vessel Master Experience • Tug Operator Procedures • COLREGs • Ship Towing Code of Practice • Emergency Plans & Procedures

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Ship Towing Operations on the Thames •Code of Practice for the Safe Mooring of Vessels on the Thames •Code of Practice for Craft Towing Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

15C - LTTWCW - Collision with High Speed Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
15C - LTTWCW	Collision with High Speed Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

16C - LTTWCW- Collision with Class V Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
16C - LTTWCW	Collision with Class V Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

17C - LTTWCW - Collision with Private Leisure Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
17C - LTTWCW	Collision with Private Leisure Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

18C - LTTWCW - Collision with Commercial Freight Operator (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
18C - LTTWCW	Collision with commercial freight operator (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

19C - LTTWCW - Collision with Tug and Tow (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Most Likely</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
19C - LTTWCW	Collision with tug and tow (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	<ul style="list-style-type: none"> Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Sub Contractors Risk Assessment
Not relevant for this phase of the project

20C - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Mitigation
20C - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

Annex E– Worst credible hazard log: Phase A - Construction of cofferdam

E.1 Worst credible summary hazard list: Phase A - Construction of cofferdam

Hazard Id	Hazard Title	Hazard Description	People	Environment	Operational	Media
1D	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	8	6	8	6
2D	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	6	8	10
3D	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	6	8	10
4D	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	4	8	8
5D	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	8	6	8	8
6D	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	8	6	8	8
7D	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	6	4	6	6
8D	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	6	4	6	4

9D	Collision with High Speed Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	10	4	10	10
10D	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	10	4	10	10
11D	Collision with Private Leisure Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	10	4	10	10
12D	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	8	6	8	8
13D	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	8	6	8	8
14D	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	8	4	8	8

15D	Collision with High Speed Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
16D	Collision with Class V Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
17D	Collision with Private Leisure Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
18D	Collision with commercial freight operator (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
19D	Collision with tug and tow (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
20D	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures..	N/A	N/A	N/A	N/A

E.2 Most credible hazard list – Phase A: Construction of cofferdam

1D - LTTCW - Increased Flow

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
1D - LTTCW	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	<ul style="list-style-type: none"> Shape and position of temporary cofferdam	<ul style="list-style-type: none"> Single Fatality / Severe permanent partial disability injury Temporary effect / Minor effect to small area (Environmental) Moderate damage to vessel / equipment requiring immediate repairs Regional Coverage	<ul style="list-style-type: none"> None identified for this hazard	<ul style="list-style-type: none"> A Notice to Mariners to advice of any increases in river flow.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions Port Entry Guide Mariners Guide to Bridges on the Tidal Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Assessment Notes
<ul style="list-style-type: none"> Changes in flow at this site expected to be minimal due to size of the structure at river width

2D - LTTWCW- Contact - High Speed Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
2D - LTTCW	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Code of Practice Passenger Vessel Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

3D - LTTWCW - Contact - Class V Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
3D - LTTWCW	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Code of Practice Passenger Vessel Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

4D - LTTWCW - Contact - Private Leisure Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
4D - LTTWCW	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Aids to Navigation • VHF Communications • COLREGs • General Directions • Permanent / Temporary Notice to Mariners • VTS Navigational Broadcast	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

5D - LTTWCW - Contact - Commercial freight with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
5D - LTTWCW	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Pilotage Directions • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Code of Practice for Craft Towage Operations on the Thames • Port Entry Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

6D - LTTWCW - Contact - Tug and Tow with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
6D - LTCW	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Pilotage Directions • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Code of Practice for Craft Towage Operations on the Thames • Port Entry Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table> <tbody> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </tbody> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

7D - LTTWCW - Vessels subject to increased interaction during periods of low water

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Safeguards
7D - LTTWCW	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners	<ul style="list-style-type: none"> • No additional safeguards identified for this potential hazard for this site.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • MCA Guidance document – Dangers of interaction - MGN 199 (M)

