Fieldwork & Off-Campus Activity

Hazard Assessment
Deakin University
Page 2

	Deakin University

Work Safety Assessment:
Fieldwork & Off-Campus Activities

	[image: image1.wmf]

Last Update: 19 February 2014
Owner: Manager HWS
	
Instructions

	1. Download a copy of the most recent version of this form from the OHS web site.

2. Complete this form with the assistance of your Supervisor prior to beginning work to record identified hazards associated with all teaching or research work involving off-campus activities (includes undergraduate field trips, research fieldwork, overseas travel and work at locations not managed by Deakin University), and the control measures which will be used to reduce the associated risk.

3. Forward this form and WSA Overview electronically to the Local Officer responsible for Fieldwork & Off-Campus Work Safety for approval & sign-off.
4. Once approval has been received, forward this form and Overview electronically to your Work Supervisor for overall approval and sign-off.
5. Work can only commence once overall approval has been received. Ensure all participants have access to the completed form.

	Note: Completion and approval of this form is the key way for Deakin University to be assured that the Researcher/Student is aware, trained and adequately supervised in their specific work’s requirements for hazard identification, risk assessment and the implementation of hazard control measures.

This process is part of the requirement to document what has been done to minimise the liability of Deakin University and the personal liability of the Work Leader, Work Supervisor etc, Area Manager and Participants under the Victorian OH&S Act.

	Project Leader: _______________________________________

	Work or Unit Code: ______________________ (Listed in Section 1: Project Information of the WSA Overview)

	
Section 1: Summary of off-campus aspects

	Provide a brief summary of the off-campus aspects of the proposed work, using plain language with non-scientific terms. (Include typical duties, location, length of time off-campus and likely hazards for participants, as well as previous fieldwork experience/visits if applicable)

	Location(s) of off-campus or overseas work (include address if possible or nearest town/obvious landmark):

	
Section 2: Information about the off-campus activity

	2.1: Field Work (includes Overseas work)

	2.1.1 Will the off-campus work involve visits to the field (including overseas)?

	(No - Go to 2.2

	(Yes – Complete remainder of section 2.1 to identify possible hazards and the control measures to be used which will reduce the risk associated with these hazards

	Identification of hazardous locations

	2.1.2 Will any work take place in or near:

	· Aquatic locations (e.g. rivers, lakes, open water)?

	· Remote locations (e.g. outside of reliable mobile phone coverage, more than 30 minutes from medical assistance)?

	· Locations which are potentially exposed to extreme weather conditions (e.g. blizzards in alpine areas, desert locations, coastal conditions, poor visibility or heavy rain)?

	· Other potentially hazardous situations (e.g. cliff faces, around machinery, at night)?

	(No - Go to 2.1.3

	(Yes – Provide details of location, potential hazards that may be encountered & control measures to be used:

	Location(s)
	Potential hazards
	Specific controls measures to be used

	
	
	

	
	
	

	
	
	

	2.1.3 Will any of the work take place overseas?

	(No - Go to 2.1.4

	(Yes – Provide location, any local immunisation requirements and report-back procedure to be used:

	Location(s)

incl. country
	Immunisation requirements
	Report-back procedure to be used

	
	
	

	
	
	

	Note: (1) Advice should be sought from the Human Resources Division for advice on WorkCover and other Workers’ Compensation cover while overseas. For example, Workcover may apply for stays up to 6 months, however if the travel is a formal arrangement with work performed and paid for by another organisation, local Workers’ Compensation arrangements may apply.

(2) Travel Insurance and other advice is available from the Financial Services Division
(3) Advice on Immunisation requirements can be sought from your family doctor or a Deakin Medical Centre

	2.1.4 Does the work location require any permissions or permits (e.g. private land, national parks)?

	(No - Go to 2.1.5

	(Yes – Provide details of location and permission/permit required

	Location
	Type of Permit / Approval required
	Permit / Approval obtained (Y/N, date)

	
	
	

	
	
	

	
	
	

	Identification of hazardous activities

	2.1.5 Will the work involve extended drive-time to reach the site?

(No - Go to 2.1.6
(Yes – Provide details of procedures/control measures to be used to reduce driver fatigue:

Note: If repeated long-distance driving is involved details of a typical drive are acceptable

	Destination
	Distance or Driving Time
	Control measures to reduce driver fatigue

	
	
	

	2.1.6 Will the work involve the off-road use of a vehicle?

	(No - Go to 2.1.7

	(Yes – Provide details of relevant 4-wheel drive experience or safety course:

	Note: If using personal vehicles you must provide your own Insurance coverage. (Staff can refer to the Campus Services Division for policy on use of University vehicles)

	2.1.7 Will the work involve the use of a trailer?

	(No - Go to 2.1.8

	(Yes – Provide details of relevant experience in ability to tow and reverse a trailer:

	2.1.8 Will the work involve the use of a boat?

	(No - Go to 2.1.9

	(Yes – Provide details of boat to be used, Boat Licence, relevant boat-handling experience and safety measures employed to ensure personnel safety :

	2.1.9 Will the work involve handling of animals in the field (alive or dead)?

	(No - Go to 2.1.10

	(Yes – An application must be made to the Animal Welfare Committee.

