College of natural Sciences -Department[image: image1.jpg]

: Biological Sciences

RISK ASSESSMENT TITLE: Fieldwork: DNA sampling of snakes in South Africa

	Location / Building / Area:
	South Africa (Western Cape, Eastern Cape, Free State, Kwa-Zulu Natal)
	Activity (Summary):
	Locating and capturing snakes to obtain tissue samples for subsequent DNA analysis.

	Date of Assessment:
	25/1/2010
	Name of Assessor:
	Axel Barlow

	
	
	
	
	
	
	
	

	Ref

No
	What are the dangers/hazards?
	Who might be harmed and how?
	What are you already doing to prevent harm?
	What further action is necessary?
	Action by whom
	Action by when
	Done (Date)

	1
	General fieldwork hazards: getting lost, exposure to elements, exhaustion, dehydration, trips and falls.
	SBS staff, field colleagues
	· Compass, GPS, and mobile phone to be carried
· Local guides to be used when available
· Adequate clothing to be worn/carried: strong boots, sun hat, waterproofs
· Avoid sun burn by regular application of sun-block and wearing of appropriate clothing

· Adequate food and water supplies to be carried

· Care to be taken when negotiating difficult terrain

· Fieldwork to be conducted in groups of at least three if at all feasible
	· Signal reception strength for mobiles could vary, and should be checked regularly

· A trusted person should be informed of the location of field excursions, and the expected time of return

· Great care to be taken when walking in snake habitat to avoid stepping on snakes

· Care taken when turning rocks and other refugia. Venomous arachnids and snakes may be underneath.
	SBS staff
	Before and during fieldwork
	

	2
	Handling of venomous snakes
	SBS staff, field colleagues
	· handling of venomous snakes only to be undertaken by trained personnel
· provision of suitable equipment: hooks, tongs, puncture-resistant gloves, tubes, bagging devices, strong boots
· Venomous snakes not to be handled alone. A second individual should provide ‘back up’ for the handler.
· snakes will not be handled if feeling unwell, tired, or after consumption of alcohol

	· Snake handling to be conducted using appropriate tools (hooks, tongs) and with minimal physical contact with the snake.

· all snakes to be treated as venomous until confirmed otherwise; all road casualties to be treated as alive until confirmed dead

· For DNA sampling (scale clipping, blood sample), a standard method will be employed: the snakes will be encouraged to crawl into a clear plastic tube where they can be safely restrained by holding the mid-body.
· All equipment to be checked regularly for damage or wear and tear
	SBS staff, field colleagues
	Before and during fieldwork
	

	Ref

No
	What are the dangers/hazards?
	Who might be harmed and how?
	What are you already doing to prevent harm?
	What further action is necessary?
	Action by whom
	Action by when
	Done (Date)

	3
	Snake envenoming
	Personnel involved in the handling of venomous snakes
	· Snake bite first-aid (ACE bandage) to be carried and individuals instructed in its correct use
· South African polyvalent antivenom to be carried, only to be administered by a qualified medic

· Mobile phone to be carried

· Location and telephone number of nearest hospital to be ascertained before work with venomous snakes commences
	· In the event of snakebite: patient to be immobilised and kept calm; apply ACE bandage if appropriate; evacuate immediately to nearest medical facility; medical staff to be informed in advance that a snakebite patient is being admitted, requiring immediate attention, and the species of snake involved

· Antivenom to be checked regularly – should be in-date and clear
	Personnel involved in the handling of venomous snakes
	Before fieldwork, immediately after snakebite
	

	4
	Venom allergy, from snake-bite or exposure to venom samples
	Personnel involved in the handling of venomous snakes
	· Adrenaline, in the form of self-injection pens (Epipen), to be carried for the unlikely event of anaphylaxis resulting from venom allergy

· Gloves and respiratory protection to be used if handling venom samples
	· Expiry date of adrenaline pens to be checked

· In event of anaphylaxis: administer Epipen; evacuate immediately to the nearest medical facility; inform medical staff in advance
	Personnel involved in the handling of venomous snakes
	Before fieldwork
	

	5
	Sharps - cuts from scissors during scale clipping, needle-stick injuries during blood sampling (note: no known blood-borne pathogens are transmissible from snakes to humans)
	Personnel involved in DNA sampling
	· Great care to be taken when DNA sampling. Personnel must be aware that snake may twitch or move around during sampling
· used needles capped and stored in appropriate sealed container until they can be disposed of in a dedicated sharps bin
	· In event of injury administer appropriate first-aid. Medical advice sought if required.
	Personnel involved in DNA sampling
	In event of injury
	

	6
	terrorism, civil unrest
	SBS staff
	· An underlying threat of terrorism is present in South Africa. Staff must therefore be aware of any potential threats and monitor any arising situations
	· Regular checks of FCO website and monitoring of local news
	SBS staff
	During trip
	

	7
	Crime: robbery, mugging, assault, violence, car-jacking, credit-card fraud
	SBS staff, especially in townships and non-tourist areas
	· Townships to be avoided where possible
· Valuables (e.g. money, passports, cameras, laptops) to be kept out of sight when in public
· Photocopies of passports taken, and kept in a different place to actual passports

· When driving, be aware of any surrounding pedestrians or vehicles; do not stop to assist distressed motorists

· Caution should be exercised when providing personal or financial details

· Care taken when using ATM’s
	· Local information should be sought regarding safety of particular areas
· Where possible, trips away from accommodation should not be undertaken alone, especially at night.
	SBS staff
	During trip
	

	8
	Road traffic accidents – the standard of driving in South Africa is very variable. Also risk of drivers falling asleep at the wheel.
	SBS staff and field colleagues. As pedestrians and when driving
	· Great care to be taken when walking along or crossing roads

· Drivers should be cautious and aware of other road users

· Drivers must be aware of frequent under-taking (i.e. on the left-hand side) by South African drivers

· Regular breaks to be taken when driving long distances or at night.
	
	SBS staff
	
	

	9
	Tropical diseases
	SBS staff
	· Medical travel advice sought (GP) and followed

· Recommended immunisations received

· Malaria prophylaxis required for Kwa-Zulu Natal
· Contact with domestic and wild mammals to be avoided due to Rabies risk

· HIV/AIDS prevalent​ – staff should follow normal precautions to avoid exposure
	· Reduce insect bites through use of insect repellents and appropriate clothing

· Exercise good standards of food hygiene

· Care taken with drinking water
	SBS staff
	During trip
	

Name of Academic supervisor.

Signature

Date
Dr Wolfgang Wüster

