Risk Assessment Summary of Student Projects
All student projects must include a risk assessment. If this summary assessment of the risk proves insignificant: i.e. answer no to all questions, no further action is necessary. However, if you identify risks you must identify the precautions you will put in place to control these.
Please answer the following questions.
1. What is the title of the project?

2. Is the project purely literature based? YES/NO
If YES, please go to the bottom of the assessment and sign where indicated. If NO, complete question 3 and then list your proposed controls.
3. Identifying the Risks
	Hazards
	Risks
	If yes, consider what precautions will be taken to minimise risk and discuss with your Supervisor

	Use of ionising or non ionising radiation
	Exposure to radiation YES/NO
	Obtain copy of existing risk assessment from place of research and attach a copy to this risk assessment summary.

	Use of hazardous substances
	Exposure to harmful substances YES/NO
	Obtain copy of existing risk assessment from place of research and attach a copy to this risk assessment summary.

	Use of face-to-face interviews
Interviewees could be upset by interview and become aggressive or violent toward researcher
	Interviewing;
Own classmates=Low risk Yes/no
Other University students=Medium risk Yes/no
Non-University personnel=High risk Yes/no

	NB. Greater precautions are required for medium & high risk activities
Consider:
How will contact with participants be made - i.e. do not give out personal mobile no., home number or home email, etc.
Location of interviews – to be held in a safe environment, e.g University building, workplace
What support will be available, i.e. will anyone else be available to assist if you call for help, etc. e.g. colleague knows where interview to take place and telephoned when completed and safe- what action to take after certain time if not phoned
How to deal with aggressive/violent behaviour, what precautions will be taken to prevent this from happening?

	Use of face-to-face interviews
Participants or
interviewees could become upset by interview and suffer psychological effects

	YES/NO
	Consider:
What initial and subsequent support will be made available for participants or interviewees?
What to do if researcher uncovers information regarding an illegal act?
What/who will be used to counsel distressed participants/ interviewees, what precautions will be taken to prevent this from happening?

	Sensitive data
	Exposure to data or information which may cause
upset or distress to Researcher YES/NO
	Consider:
What initial and subsequent support will be available to the researcher

	Physical activity

	Exposure to levels of excerption unsuitable for a individuals level of fitness
	Consider:
Health Questionnaire/ Medical declaration form / GP clearance.
Trained First aid personnel/ Equipment.

	Equipment
	Exposure to faulty unfamiliar equipment.

	Consider:
Equipment is regularly checked and maintained as manufactures instructions.
Operators receive adequate training in use of.
Participants receive induction training prior to use.

	Sensitive issues i.e. Gender / Cultural
e.g. when observing or dealing with undressed members of the opposite sex
Children
	Exposure to vulnerable situations/ sensitive issues that may cause distress to interviewer or interviewee
	Consider:
Use of chaperones/ Translators.
What initial and subsequent support will be made available for participants or interviewees?
Adhere;
 to local guidelines and take advice from research supervisor

	Manual Handling Activities
	Exposure to a activity that could result in injury
	Adapt the task to reduce or eliminate risk from manual handling activities. Ensure that participants understand and are capable of the manual handling task beforehand.
Perform health questionnaire to determine participant fitness prior to recruitment

If you have answered yes to any of the hazards in question 3, please list the proposed precautions below:
	

Signature of student………………………………………. Date………………………..
Signature of Supervisor ……………………………………
Date ………………………..

September 2007

