
Risk Assessment - Bat Walk

IN ORDER FOR PEOPLE ATTENDING A BAT WALK TO BE COVERED BY WBG/BCT INSURANCE, THE TEMPLATE OVERLEAF MUST BE COMPLETED/EDITED TO REFLECT THE RISKS RELEVANT TO THE SPECIFIC BAT WALK AND THE WALK MUST BE CONDUCTED ON BEHALF OF AND WITH THE KNOWLEDGE OF THE WBG COMMITTEE (i.e. INFORM US BEFORE THE WALK)

IF YOU ARE CONDUCTING A BAT WALK FOR, AND ON PROPERTY OWNED BY, ANOTHER ORGANISATION, IT IS REASONABLE TO EXPECT THAT THEY HAVE INSURANCE COVER, BUT YOU MUST CHECK THIS AND THEY MAY WANT YOU TO PROVIDE THEM WITH A RISK ASSESSMENT.

Here is a summary of what is and is not covered by our insurance:

What is covered?

Third party injury and damage caused by members of the bat group who are on voluntary bat group business, provided that business is undertaken with the full knowledge of other members of the group.

Third party injury and damage caused by members of the public attending public walks, talks and events organised by the bat group.

This liability extends to other bat workers taking part in the event (provided those bat workers are members of the bat group).

What is not covered?

Personal accident or loss/damage to equipment, whether personal or owned by the group.

Damage caused by motor vehicles.

Damage to property owned, leased, hired or loaned by the group.

Type of event: Public bat walk
Location of event:

Date/Time of Event: ________________
Name of Organisation: Warwickshire Bat Group
Contact Name & phone no. of WBG walk leader: _______________________
Contact Name & phone no. of Organisation

on whose behalf the walk is being conducted: __
Number of Participants:

Any children (under 16)? Yes / No

Any with disabilities/infirmities? Yes / No
Risk scores (left columns) are for a typical walk involving families in a rural area with woodland and water

The person conducting the risk assessment for the walk specified on this form must complete the columns on the right with scores appropriate to this walk. Space has been left for additional risks identified as specific to this walk.

BEFORE THE WALK STARTS, PARTICIPANTS MUST BE BRIEFED ON THE HAZARDS IDENTIFIED
	Hazard
	Severity
	Probability
	Risk
	Action to reduce risk
	Probability
	Risk

	Cuts, abrasions, bruises from slips, trips, falls
	Low
	Med
	Low
	Make a daytime planning visit to select route for walk to avoid as far as possible narrow paths and/or trip hazards such as tree roots. Advise participants to wear suitable footwear and to bring a torch, try to ensure that those with torches are distributed among the participants. Avoid asking people to look up while walking.
	
	

	Excited children may

fail to notice hazards
	High
	Low
	Med
	Advise participants that a responsible adult should accompany children. No unaccompanied children under 14 will be permitted to go on the walk. Discourage attendance of young children.
	
	

	Participant getting lost
	Med
	Med
	Med
	Stay within 1km of venue/car park/meeting point. Stay on paths. Keep group together. Make sure no-one turns back alone
	
	

	Falling objects (tree branches, signs)
	High
	Low
	Med
	Check weather forecast - do not go if high winds. Plan walk to avoid loose branches or fixtures
	
	

	Bites and stings (from insects or plants)
	Low
	Med
	Low
	Advise use of insect repellent. This risk is highest at dusk when most bat walks take place. Ensure that walk avoids areas with poisonous plants (such as giant hogweed) or that these are pointed out to participants.
	
	

	Drowning or hypothermia from falling into water
	High
	Low
	Med
	Ensure participants are made aware of the position of banks etc. Try to route walk away from any particularly narrow or hazardous areas.
	
	

	Change of weather - cold/wet
	Low
	Med
	Low
	Make sure everyone has suitable clothing. Check weather forecast - do not go if wet/foggy. Do not go too far from venue/car park
	
	

	Weil’s disease
	High
	Low
	Low
	Only a risk to those who accidentally come into contact with potentially contaminated water. Any such persons should be warned to watch for flu-like symptoms within a few weeks and visit their doctor immediately telling them of the contact with possibly contaminated water
	
	

	Toxocariasis
	High
	Low
	Low
	Risk from contact with dog faeces, particularly to small children. Try to ensure that walk avoids areas of contamination.
	
	

	Problems with dogs
	Med
	Low
	Low
	Discouraging participants from bringing dogs. Advise any participants bringing a dog that it must be strictly kept on a lead.
	
	

	Physical assault
	Med
	Low
	Med
	Advise participants not to become separated from the main body of participants. A group volunteer with a torch should act as back marker while group is on the move
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Last revised 14/5/14

12th August 2013

Page 1 of 3