Refer to the Animal Ethics website (deakin.edu.au/research/integrity/animal/).

	2.1.10 Will the work involve preserving samples in solvents other than ethanol?

	(No - Go to 2.1.11

	(Yes – Provide details of solvents to be used, including any safe handling procedures required:

	2.1.11 Will the work involve any specialist techniques or equipment (e.g. net cannons)?

	(No - Go to 2.1.12

	(Yes – Provide details of technique or equipment, associated hazards and specific control measures in place to minimise risk:

	2.1.12 Will the work involve overnight stays away from the University?

	(No - Go to 2.1.13

	(Yes – Provide details of typical time away & report-back procedure to be used:

	2.1.13 Are there any other foreseeable hazardous activities which are not identified above?

	(No - Go to 2.2

	(Yes – Provide details of activity, potential hazard and controls to be put in place:

	2.2: Work in areas controlled by other organisations

	2.2.1 Will the off-campus work be performed at a location managed by another Organisation?

	(No - Go to section 3

	(Yes – Complete remainder of section 2.2

	2.2.2 Provide details of Organisation:
Name-

Address-

	2.2.3 Does the other Organisation have an adequate OH&S management system (including induction) in place? (A modified version of the Model Placement Proforma can be completed to assess this)

	(No – Provide detail of why this is not required:

	(Yes – Attach Placement Proforma, or provide other detail of OH&S management system in place

	Notes: (1) Primary liability under the OHS Act lies with the occupier/manager of the actual workplace that staff may be working at. However in the event of an accident it is likely that the University would be involved in any investigation or prosecution and must be able to show that it has taken appropriate action to assess the safety of its workers. The Deakin manager/supervisor of the staff involved in the off-site work is responsible for carrying out this assessment before work commences. In the event that Deakin controls the off-site workplace, or is providing services outside the normal expertise of the other organisation, the University has the primary OHS responsibility to personnel from Deakin and the other organisation.
(2) If the work involves biological, chemical, radiation, plant/physical or other hazards you must complete the relevant Hazard Assessment Form

	
Section 3: Control measures

	Identify and provide details of controls will be used other than those identified above to reduce the overall risk

	

	Elimination & Substitution
	Details

	Has elimination of the location or activity been considered?
	

	(Yes
	(No
	

	Has substitution of a less hazardous location or activity been considered?
	

	(Yes
	(No
	

	

	Engineering Controls
	Details

	(Radio communication, satellite phone, mobile phone or EPIRB unit
	

	(Other Engineering controls
	

	

	Administrative Controls
	Details

	(Report-back procedure
	

	(Off-campus activities questionnaire
	

	(First Aid Kit
	

	(Training in first aid
	

	(Work procedures (e.g. working in pairs, contact with park rangers etc.). List procedures to be used and provide a copy.
	

	(Emergency procedures (e.g. who to contact in case of emergency, closest emergency facility). List procedures to be used and provide a copy.
	

	(Pre-work reports accessed (e.g. marine or weather reports)
	

	(Training previously completed, including field-work but not 4wd or boat training listed in section 2.1. Provide date and location of training.
	

	Is further training required before work commences?
	(Yes
	(No, previously completed

	(Other Administrative controls
	

	

	Personal Protective Equipment
	Details

	(Any PPE outside normal field or workplace requirements (e.g. helmets, gloves)
	

	
Section 4: Safety Officer Approval

	Local Officer Responsible for Fieldwork & Off-Campus Work Safety

	Comments and Conditions

	

	I believe so far as is practicable that the fieldwork and off-campus hazards described for this work have been fully identified, and that the controls implemented are adequate to minimise risk as much as possible.

	Name:
	Position Title:

	Signature:
	Date:

	Fieldwork Safety Contacts

	Contacts
	Faculty / School / Division
	Phone/Email

	Matthew Connolly
SEBE Manager, Health, Safety & Environment
	SEBE (G)
	71370

matthewc

	David Mills
Technical Manager
	L&ES (W)
	33473
david.mills

	Michael Holmes
Technical Services Coordinator
	L&ES (B)
	17340

mholmes

	Clorinda Schofield

Senior Technical Officer
	L&ES (B)
	17617
clorinda

	Tim Sanders
Technical Services Coordinator
	L&ES (G)
	72992

tts

	Dallas Windmill
Senior Technical Officer
	L&ES (G)
	71217

dallas

	Andrew Howarth
Laboratory Manager
	SENS (B)
	17289

howartha

	Helen Barry
Laboratory Manager
	Medicine (G)
	71267

hbarry

	Manita Stokes
School Administrative Coordinator
	A&B (F)
	78330
manita

	Steve Atkinson
GTP Safety and Facilities Manager
	IFM (G), GTP (G)
	73354
steve.atkinson

