SCHOOL OF GEOGRAPHY  -  FIELDWORK RISK ASSESSMENT DOCUMENT


FORM RA309  
INDIVIDUAL STUDENT or SMALL GROUPS of STUDENTS (undergraduate and taught Masters)

	Any student/s intending to undertake fieldwork without a member of staff in attendance must complete this form in duplicate.  The student/s should retain one copy and the other should be lodged with the supervisor pending safe return.  If working in a small group one student should be nominated as leader of that group and must, in consultation with other members of the group and a supervisor, complete this form.


	LOCATION:


	ASSESSMENT UNDERTAKEN BY 
(GROUP LEADER OR INDIVIDUAL STUDENT):

(Student’s name + signature)
	BRIEF DESCRIPTION OF PROJECT:

	ASSESSMENT AGREED BY:

(Module Convenor’s name, signature and DATE)
	

	MEMBERS OF GROUP:


	ARE THE POTENTIAL MEDICAL CONSTRAINTS
OF INDIVIDUALS
KNOWN?

   YES          (                      
   NO           (  


	EMERGENCY CONTACT TELEPHONE NUMBER:
	TRANSPORT ARRANGEMENTS:

	DATE OF PROJECT:


	NAME OF CONTACT IN SCHOOL AND PHONE NUMBER:
It is extremely important that the time of return is adhered to.  
If you find that, for any reason, you cannot return at the agreed time then you must make every effort to report your new plans.  
It is also essential that you report your safe return.

	TIME OUT:


	EXPECTED TIME OF RETURN:


	


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. 


	
	
	

	2. 


	
	
	

	3.


	
	
	

	4.


	
	
	

	5.


	
	
	

	6.


	
	
	


Add more sections as required

	EQUIPMENT REQUIREMENTS ARISING FROM HAZARD AND RISK ASSESSMENT


	GENERAL SAFETY EQUIPMENT (BOTH DEPARTMENTAL AND PERSONAL i.e. that which students must supply themselves)


	COMMUNICATIONS EQUIPMENT

Staff:

Students:
	FIRST AID KITS (NUMBERS AND ANY SPECIAL REQUIREMENTS)


	CONTINGENCY PLANS AND EMERGENCY PROCEDURES

	

	FIELDCOURSE SAFETY DOCUMENTATION

	HAVE THE STUDENTS BEEN ISSUED THE SCHOOL OF GEOGRAPHY INSTRUCTIONS TO STUDENTS ON FIELDWORK SAFETY AND BEHAVIOUR BOOKLET?

                                      YES   (                         NO   (

	HOW WILL THE STUDENTS BE INFORMED OF THE FINDINGS AND SAFE WORK SYSTEMS IN THIS DOCUMENT?


	PARTICIPANTS


	NAME
	HEALTH PROBLEMS
	NEXT OF KIN
	ADDRESS AND/OR TEL No.

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


