

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 1

Trinity College Pathways School

Excursions – Policy and Procedure

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 2

Overview

Trinity College is affiliated with the University of Melbourne. The College consists of
three divisions; the Pathways School, the Residential College and the Theological
School.

The Pathways School delivers the Foundation Studies Program, Academic English
Program, the Young Leaders Program and other short programs and conferences.

Trinity College is committed to providing a safe, secure, disciplined and good quality
learning environment in which students can develop their talents, interests and
abilities in a curriculum that fosters intellectual, physical, social and moral
development.

Scope

This Policy and Procedure applies to staff and students at the Pathways School
Foundation Studies Program, Academic English Program, Young Leaders Program
and other short programs conducted by the school

This policy and procedure applies to all excursions organised by the Pathways School,
including inner-city excursions and rural and regional excursions, whether in Victoria
or interstate.

Purpose

The purpose of this policy is to provide a practical framework for the identification and
control of risks associated with excursions and other approved activities which take
place away from the school premises.

Definitions

ESOS Act – The Education Services for Overseas Students Act 2000, including the
National Code of Practice 2007.
TCAEP – Trinity College Academic English Program
TCFS – Trinity College Foundation Studies

 Excursions – part of the learning process

The Pathways School delivers a quality learning program in accordance with the
requirements of the Standards issued under the Education Services for Overseas
Students Act 2000. (ESOS Act)

Excursions are an integral and important part of the learning program.

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 3

In addition to excursions, as a way to facilitate better learning, the Pathways School
also supports a Clubs and Societies Program which encourages students to organise
their own community-building activities.

Hazards and risks

When planning an excursion it is important that any hazards and risks that may arise
are clearly identified, assessed and managed.

Hazards and risks identified must be mitigated as far as is reasonably practicable. If
this is not possible the excursion should not proceed.

If serious risks arise prior to or during the excursion, the excursion should be
cancelled immediately. Participants must return to the school or to the safest place
available until further arrangements are made.

Rrefer to attached Risk Rating Tool for information about hazard and risk identification
and risk rating.

Principles

1. Students should be made aware that the Student Code of Conduct applies to
excursions and that they are expected to behave appropriately at all times while
on excursion.

2. As a general rule, an excursion should have an educational value. Staff must
take into account the subject curriculum, available resources, the needs of
students and the aims of the learning program.

3. Excursions must be fully inclusive and open to all students in the class or
learning group.

4. The duty of care that Trinity College and the Pathways School has for students
extends to excursions organised by the school. This duty of care cannot be
delegated.

5. Other parties who may be involved in an excursion, such as parents, caregivers,
volunteers or employees of other organisations have their own duty of care.

6. The Pathways School does not accept responsibility for any privately arranged
extra-curricular activities.

7. Staff within TCFS must report to the Associate Dean, Teaching and Learning,
any risks or situations that arise during an excursion that had the potential to
cause harm to students. Staff within TCAEP must report to the Program
Manager, any risks or situations that arise during an excursion that had the
potential to cause harm to students. This will assist the Pathways School to
better identify hazards and risks for future excursions.

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 4

8. Hazards that pose a serious risk to students at any stage during an excursion
must be reported immediately by telephone to the Trinity College emergency
contact number.

Steps to obtain consent and approval

1. To gain approval for an excursion, the responsible staff member must complete
the required Form.

2. The Form is in three parts:
Part A - Excursion Details
Part B - Risk Assessment
Part C - Information for Students.

3. Students participating in the excursion are given a copy of Part C, Information
for Students, which includes information about the excursion, directions on
how to safely get to and from the excursion destination, transport
arrangements or, if transport is not required, safe walking routes and any
hazards and risks identified for the excursion.

4. Staff must not transport students to an excursion in their own vehicles.

5. The completed Form, i.e. Parts A, B and C, must be given to the Associate Dean,
Teaching and Learning, for approval and sign off.

6. Before commencing an excursion, staff should ensure that they have a
complete list of all students attending the excursion. The list should include
their mobile telephone numbers.

7. Students must not leave the excursion earlier than the scheduled time unless
permission has been granted by a staff member.

8. The maximum ratio of students to staff is 1 staff member to 30 students
(1:30).

Rural, regional and interstate excursions – additional requirements

1. Staff must ensure that a first aid kit is available for excursions to rural, regional
and interstate locations.

2. First aid kits are stored at the Gateway Building, HUB (2) in 715 SS LT2 closet
(2).

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 5

3. The kits, referred to as the “First Aid red/black Backpack” kits, include an
Epi-pen and Ventolin.

4. For these types of excursions, an electronic Medical Information Form must be
completed by participating students.

5. This Form is used to capture current and detailed information about medical
conditions that may pose a risk during the excursion.