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Assessment Notes

8D - LTTCW - Mooring breakout

Hazard ID	Hazard Title	Hazard Description	Likely Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
8D - LTTCW	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	<ul style="list-style-type: none"> • Misjudgement • Inattention • Adverse weather conditions • Equipment failure (ropes/wires)	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Tug Operator Procedures • Emergency Plans & Procedures • Mooring Inspections • Inspection Routine • Qualified Crew	<ul style="list-style-type: none"> • Use of reputable marine contractors

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Relevant PLA Guidance

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Assessment Notes

9D - LTTWCW - Collision with High Speed Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
9D - LTTWCW	Collision with High Speed Passenger Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area • Very serious damage to vessel / equipment possible criminal proceedings • International coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • Tug Operator Procedures • Passage Planning • VTS Navigational Broadcast • Qualified Crew • Vessel Master Experience • Thames AIS • HSC Code • VHF Communications • COLREGs	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

10D - LTTWCW- Collision with Class V Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
10D - LTTWCW	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Improper lookout Lack of communications Adverse weather conditions Machinery breakdown High density of leisure traffic Inadequate training and experience Tidal set Collision avoidance Change in river flow due to new in-river structure	<ul style="list-style-type: none"> Multiple fatalities Temporary effect / Minor effect to small area Very serious damage to vessel / equipment possible criminal proceedings International coverage	<ul style="list-style-type: none"> Boat Masters Licence Qualified Crew BML Local Knowledge Endorsement Thames AIS Passage Planning VHF Communications Tug Operator Procedures General Directions Vessel Master Experience VTS Navigational Broadcast COLREGs Emergency Plans & Procedures	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Sub-Contractors Risk Assessment Use of reputable and experienced marine contractor Berth Co-ordinator Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners Port Entry Guide Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

11D - LTTWCW - Collision with Private Leisure Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
11D - LTTWCW	Collision with Private Leisure Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • High density of leisure traffic • Machinery breakdown • Change in river flow due to new in-river structure • General lack of marine knowledge	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area • Very serious damage to vessel / equipment possible criminal proceedings • International coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Vessel Master Experience • Qualified Crew • VHF Communications • VTS Navigational Broadcast • Ship Towing Code of Practice • Tug Operator Procedures • COLREGs • General Directions • Admiralty Charts • Perm / Temp Notice to Mariners • Emergency Plans & Procedures • Aids to Navigation	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment • Berth Co-ordinator • Berth Co-ordinator to monitor VHF • CCTV to provide additional information to Berth Coordinator • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • River Thames Recreational Users Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners • Port Entry Guide

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

12D - LTTWCW - Collision with Commercial Freight Operator (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
12D - LTTCW	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> Reduced effective river width Misjudgement Inattention Non Compliance with procedures Improper lookout Lack of communications Machinery breakdown Collision avoidance High density of leisure traffic Leisure traffic impedes the passage of vessel navigating the channel Change in river flow due to new in-river structure Tidal set	<ul style="list-style-type: none"> Single Fatality / Severe permanent partial disability injury Short to medium term impact (Environmental) Major damage to vessel / equipment and detention National Coverage	<ul style="list-style-type: none"> Boat Masters Licence Qualified Crew Bridge Special Signal Lights Emergency Plans & Procedures VTS Navigational Broadcast Thames AIS Passage Planning Ship Towage Code of Practice BML Local Knowledge Endorsement Tug Operator Procedures Perm / Temp Notice to Mariners COLREGS General Directions	<ul style="list-style-type: none"> Light Warnings - providing visual warning that barge is about to depart berth Sound Warnings - providing audio warning that barge is about to depart berth Sub-Contractors Risk Assessment Use of reputable and experienced marine contractor Berth Co-ordinator Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions River Byelaws 1978 (as amended) Permanent Notice to Mariners Ship Towage Operations on the Thames Code of Practice for Craft Towage Operations on the Thames Port Entry Guide Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment												
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 33%;">Working at height</td> <td style="width: 33%;">Loading / Unloading operations</td> <td style="width: 33%;">Welfare</td> </tr> <tr> <td>Amenities</td> <td></td> <td></td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> <td>Fire safety</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> <td></td> </tr> </table>	Working at height	Loading / Unloading operations	Welfare	Amenities			Lifting operations	Movement of materials	Fire safety	Slips and trips	Mooring	
Working at height	Loading / Unloading operations	Welfare										
Amenities												
Lifting operations	Movement of materials	Fire safety										
Slips and trips	Mooring											

