
[image: image1.png]Imperial College

Template Risk-based Assessment Sheet
For External Curriculum-based Placement & Extra-ECTS Placements

The sheet can be used to log issues (their consideration and resolution) throughout the pre-departure period and throughout the placement. Please aim to involve the student(s).
The objective in all discussion of risk is to draw conclusions as to whether outstanding risks, with any control measures which can be reasonably put in place, are tolerable from the perspective of the College and the student(s). It is important not to confuse “risk” with “hazard”. Hazard is something with the potential to cause harm, while risk is the severity and likelihood of harm occurring.

	Student and Placement Details

	Student or Student Group

	Number
	Surname
	First name
	CID
	Date added

	
	1
	
	
	
	

	
	2
	
	
	
	

	
	3
	
	
	
	

	Name of Placement Provider
	

	Location
	

	Has a completed Placement Provider Information Form been received from the Organisation for this particular placement(s) or is there a valid student exchange agreement?
	Placement Provider Information Form
	

	
	Student Exchange Agreement
	

	

	Risk-based assessment, indicating further specific actions necessary
For further guidance on the factors influencing the risk profile see Registry Website
The risk profile does not have to be “low” across the board for a placement to be approved. The Department should assess all risks, pursue follow-up actions and come to a judgment as to whether any medium or high risk can be tolerated. Aim to involve the student as necessary.
Please note:

(1) Details of certain elements of a placement are not always known in advance of departure to the host organisation. For example, an internship undertaken as part of a Year Abroad at a university is not normally arranged until after arrival at the host university. Equally such internships may or may not be managed by the host university and may require separate approval as a placement in their own right by the home department.

(2) Circumstances upon arrival or during a placement can change, quite significantly sometimes, including changes to location, research topic, working environment.
(3) A template Student Placement Approval Form is available for formally approving a placement.

	Risk Factors
	Risk profile (high, medium or low)
	Action necessary? Control measures required. This may require following College Off-Site Working Procedures
https://www.imperial.ac.uk/placements/information-for-imperial-college-staff/
	Action completed?

	Academic (degree programme) factors
	
	
	

	For further guidance on the following factors influencing the risk profile see Registry Website
There may be factors which influence each other.

	Work Factors
e.g. will the work involve hazardous substances (i.e. chemicals, infectious agents), use of ionising radiation, manual handling, entering laboratories, workshops, using machinery or research equipment, working alone
	
	
	

	Travel and transportation factors
e.g. levels of travel during placement, including commuting; risky local transport facilities, does the placement itself involve using vehicles
	
	
	

	Location and/or regional factors
e.g. How does the FCO rate a location (in terms of risk)? Availability of services, like emergency services.
	
	
	

	General/environmental health factors
e.g. climate; infectious diseases

	
	
	

	Individual student factors
e.g. health, disability, linguistic ability, cultural awareness
	
	
	

	Insurance limitations
If in any doubt consult the College’s Insurance Manager

	
	
	

	Details of any Preparatory Site Visit: (date; location if different to that noted above; name of staff member making the visit; name of staff visited; notes on topics discussed and outcomes; any follow-up action and outcomes)

	Text box for additional notes:

	Form Completed by :
	
	Role
	

Registry/June 2014