6. To give students access to the Form, the staff member responsible for the
excursion must notify the Pathways Nurse, who will send a link to the
students in a group email.

7. The Pathways Nurse should be notified by email, at

pathwaynurses@trinity.unimelb.edu.au when all students have completed the
Form.

8. Prior to the excursion commencing, the Nurse will provide the staff member

with a complete list of participating students with the “at-risk” students
clearly marked.

9. This information must be taken into account during the risk assessment
process.

Special arrangements for meeting/leaving from a staff member’s
home

Where an excursion involves visiting the home of a staff member, prior
approval must be obtained from the Associate Dean, Teaching and Learning
(TCFS) or Program Manager (TCAEP).

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 6

Trinity College Pathways School Excursion Policy
CRICOS Code 00709G
ABN 39 485 211 746
Date of current revision February 2019
Topic Excursions
Review date February 2021
Business Owner Dean, Pathways School
Authorising body Trinity College Pathways School Executive
Audience Public – Students, parents

Related, legislation and
government departments

Department of Education and Training (Cth)
Department of Home Affairs (Cth)
Education Services for Overseas Students Act 2000
(ESOS Act)
National Code of Practice for Registration Authorities
and Providers of Education and Training to Overseas
Students (the National Code)
Overseas Students Ombudsman

Related policies, documents Trinity College FS Student Code of Conduct
Younger Students Policy and Procedure (under 18 years
of age)

Notes Students are bound by all applicable federal and state
legislation.

Published Website / portal

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 7

Part A

Foundation Studies
Approval Form for Excursions

Name of intake:

Name of excursion:

Location(s):

Date(s):

Name of teacher-in-charge:

EDUCATIONAL PURPOSE

EXCURSION DETAILS

Program outline, including:

– Detailed daily itinerary (including morning, afternoon and evening activities)
– Supervision strategy for all aspects of the itinerary
– Alternative program in the event of changed circumstances

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 8

Transport arrangements

Type of transports and seating capacity:

Is this activity part of the pre-approved budget for this financial year? If not
please fill out the details below:

Budget
INCOME EXPENDITURE
Student Fee/Cost Transport
Other income: Food
 Staffing (additional)
 Entry fees
 Equipment /

resources

 Other expenditure

Total income: Total expenditure

STAFF

Supervising staff

Please list all staff who will be attending the excursion. Indicate those who have
a current First Aid qualification.

DOCUMENTATION TO BE LODGED PRIOR TO DEPARTURE

This form is to be approved at least one week before the activity by a Pathways
School Executive member. Please retain a copy for your records.

Acknowledgement by the Deputy Dean, Teaching and Learning, that all required
documentation indicated on this form will be completed prior to the program
starting.

Approved by:

Name Signed

Date

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 9

Part B

Risk Assessment

Subject: Date of Excursion:
Excursion: Responsible Staff Member:
Person completing this Form:

Activities to be
undertaken

Hazards
associated with
the activity

Level of Risk
Low/Moderate/High

Control measures

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 10

Please refer to the Risk Ranking Matrix to determine level of risk and
control measures.

It is your responsibility as the event organiser, to identify any hazards associated with the excursion,
the risk of any harm and the measures that will be put in place to control those hazards and risks.
This process is called Risk Management.

What is a Risk Assessment?
The process of identifying and determining the probability of harm to a student or staff member.

HOW TO DO A RISK ASSESSMENT
FIND IT
List all of the hazards or possible situations associated with the activity that may expose people to
injury, illness or disease. List these hazards in the ‘hazards’ column of the template
Use experts or experienced people to advise you on your risk assessment.

ASSESS IT
Rate or assess what the ‘likelihood’ is of people being exposed to the hazard and what the
‘consequences’ could be as a result of the hazard occurring.
Use the Risk Ranking Matrix in the template to determine this.

FIX IT
Identify what practical measures could be put in place to eliminate or reduce the likelihood of the
hazard occurring. This is where changes are made to the event to reduce the risks.
Use the hierarchy of control system to minimise or eliminate exposure to hazards. It is a widely
accepted system promoted by numerous safety organisations.
Use the Risk Ranking Matrix to guide you as to what type of controls you could put in place to
manage the hazards once you have assessed their risk.

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 11

Part C: Information for students

Name of intake:

Name of excursion:

Location(s):

Date(s):

Name of teacher-in-charge:

EDUCATIONAL PURPOSE

EXCURSION DETAILS

Program outline, including:

– Detailed daily itinerary (including morning, afternoon and evening activities)
– Supervision strategy for all aspects of the itinerary
– Alternative program in the event of changed circumstances

Transport arrangements

Type of transports and seating capacity:

What students will need to bring.