13D - LTTWCW - Collision with Tug and Tow (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
13D - LTTCW	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Perm / Temp Notice to Mariners • Tug Operator Procedures • General Directions • COLREGS	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

14D - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
14D - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single fatality / Severe permanent partial injury • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • PLA Bridge Guide • Passage Planning • Accurate Tidal Information • Qualified Crew • Vessel Master Experience • Tug Operator Procedures • COLREGs • Ship Towage Code of Practice • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Ship Towage Operations on the Thames •Code of Practice for the Safe Mooring of Vessels on the Thames •Code of Practice for Craft Towage Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

15D - LTTWCW - Collision with High Speed Passenger Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
15D - LTTWCW	Collision with High Speed Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

16D - LTTWCW- Collision with Class V Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
16D - LTTWCW	Collision with Class V Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

17D - LTTWCW - Collision with Private Leisure Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
17D - LTTWCW	Collision with Private Leisure Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

18D - LTTCW - Collision with Commercial Freight Operator (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
18D - LTTCW	Collision with commercial freight operator (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

19D - LTTWCW - Collision with Tug and Tow (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
19D - LTTWCW	Collision with tug and tow (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment
Not relevant for this phase of the project

20D - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
20D - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

Annex F– Worst credible hazard log: Phase B - Construction of drop shaft/culvert/connection

F.1 Summary worst credible hazard list: Phase B - Construction of drop shaft/culvert/connections

Hazard Id	Hazard Title	Hazard Description	Score – Post Mitigation			
			People	Environment	Operational	Media
1E	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	8	6	8	6
2E	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	6	8	10
3E	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	6	8	10
4E	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	4	8	8
5E	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	8	6	8	8
6E	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	8	6	8	8
7E	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	6	4	6	6
8E	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	6	4	6	4

9E	Collision with High Speed Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
10E	Collision with Class V Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
11E	Collision with Private Leisure Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
12E	Collision with commercial freight operator (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
13E	Collision with tug and tow (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
14E	Contact with Cherry Gardens Pier or the Floating Gardens (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures. during the construction/ deconstruction of the temporary cofferdam.	N/A	N/A	N/A	N/A

15E	Collision with High Speed Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers.	10	6	8	10
16E	Collision with Class V Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	10	6	8	10
17E	Collision with Private Leisure Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	10	4	8	8
18E	Collision with commercial freight operator (delivery/ material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	8	6	8	8

19E	Collision with tug and tow (delivery/ material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	8	6	8	8
20E	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/ material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	6	4	6	8

F.2 Worst credible hazard list – Phase B: Construction of drop shaft/culvert/connections

1E - LTTCW - Increased Flow

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
1E - LTTCW	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	<ul style="list-style-type: none"> Shape and position of temporary cofferdam	<ul style="list-style-type: none"> Single Fatality / Severe permanent partial disability injury Temporary effect / Minor effect to small area (Environmental) Moderate damage to vessel / equipment requiring immediate repairs Regional Coverage	<ul style="list-style-type: none"> None identified for this hazard	<ul style="list-style-type: none"> A Notice to Mariners to advice of any increases in river flow.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions Port Entry Guide Mariners Guide to Bridges on the Tidal Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Assessment Notes
<ul style="list-style-type: none"> Changes in flow at this site expected to be minimal due to size of the structure at river width

2E - LTTWCW - Contact - High Speed Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
2E - LTTWCW	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Code of Practice Passenger Vessel Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

3E - LTTWCW - Contact - Class V Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
3E - LTTWCW	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Code of Practice Passenger Vessel Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

4E - LTTCW - Contact - Private Leisure Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
4E - LTTCW	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Aids to Navigation • VHF Communications • COLREGs • General Directions • Permanent / Temporary Notice to Mariners • VTS Navigational Broadcast	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Mariners Guide to Bridges on the Tidal Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

5E - LTTWCW - Contact - Commercial freight with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
5E - LTTWCW	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

