Risk Assessment for visits to Sierra Leone: General health
Dates of Visit……February 2017………Group Leader………Roger Mitchell……………………

Persons at Risk………All Party Members…………………………………………………………………………….
	Site and Environment
	Severity Risk Rating.

1 Low

5 High
	Likelihood Risk Rating

1 Low

5 High
	Outcome

1-8 Low

9-17 Med

18-25 High
	Control Measures


	General Health
	A
	B
	A x B
	

	Drink
	5
	5
	25
	Consume only bottled water or fizzy drinks. Note the dehydrating effect of alcohol in hot climate. Check seals of drink containers.

	Food
	5
	4
	20 High
	Hotel and Restaurant Food should be safe with exception of salads. Food outside Hotel needs to be cooked or, if vegetable or fruit, washed in bottled water or peeled. 

	Dirty Hands
	4
	5
	20 High
	Regular use of disinfectant Gel

	Insect Bites
	3
	3
	9 Medium
	Use Insect repellent especially after dark. Maintain Malaria Medication. Wear long sleeves and trousers.

	Other infectious diseases
	5
	3
	15 Medium
	Follow inoculation instructions from GP. Group leader will carry details of inoculations and other health information for all visitors.

	Diarrhoea
	3
	3
	9 Medium
	Take ample supply of Immodium and Dioralyte. Drink plenty. Carry supply of toilet paper. Report to Group Leader. 

	Sickness
	3
	3
	9 Medium
	Report to Group Leader. Don’t eat but drink plenty.

	First Aid
	3
	3
	9 Medium
	Bring full First Aid kit.

	Effects of Heat
	3
	5
	15 Medium
	Drink little and often. Always carry ample bottled water.

	Sun Exposure
	3
	5
	15 Medium
	Wear hat and long sleeves and trousers. Use sun block.

	Possibility of more Serious Medical Problems
	5
	1
	5 Low
	Group Leader carries list of Clinic and Hospital facilities.

Bring a set of sterile needles.

	Minor cuts/injuries
	3
	3
	9 Medium
	Cleanse open wounds thoroughly with bottled water and disinfectant medication.


SIGNED: (Group Leader)………………
[image: image1]…………Date……1 December 2016
Risk Assessment/ General Health
[image: image2.png]


