SCHOOL OF GEOGRAPHY - FIELDWORK RISK ASSESSMENT DOCUMENT

FORM RA409
DISSERTATION (undergraduate and taught Masters students)
	ASSESSMENT UNDERTAKEN BY:
Name: (please print) THOMAS WINFIELD
Student ID No: 3444463
Signature:
Date: 30 January 2009

	PROJECT TITLE:

Effect of tourism on the beach at Watergate Bay.
SHORT SUMMARY:
This study will evaluate the morphological changes to the beach during the summer season due to sand castle building and how this relates to visitor numbers.
The beach will be surveyed in June and again in September. Information will be obtained from visitors and the Local Council during the season.

	METHOD OF COLLECTING DATA FOR PROJECT:

eg. surveying, laboratory work, interviewing, internet etc.

Drivers will be issued a questionnaire in the car park, data will be sourced from the Council and the beach will be surveyed with a
Dumpy level.

	PROJECT LOCATION:

Watergate Bay, Cornwall, UK.

	APPROVED BY DISSERTATION TUTOR:

 Yes (/ No ((If no refer to Safety Officer for advice)

(Dissertation Tutor’s name, signature and DATE)

NB. Only needs to be passed to Safety Officer if it is deemed to be of high risk or particularly hazardous.

STUDENT ADVISED BY SAFETY OFFICER:

 Yes (/ No (
(Safety Officer’s name, signature and DATE)

APPROVED BY DISSERTATION TUTOR AFTER RECEIPT OF ADVICE FROM SAFETY OFFICER:

 Yes (/ No (

(Dissertation Tutor’s name, signature and DATE)

RISK ASSESSMENT DOCUMENT
	HAZARD
	WHO MIGHT BE HARMED?
	IS THE RISK ADEQUATELY CONTROLLED?
	WHAT FURTHER ACTION IS NECESSARY TO CONTROL THE RISK?

	Identify the hazards which could reasonably be expected to result in significant harm
	Identify individuals or groups of students and/or other people doing similar work or sharing the field course work space who might be affected by the field course activities
	Have you already taken precautions against the risks from the hazards you have listed e.g. adequate information, training and safe work systems? Do the precautions meet legal standards, represent good practice, reduce risk as far as reasonably practical. If so list the precautions in place.

	What more can you reasonably do to mitigate those risks which you found were not adequately covered? Try thinking along the following lines:

· Remove the risk completely

· Suggest a less risky option

· Prevent access to the hazard

· Organise work to reduce exposure to the hazard

· Obtain protective equipment etc.

	LIST HAZARDS BELOW:
	LIST PEOPLE AT RISK FROM IDENTIFIED HAZARDS:
	LIST EXISTING CONTROLS OR NOTE WHERE SAFETY INFORMATION MAY BE FOUND
	LIST THE RISKS WHICH ARE NOT ADEQUATELY CONTROLLED AND THE ACTION/S YOU WILL TAKE WHERE IT IS REASONABLY PRACTICAL TO DO MORE

	1.

Interviews – abuse/attack

	Myself and Field Assistant
	Questionnaires will be issued to drivers in car park at the ‘pay and display’ machine. I will always have an assistant with me and be aware that some people might object to completing a questionnaire.
Carry a mobile phone.

	Precise details of the times I will be ‘interviewing’ will be left with my Mother and I will report back to her when the days task is completed.

	2.

Road Traffic Accident

	Myself and Field Assistant
	Care will be exercised in the car park as vehicles manoeuvre into parking spaces.

	-

	2.

DSE (display screen equipment)

	Myself
	The positions of the monitor, keyboard, desk and chair will be adjusted in compliance with DSE recommendations.

	Long periods of IT work will be broken with frequent short rest periods to prevent eye strain and RSI.

	3.

Drowning

	Myself and Field Assistant
	Tide tables to be studied to prevent being caught by incoming tide.
	Advice from RNLI lifeguards, who maintain a presence on the beach, will be followed at all times

	4.

Heat/sun stroke

	Myself and Field Assistant
	Wear sun hat and apply appropriate sun block to exposed areas of skin.

Drink plenty of fluids.

	-

	5.

Stings

	Myself and Field Assistant
	Care will be exercised when walking on the beach near to the strandline.
	RNLI lifeguards offer a first aid facility.

Add more sections as required