6E - LTTCW - Contact - Tug and Tow with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
6E - LTTCW	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

7E - LTTWCW - Vessels subject to increased interaction during periods of low water

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Safeguards
7E - LTTWCW	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners	<ul style="list-style-type: none"> • No additional safeguards identified for this potential hazard for this site.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •MCA Guidance document – Dangers of interaction - MGN 199 (M)

Assessment Notes

8E - LTTWCW - Mooring breakout

Hazard ID	Hazard Title	Hazard Description	Likely Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
8E - LTTWCW	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	<ul style="list-style-type: none"> • Misjudgement • Inattention • Adverse weather conditions • Equipment failure (ropes/wires)	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Tug Operator Procedures • Emergency Plans & Procedures • Mooring Inspections • Inspection Routine • Qualified Crew	<ul style="list-style-type: none"> • Use of reputable marine contractors

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Relevant PLA Guidance

Assessment Notes

9E - LTTWCW - Collision with High Speed Passenger Vessel (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
9E - LTTWCW	Collision with High Speed Passenger Vessel (construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

10F - LTTWCW- Collision with Class V Passenger Vessel (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
10E - LTTWCW	Collision with Class V Passenger Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Sub Contractors Risk Assessment
Not relevant for this phase of the project

11E - LTTWCW - Collision with Private Leisure Vessel (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
11E - LTTWCW	Collision with Private Leisure Vessel (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

12E - LTTWCW - Collision with Commercial Freight Operator (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
12E - LTTWCW	Collision with commercial freight operator (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

13E - LTTWCW - Collision with Tug and Tow (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
13E - LTTWCW	Collision with tug and tow (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

14E - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (construction/deconstruction)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
14E - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures. during the construction/ deconstruction of the temporary cofferdam.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

15E - LTTWCW - Collision with High Speed Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
15E - LTTWCW	Collision with High Speed Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • Tug Operator Procedures • Passage Planning • VTS Navigational Broadcast • Qualified Crew • Vessel Master Experience • Thames AIS • HSC Code • VHF Communications • COLREGS	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • Ship Towage Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners • Code of Practice Passenger Vessel Operations on the Thames

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

16F - LTTCW- Collision with Class V Passenger Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
16E - LTTCW	Collision with Class V Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • BML Local Knowledge Endorsement • Thames AIS • Passage Planning • VHF Communications • Tug Operator Procedures • General Directions • Vessel Master Experience • VTS Navigational Broadcast • COLREGs • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide •Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

17E - LTTWCW - Collision with Private Leisure Vessel (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
17E - LTTWCW	Collision with Private Leisure Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • High density of leisure traffic • Machinery breakdown • Change in river flow due to new in-river structure • General lack of marine knowledge	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Vessel Master Experience • Qualified Crew • VHF Communications • VTS Navigational Broadcast • Ship Towage Code of Practice • Tug Operator Procedures • COLREGs • General Directions • Admiralty Charts • Perm / Temp Notice to Mariners • Emergency Plans & Procedures • Aids to Navigation	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment • Berth Co-ordinator • Berth Co-ordinator to monitor VHF • CCTV to provide additional information to Berth Coordinator • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • River Thames Recreational Users Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners • Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

18E - LTTWCW - Collision with Commercial Freight Operator (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
18E - LTTWCW	Collision with commercial freight operator (delivery/material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Tug Operator Procedures • Perm / Temp Notice to Mariners • COLREGS • General Directions	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

19E - LTTWCW - Collision with Tug and Tow (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
19E - LTTWCW	Collision with tug and tow (delivery/material removal)	A vessel conducting Thames Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Tug Operator Procedures • Perm / Temp Notice to Mariners • COLREGS • General Directions	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenitie</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenitie
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenitie							

20E - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
20E - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • PLA Bridge Guide • Passage Planning • Accurate Tidal Information • Qualified Crew • Vessel Master Experience • Tug Operator Procedures • COLREGs • Ship Towage Code of Practice • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Ship Towage Operations on the Thames •Code of Practice for the Safe Mooring of Vessels on the Thames •Code of Practice for Craft Towage Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