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 12

Risk Rating Tool

Consequences Criteria

Consequence Health and Safety Consequence Description

Insignificant First aid only – no measurable impact or lost time

Minor Medically treated injury
Peer support for stress event

Moderate Hospital treatment (outpatient), less than 3 days lost time
Stress event requiring professional support

Major Long term injury or illness (hospital admission)
Possible permanent disability
Stress event requiring clinical support

Severe Fatality and/or permanent disability
Stress event requiring extensive clinical support for multiple
individuals

Likelihood Criteria

Likelihood Description Indicative Frequency

Almost
Certain
(>95%)

Expected to occur Prone to occur regularly
Is anticipated for each repetition of the
activity or event

Likely
(66 - 95%)

Probably will occur
(“no surprise”)

May be anticipated multiple times over a
period of time
May occur once every few repetitions of
the activity or event

Possible
(26 – 65%)

May occur at some
stage

May occur several times across
Foundation Studies or a region over a
period of time

Unlikely
(5 – 25%)

Would be surprising May occur somewhere within Foundation
Studies over an extended period of time

Rare
(<5%)

May never occur May occur somewhere, sometime (“once
in a life time / once in a hundred years”)

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 13

Note:
1. The indicative frequency may be relevant when assessing risk related to repeated
activities or when objectives are to be delivered over discrete period of time but
should not be the sole basis for assessment.
2. Likelihood may also involve consideration of exposure (e.g. if you live in a glass
house you may be more prone to broken windows).

Risk Rating Matrix

 Consequence

Insignificant Minor Moderate Major Severe

Li
ke

lih
oo

d

Almost
Certain

Medium High Extreme Extreme Extreme

Likely Medium Medium High Extreme Extreme

Possible Low Medium Medium High Extreme

Unlikely Low Low Medium Medium High

Rare Low Low Low Medium Medium

Acceptability Chart

Extreme =
Intolerable

(without Executive

Oversight)

Immediately consider whether this activity should cease.
Any decision to continue exposure to this level of risk
would be made at Dean level, would be subject to
comprehensive analysis to generate a detailed risk
treatment plan and be the subject of on-going oversight
and high level review.

High = Tolerable

(with continual

Management

review)

Consider whether this activity should continue. This
decision would normally be made at senior levels, would
be based on detailed analysis to generate a risk treatment
plan and be subject to on-going review to ensure
treatments remain effective and the benefits balance the
risk.

Medium = Tolerable

(with frequent risk

Exposure to the risk may continue provided it has been
appropriately assessed, has been mitigated to As Low As
Reasonably Practical (ALARP) and is subject to frequent

Trinity College Pathways School – Excursions Policy & Procedure updated February 2019 14

owner review) review to ensure the risk analysis and treatment remain
valid. Permanent/long term actions to reduce the risk
should be considered.

Low = Acceptable

(with periodic

review)

Exposure to this risk is acceptable but is subject to periodic
review to ensure the risk does not increase and evolving
treatment(s) or accepted standards do not vary.

How to control hazards
By determining the consequences and likelihood of risks occurring, you can
now aim to eliminate, minimise and control the hazards.
Use the hierarchy of control system to minimise or eliminate exposure to
hazards. It is a widely accepted system promoted by numerous safety
organisations. Referring to the hierarchy will help you decide what controls to
put in place to manage the hazards once you have assessed their risk level.

HEIRACHY OF CONTROLS
ELIMINATION
Eliminate the
hazard

Remove or stop the hazard if possible, remove the cause or source of
the hazard, by eliminating the machine, task or work process. If this
is not practical, then substitute.

SUBSTITUTION
Substitute the
process

Use a less hazardous process- use a less-noisy machine for the task,
or introduce a less-noisy work process. If this is not practical, then
engineer.

ENGINEERING
Change the
equipment

Introduce enclosures and barriers around or between the hazard.
Improve maintenance procedures. If this is not practical, then:

ISOLATION
Separate or isolate the hazard or equipment from people by
relocation or by changing the operation. If this is not practical, then
administer

ADMINISTRATIVE Design and communicate written or verbal procedures that prevent
the hazard from occurring. If this is not practical, then PPE

PERSONAL
PROTECTIVE
EQUIPMENT
(PPE)

Provide protective equipment appropriate to the risk. Provide training
information and supervision to ensure that personal hearing
protection is fitted, used and maintained appropriately. Equipment
that protects the person exposed to the hazard.

