	Sample Form 17 – RAMS: Hazard Assessment and Control

	Introduction

	

	1. Identify the learning outcomes.
· Using the lesson plan process.

	2. Identify the significant risks (losses) that could result from the activity.
· Physical Injury

· Social/psychological

· Material (gear or equipment)

· Programme interruption

	3. List the hazards (causes) that could lead to each risk/loss.
· People

· Equipment

· Environment

(see over for hazards/factors to consider)

	4. Think of strategies that could reduce the chances of each hazard leading to the risk/loss. Pay particular attention to significant hazards.
· Eliminate if possible

· Isolate if can’t eliminate

· Minimise if can’t isolate

· Cancel if can’t eliminate, isolate or minimise

	5. Make an emergency plan to manage each identified risk/loss.

· Step by step management

· Equipment/resources required

	6. Continual monitoring of safety during the activity.

· Assess new risks

· Manage risks

· Adapt plans

	7. There is a range of formats available to assist with safety management planning.

· See sample forms 17, 18 & 19

· See chapter 4 of the Outdoor Safety – Risk Management for outdoor leaders (NZ Mountain Safety Council Manual 37) for a step-by-step guide on how to use these tools.

	8. It is important to pay attention to significant risks.

· It is also important to pay attention to both significant and minor hazards. Research shows that most serious harm incidents result from a combination of hazards (causal factors), many of which, on their own, are seemingly minor.

· In an education setting, useful thresholds for significant risks/losses are illustrated on the Incident Severity Scale, on page 3 of Sample Form 30, National Incident Database Report Form.

· Severity ranking 3 - threshold for reporting to the National Incident Database

· Severity ranking 6 - threshold for reporting serious harm incidents to the Dept of Labour.

	Risk Assessment Checklist Hazards/causal factors to consider for physical and emotional safety

	(when completing SAP, RAMS or other risk assessment process)

	

	PEOPLE
	RESOURCES & EQUIPMENT
	ENVIRONMENT

	· Who?

· How many?

Students

Activity Leaders

Assistants

· Experience

· Effective supervisions structure (ratios)

· Cultural considerations:

Head touching

Swimming for some groups
of girls

Observing site significance
for cultural groups

· Physical size/shape

· Fitness

· Anxieties/feelings

· Motivation

· Student needs:

Educational

Medical and Health
Language abilities

Cultural

Behaviour

Physical disability

· Social and psychological factors:

Get-home-it is

Risk shift

Dropping your guard
Unsafe act/s by
participants

Error/s of judgement by
activity leader
	· Information to: Parents or whãnau
· Plans and systems
· Clothing
· Footwear
· Food and drink
· Transport

· Toilets

· Safe drinking water
· First aid kit and knowledge
· Special equipment:
Rope

Canoes/kayaks
Maps/compass

Cameras

· Equipment maintenance, quantity, quality

· Safety equipment

· Are sleeping arrangements/facilities culturally appropriate?
	· Weather:

Forecast

Sun

Rain

Wind

Snow

Temperature; Season

· Terrain:

Where?

What?

Familiar?

Unfamiliar?

Bush

Mountain

Sea

River

Beach

· Accessibility to help
Telephone

Doctor

Ranger

Roads/tracks

· Emergency Services

· Security

· Animals/insects

· Road use

· Traffic density

· Fences

· Human created environments

· Does the site have cultural significance?

· Consent and information from landowner/local iwi

	RAMS: Hazard Assessment & Control

	School:
	
	Activity:
	
	Location:
	

	

	Risks
	Hazards
	Significant?
	Controls

	What could go wrong?
	Why would this happen?
	Yes / No
	How can we prevent it?

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Sample Form 17 <Insert school name/logo here>

You may need to reduce the size of the name/logo you place here, click on the corner or side of the box and drag in to fit.

Use the align left, centre or right tabs on the toolbars to move your name or logo

1