Annex G– Worst credible hazard log: Phase C – Removal of of cofferdam

G.1 Worst credible summary hazard list: Phase C - Removal of cofferdam

Hazard Id	Hazard Title	Hazard Description	People	Environment	Operational	Media
1F	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	8	6	8	6
2F	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	6	8	10
3F	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	6	8	10
4F	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	10	4	8	8
5F	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	8	6	8	8
6F	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	8	6	8	8
7F	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	6	4	6	6
8F	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	6	4	6	4

9F	Collision with High Speed Passenger Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	10	4	10	10
10F	Collision with Class V Passenger Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	10	4	10	10
11F	Collision with Private Leisure Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	10	4	10	10
12F	Collision with commercial freight operator (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	8	6	8	8
13F	Collision with tug and tow (Construction/Deconstruction)	A vessel conducting Thames Tunnel construction/deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	8	6	8	8
14F	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	8	4	8	8

15F	Collision with High Speed Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
16F	Collision with Class V Passenger Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
17F	Collision with Private Leisure Vessel (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
18F	Collision with commercial freight operator (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A

19F	Collision with tug and tow (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	N/A	N/A	N/A	N/A
20F	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/ material removal)	A vessel conducting Thames Tideway Tunnel delivery/ material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures..	N/A	N/A	N/A	N/A

G.2 Worst credible hazard list – Phase C: Removal of cofferdam

1F - LTTWCW - Increased Flow

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
1F - LTTCW	Increase in Flow	Changes to the hydrodynamics of the river may affect passing vessels.	<ul style="list-style-type: none"> Shape and position of temporary cofferdam	<ul style="list-style-type: none"> Single Fatality / Severe permanent partial disability injury Temporary effect / Minor effect to small area (Environmental) Moderate damage to vessel / equipment requiring immediate repairs Regional Coverage	<ul style="list-style-type: none"> None identified for this hazard	<ul style="list-style-type: none"> A Notice to Mariners to advice of any increases in river flow.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> General Directions for Navigation in the Port of London Schedule to the General Directions for Navigation in the Port of London Pilotage Directions Port Entry Guide Mariners Guide to Bridges on the Tidal Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Assessment Notes
<ul style="list-style-type: none"> Changes in flow at this site expected to be minimal due to size of the structure at river width

2F - LTTWCW - Contact - High Speed Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
2F - LTTWCW	Contact - High Speed passenger vessel with work site	A High Speed passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Code of Practice Passenger Vessel Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

3F - LTTWCW - Contact - Class V Passenger Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
3F - LTTWCW	Contact - Class V passenger vessel with work site	A Class V passenger vessel comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Leisure traffic impedes the passage of vessel navigating the channel • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • International Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • VTS Navigational Broadcast • HSC Code • Passage Planning • COLREGs • VHF Communications • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • Permanent Notice to Mariners • Code of Practice Passenger Vessel Operations on the Thames • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

4F - LTTWCW - Contact - Private Leisure Vessel with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
4F - LTTWCW	Contact - Private leisure vessel with work site	Private leisure vessels, including narrow boats, comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Aids to Navigation • VHF Communications • COLREGs • General Directions • Permanent / Temporary Notice to Mariners • VTS Navigational Broadcast	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Permanent Notice to Mariners •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

5F - LTTWCW - Contact - Commercial freight with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
5F - LTTWCW	Contact - commercial freight with work site	Commercial freight comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towage Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

6F - LTTCW - Contact - Tug and Tow with Work Site

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
6F - LTTCW	Contact - Tug and Tow with work site	A Tug and Tow comes into contact with Thames Tideway Tunnel work site at Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners • Aids to Navigation • Passage Planning • Ship Towing Code of Practice • COLREGs • Oil Spill Contingency Plan • Tug Operator Procedures	<ul style="list-style-type: none"> • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towing Operations on the Thames •Code of Practice for Craft Towing Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

7F - LTTCW - Vessels subject to increased interaction during periods of low water

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Most Likely	Existing Safeguards	Proposed Additional Safeguards
7F - LTTCW	Grounding - All vessels due to 'Squat Effect'	At periods of low water, vessels may be affected by the 'Squat Effect', causing them to be closer to the river bed than expected.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Lack of communications • Adverse weather conditions • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Qualified Crew • Vessel Master Experience • Permanent / Temporary Notice to Mariners	<ul style="list-style-type: none"> • No additional safeguards identified for this potential hazard for this site.

