

[image: image1.jpg]

SAMPLE FIELD TRIP RISK ASSESSMENT

The following pages show some of the risks that should be considered when conducting field work in heathlands with school groups. The risk assessment below is presented as a guide only, and session leaders should produce their own comprehensive risk assessment. OPAL accepts no responsibility for any errors or omissions in this document, or any consequences of its use.

	Hazard
	Risk
	Control

	Tree stumps, uneven ground
	Trips, falls, foot injuries
	· Deliver safety instructions prior to and during visit.

· Appropriate footwear to be worn.

· No running allowed.

· Keep working areas tidy.

· Carry a mobile phone for emergency use.

· First Aider and First Aid Kit present on site

	Contact with plants and other natural materials - risk of poisoning, allergic reaction / skin irritation, nettle stings, cuts from thorns, pollen etc.
	Cuts, scratches, eye pokers
	· Students advised to wear appropriate clothing (e.g., long sleeves, trousers and appropriate shoes)

· Pupils given safety talk before setting out.

· Any poisonous plants identified before activity.

· Pupils made aware of potentially harmful plants (e.g., bramble, nettles).

· Warned not to touch fungi.

· No parts of plants to be eaten.

· Wash hands before lunch.

· Provide antiseptic wipes.
· Asthma sufferers known to teacher and inhaler onsite

	Adders
	Bite
	· Contact site manager to find out if adders are present on the site.

· In the event of a snake bite call 999.

· Students advised of risk.

· Students to move slowly around site, allowing adders time to move away.

	Ticks
	Lyme disease
	· Students advised to wear suitable clothing (e.g., long sleeves and trousers)

· Group leaders to be aware of symptoms of Lyme disease should these develop later.

	Insects
	Bites and stings
	· Insect allergies made known to teacher.

· Avoid disturbing insects.

· First aid kit carried.

	General litter and waste
	Risk of cuts, etc.,
	· Verbal warning.

· Good hygiene - avoid touching face with hands, provide gloves, wipes.

· Clear visible litter before activity.

· Pupils not to pick up glass or hazardous items.

	Biohazards and harmful substances
	Risk of illness.
	· Provide wipes.

· Wash hands before eating, drinking or smoking.

· Clear dog faeces before activity where possible.

· Cover cuts/grazes on hands/lower arms with waterproof plasters.

	Dogs
	Risk of injury, anxiety
	· Pupils advised about how to behave when dogs are present.

· Pupils not to approach or touch animals met on site.

	Adverse weather e.g. lightning, high winds, branch falling
	Risk of injury/hypothermia
	· Participants to be advised to wear suitable clothing and footwear.

· Group not to go outside in storms.

· Adapt activities according to conditions - shorten outdoor activities if necessary.

	Hot weather

	Sunburn/dehydration/heatstroke
	· Weather forecast checked before activity.

· Students to wear sunscreen and hats
· Plenty of water available.

	Use of field equipment (quadrats, tape measures, trowels)
	Risk of injury.
	· Pupils to be instructed in the correct safe technique for using the equipment (i.e., quadrats, soil-test kits).

· Pupils not to ‘throw’ quadrats.

	Getting lost/attacked or abducted by stranger

	Risk of injury, physical and mental harm
	· Verbal warning given to remain in view of others at all times.
· Meeting places and times established.
· Minimum adult/student ratios maintained
· Lost Child Policy in place

[image: image2.jpg]LOTTERY FUNDED

 1

[image: image3.jpg]The University of

ﬂ' Nottingham

UNITED KINGDOM - CHINA - MALAYSIA

[image: image1.jpg][image: image2.jpg][image: image3.jpg]