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - People			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> • MCA Guidance document – Dangers of interaction - MGN 199 (M)

Assessment Notes

8F - LTTCW - Mooring breakout

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Likely Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
8F - LTTCW	Mooring breakout	A vessel involved in Thames Tideway Tunnel activities breaks free temporary/layup moorings.	<ul style="list-style-type: none"> • Misjudgement • Inattention • Adverse weather conditions • Equipment failure (ropes/wires)	<ul style="list-style-type: none"> • Lost time injury / Moderate permanent partial disability injury • Temporary effect / Minor effect to small area (Environmental) • Moderate damage to vessel / equipment requiring immediate repairs • Local Coverage	<ul style="list-style-type: none"> • Tug Operator Procedures • Emergency Plans & Procedures • Mooring Inspections • Inspection Routine • Qualified Crew	<ul style="list-style-type: none"> • Use of reputable marine contractors

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	3	12	High

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	3	9	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

<i>Relevant PLA Guidance</i>

<i>Assessment Notes</i>

9F - LTTCW - Collision with High Speed Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
9F - LTTCW	Collision with High Speed Passenger Vessel (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area • Very serious damage to vessel / equipment possible criminal proceedings • International coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • Tug Operator Procedures • Passage Planning • VTS Navigational Broadcast • Qualified Crew • Vessel Master Experience • Thames AIS • HSC Code • VHF Communications • COLREGs	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

10F - LTTCW- Collision with Class V Passenger Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
10F - LTTCW	Collision with Class V Passenger Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Improper lookout • Lack of communications • Adverse weather conditions • Machinery breakdown • High density of leisure traffic • Inadequate training and experience • Tidal set • Collision avoidance • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area • Very serious damage to vessel / equipment possible criminal proceedings • International coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • BML Local Knowledge Endorsement • Thames AIS • Passage Planning • VHF Communications • Tug Operator Procedures • General Directions • Vessel Master Experience • VTS Navigational Broadcast • COLREGs • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide •Code of Practice Passenger Vessel Operations on the Thames

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

11F - LTTWCW - Collision with Private Leisure Vessel (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
11F - LTTWCW	Collision with Private Leisure Vessel (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Leisure traffic impedes the passage of vessel navigating the channel • Collision avoidance • High density of leisure traffic • Machinery breakdown • Change in river flow due to new in-river structure • General lack of marine knowledge	<ul style="list-style-type: none"> • Multiple fatalities • Temporary effect / Minor effect to small area • Very serious damage to vessel / equipment possible criminal proceedings • International coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • Vessel Master Experience • Qualified Crew • VHF Communications • VTS Navigational Broadcast • Ship Towage Code of Practice • Tug Operator Procedures • COLREGs • General Directions • Admiralty Charts • Perm / Temp Notice to Mariners • Emergency Plans & Procedures • Aids to Navigation	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment • Berth Co-ordinator • Berth Co-ordinator to monitor VHF • CCTV to provide additional information to Berth Coordinator • Temporary Notice to Mariners - providing notice that construction activities are being conducted in the area • Information provided to local recreational clubs and marinas providing an overview of the works being conducted and expected duration

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	3	6	Moderate

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	3	15	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> • General Directions for Navigation in the Port of London • Schedule to the General Directions for Navigation in the Port of London • River Byelaws 1978 (as amended) • Permanent Notice to Mariners • River Thames Recreational Users Guide • Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners • Port Entry Guide

Post Control - People			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
5	2	10	High

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

12F - LTTCW - Collision with Commercial Freight Operator (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
12F - LTTCW	Collision with commercial freight operator (Construction/ Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/ deconstruction activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Tug Operator Procedures • Perm / Temp Notice to Mariners • COLREGS • General Directions	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment												
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> <td>Welfare</td> </tr> <tr> <td>Amenities</td> <td></td> <td></td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> <td>Fire safety</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> <td></td> </tr> </table>	Working at height	Loading / Unloading operations	Welfare	Amenities			Lifting operations	Movement of materials	Fire safety	Slips and trips	Mooring	
Working at height	Loading / Unloading operations	Welfare										
Amenities												
Lifting operations	Movement of materials	Fire safety										
Slips and trips	Mooring											

13F - LTTWCW - Collision with Tug and Tow (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
13F - LTTWCW	Collision with tug and tow (Construction/ Deconstruction)	A vessel conducting Thames Tunnel construction/ deconstruction activities collides with a tug and tow in the vicinity of Chambers Wharf.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Improper lookout • Lack of communications • Machinery breakdown • Collision avoidance • High density of leisure traffic • Leisure traffic impedes the passage of vessel navigating the channel • Change in river flow due to new in-river structure • Tidal set	<ul style="list-style-type: none"> • Single Fatality / Severe permanent partial disability injury • Short to medium term impact (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • Qualified Crew • Bridge Special Signal Lights • Emergency Plans & Procedures • VTS Navigational Broadcast • Thames AIS • Passage Planning • Ship Towage Code of Practice • BML Local Knowledge Endorsement • Perm / Temp Notice to Mariners • Tug Operator Procedures • General Directions • COLREGS	<ul style="list-style-type: none"> • Light Warnings - providing visual warning that barge is about to depart berth • Sound Warnings - providing audio warning that barge is about to depart berth • Sub-Contractors Risk Assessment • Use of reputable and experienced marine contractor • Berth Co-ordinator • Provision of Thames AIS receiver at berth location - providing greater visibility of vessels in near vicinity • Berth Co-ordinator to monitor VHF

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	4	12	High

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Pilotage Directions •River Byelaws 1978 (as amended) •Permanent Notice to Mariners •Ship Towage Operations on the Thames •Code of Practice for Craft Towage Operations on the Thames •Port Entry Guide •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
3	2	6	Moderate

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

14F - LTTWCW - Contact with Cherry Gardens Pier or the Floating Gardens (construction/deconstruction)

Hazard ID	Hazard Title	Hazard Description	Hazard Causes	Consequence(s) Worst Credible	Existing Safeguards	Proposed Additional Mitigation
14F - LTTWCW	Contact with Cherry Gardens Pier or the Floating Gardens (Construction/Deconstruction)	A vessel conducting Thames Tideway Tunnel construction/deconstruction activities makes contact with Cherry Gardens Pier or the Floating Gardens, including Moored Vessels or associated pier structures.	<ul style="list-style-type: none"> • Reduced effective river width • Misjudgement • Inattention • Non Compliance with procedures • Lack of communications • Adverse weather conditions • Machinery breakdown • Inadequate training and experience • Tug or line failure • Collision avoidance • Tidal set • Change in river flow due to new in-river structure	<ul style="list-style-type: none"> • Single fatality / Severe permanent partial injury • Temporary effect / Minor effect to small area (Environmental) • Major damage to vessel / equipment and detention • National Coverage	<ul style="list-style-type: none"> • Boat Masters Licence • BML Local Knowledge Endorsement • General Directions • PLA Bridge Guide • Passage Planning • Accurate Tidal Information • Qualified Crew • Vessel Master Experience • Tug Operator Procedures • COLREGs • Ship Towage Code of Practice • Emergency Plans & Procedures	<ul style="list-style-type: none"> • Use of reputable and experienced marine contractor • Sub-Contractors Risk Assessment

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Post Control - People			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	4	8	Moderate

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
2	2	4	Minor

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	4	16	Extreme

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
4	2	8	Moderate

Relevant PLA Guidance
<ul style="list-style-type: none"> •General Directions for Navigation in the Port of London •Schedule to the General Directions for Navigation in the Port of London •Ship Towage Operations on the Thames •Code of Practice for the Safe Mooring of Vessels on the Thames •Code of Practice for Craft Towage Operations on the Thames •Navigational Risk Assessments in the Port of London - Guidance to Operators and Owners •Port Entry Guide

Sub Contractors Risk Assessment								
<p>An additional control measure 'Sub Contractors Risk Assessment' has been identified during this assessment. The 'Sub Contractors Risk Assessment' is to be produced by the Sub Contractor appointed by the Thames Tideway Tunnel Project Team to conduct tug & barge operations and berth / jetty management activities. The assessment is to include (but is not limited to) the following activities:</p> <table border="0"> <tr> <td>Working at height</td> <td>Loading / Unloading operations</td> </tr> <tr> <td>Lifting operations</td> <td>Movement of materials</td> </tr> <tr> <td>Slips and trips</td> <td>Mooring</td> </tr> <tr> <td>Fire safety</td> <td>Welfare Amenities</td> </tr> </table>	Working at height	Loading / Unloading operations	Lifting operations	Movement of materials	Slips and trips	Mooring	Fire safety	Welfare Amenities
Working at height	Loading / Unloading operations							
Lifting operations	Movement of materials							
Slips and trips	Mooring							
Fire safety	Welfare Amenities							

15F - LTTWCW - Collision with High Speed Passenger Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
15F - LTTWCW	Collision with High Speed Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a High Speed Passenger Vessel (e.g. Thames Clipper) in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

16F - LTTCW- Collision with Class V Passenger Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
16F - LTTCW	Collision with Class V Passenger Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a Class V passenger vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

17F - LTTCW - Collision with Private Leisure Vessel (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
17F - LTTCW	Collision with Private Leisure Vessel (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a private leisure vessel in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

<i>Relevant PLA Guidance</i>
Not relevant for this phase of the project

<i>Sub Contractors Risk Assessment</i>
Not relevant for this phase of the project

18F - LTTCW - Collision with Commercial Freight Operator (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
18F - LTTCW	Collision with commercial freight operator (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a commercial freight operator in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment
Not relevant for this phase of the project

19F - LTTCW - Collision with Tug and Tow (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
19F - LTTCW	Collision with tug and tow (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities collides with a tug and tow in the vicinity of Chambers Wharf.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - People			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention			
Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance
Not relevant for this phase of the project

Sub Contractors Risk Assessment
Not relevant for this phase of the project

20F - LTTCW - Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)

<i>Hazard ID</i>	<i>Hazard Title</i>	<i>Hazard Description</i>	<i>Hazard Causes</i>	<i>Consequence(s) Worst Credible</i>	<i>Existing Safeguards</i>	<i>Proposed Additional Mitigation</i>
20F - LTTCW	Contact with Cherry Gardens Pier or the Floating Gardens (delivery/material removal)	A vessel conducting Thames Tideway Tunnel delivery/material removal activities makes contact with Cherry Gardens Pier or the Floating Gardens.	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project	Not relevant for this phase of the project

Pre Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Pre Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Relevant PLA Guidance

Not relevant for this phase of the project

Post Control - People

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Environment

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Operational Impact

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Post Control - Media Attention

Severity	Probability	Risk Score	Risk Band
Not Assessed	Not Assessed	Not Assessed	Not Assessed

Sub Contractors Risk Assessment

Not relevant for this phase of the project

This page is intentionally left blank

Copyright notice

Copyright © Thames Water Utilities Limited January 2013.
All rights reserved.

Any plans, drawings, designs and materials (materials) submitted by Thames Water Utilities Limited (Thames Water) as part of this application for Development Consent to the Planning Inspectorate are protected by copyright. You may only use this material (including making copies of it) in order to (a) inspect those plans, drawings, designs and materials at a more convenient time or place; or (b) to facilitate the exercise of a right to participate in the pre-examination or examination stages of the application which is available under the Planning Act 2008 and related regulations. Use for any other purpose is prohibited and further copies must not be made without the prior written consent of Thames Water.

Thames Water Utilities Limited

Clearwater Court, Vastern Road, Reading RG1 8DB

The Thames Water logo and Thames Tideway Tunnel logo are © Thames Water Utilities Limited. All rights reserved.

DCO-DT-000-ZZZZZ-072010

