

Safety Plan

Emergency Prevention and Action

During Workshops and Events

NH Project Learning Tree

NH Project WET

NH Project WILD

July 2004

**NH PROJECT LEARNING TREE
NH PROJECT WET
NH PROJECT WILD**

SAFETY PLAN

Prevention and Treatment	p. 1
General Emergency Guidelines	p. 2
Overview of Good Samaritan Law	p. 2
Specific Health and Safety Concerns	
Sun and Excessive Heat	p. 3
Cold	p. 5
Thunderstorms and Lightning.....	p. 8
Poison Ivy and Sumac	p. 9
Ticks	p. 10
Bees, Wasps, and Stinging Insects	p. 11
Workshop packet of information	
Emergency Contact Numbers	p. 13
Directions to Workshop Site	p. 13
Directions to Nearest Hospital	p. 13
Incident Report Form	p. 14
Resources	p. 15
Good Samaritan Law	p. 15

The purpose of this plan is to make facilitators and staff aware of their roles during an emergency situation. **This plan is not intended to serve as first aid training or to instruct facilitators in handling emergency situations.** Rather, the plan will provide the basis for coordinating protective actions prior to, during, and after any type of emergency during workshops, special events, and other functions.

SAFETY PLAN

PREVENTION AND TREATMENT

Medical emergencies may occur at any time, under any circumstance. Facilitators and staff should be aware of their own safety first. Do not put yourself in possible danger! The best way to prevent an emergency from occurring is to be prepared.

Pre-workshop:

- Bring a first aid kit with you to your workshop. This should include basic medical supplies such as rubber gloves, band-aids, gauze, antibiotic ointment, tweezers, medical tape, an ice pack, and plastic baggies (in which to dispose of any bloody materials). If you will be holding your workshop in winter or near water, you may want to include a survival blanket as well.
- Directions to nearest hospital are included with workshop materials
- Directions to your site are included with workshop materials. These will be important in case emergency personnel need to assist you in an emergency.
- Become familiar with your site. Locate emergency exits and designate a meeting point in the event of an emergency. Search the area(s) you will be working in for any potential hazards (i.e. poisonous plants or insect nests, hidden obstacles).
- Determine the location of an emergency telephone. Be aware that cellular phones are not the most reliable form of emergency contact, as they may lose service or battery power at the most inopportune moments. If you are hosting a multi-day event, it may be helpful to let participants know the phone number their family can reach them at in the event of an emergency.

At the workshop:

- Point out emergency exits, designated meeting area, emergency telephone, and first aid kit.
- Let the participants know that they are free to sit out of any activities that make them uncomfortable. Explain that only they know their physical capabilities and comfort level. If at any time they feel the need to step back, sit out, or not participate, assure them they are free to do so. Encourage them to challenge their comfort zones, while keeping an eye on physical safety.
- Be aware that participants will not learn from or value their experience if their personal needs are not met. By providing water on hot days, shelter on cold days, time for eating, etc., you will ensure participants are able to learn from you.
- Individual medical issues may arise. Should this occur, stay calm and seek medical attention.
- Cell phones can be a great tool to have, as they allow you to make phone calls without being near a land line. HOWEVER, do not rely on them as your only source of emergency contact. They can be unreliable for a number of reasons. You may be in an area of poor reception, your battery may be low, and inclement weather may prevent the phone from working properly. The biggest drawback is that 911 operators may not be able to trace your location as quickly as with a landline (if at all), preventing emergency personnel from arriving at your location in a timely manner.

SAFETY PLAN

General Emergency Guidelines

- Ensure your own safety before attempting to help in an emergency.
- Assess the situation before reacting. Ask yourself:
 - Is it safe to help?
 - Will I be endangering myself and/or others?
 - Do I need to call 911 and/or seek medical attention?
- Stay calm.
- Use common sense.
- Wear rubber gloves and eye protection if in contact with bodily fluids.
- Seek medical attention if you are unsure how to handle a situation.

Good Samaritan Law

The Good Samaritan Law (Section 508:12) states: If any person in good faith renders emergency care at the place of the happening of an emergency or to a victim of a crime or delinquent act or while in transit in an ambulance or rescue vehicle, to a person who is in urgent need of care as a result of the emergency or crime or a delinquent act, and if the acts of care are made in good faith and without willful or wanton negligence, the person who renders the care is not liable in civil damages for his acts or omissions in rendering the care, as long as he receives no direct compensation for the care from or on behalf of the person cared for.

What does this mean to you? If there is an accident and you voluntarily assist the victim to the best of your ability while waiting for emergency crews to arrive, you cannot be held liable for civil damages.

For full text of the NH Good Samaritan Law, see page 15.

SUN AND EXCESSIVE HEAT

People vary widely in their ability to tolerate heat. Factors that may influence this include age, fitness, hydration, illness, drugs and medication, and fatigue.

During workshops, be aware of the temperature and weather and how this is affecting your participants. Take breaks if needed to hydrate, cool off, etc.

Heat injuries occur when the body's core temperature rises beyond safe levels. To prevent injury from sun and heat exposure:

- Keep your head and face cool and protected from damaging sun exposure. Wear a hat to protect your neck, face and ears.
- Wear a light-colored, loose-fitting long-sleeved shirt at all times.
- Drink water frequently: experts recommend every 15 minutes. In high temperatures, participants should drink one quart of water per hour.
- Take frequent breaks in the shade or in a cool environment during the hottest times of the day, typically 10am – 3pm. If possible, limit outdoor exposure during these times.
- Wear sunscreen that has an SPF of at least 15.

SUN AND EXCESSIVE HEAT

	Cause	Symptoms	Treatment
Heat Cramps	Excessive heat and lack of water	<ul style="list-style-type: none"> • Muscular pains and cramps • Usually in the leg and abdomen 	<ul style="list-style-type: none"> • Stretch and massage muscles • Apply heat
Heat Exhaustion	Physical exertion in high temperatures	<ul style="list-style-type: none"> • Fatigue • Weakness • Nausea • Dizziness • Throbbing headache • Breathing difficulty • Fainting. • Pale, cool, and clammy skin 	<ul style="list-style-type: none"> • Move to cool, shady area • Lie with feet above heart level • Loosen clothing • Offer cool water to sip • Apply cool cloths to the skin. • If they do not recover quickly, seek medical attention.
Heat Stroke	Life threatening medical heat emergency	<ul style="list-style-type: none"> • Stop sweating • Feel confused • Have hot dry skin • Rapid pulse • Convulse and/or exhibit a loss of consciousness 	<ul style="list-style-type: none"> • Move to cool shady area • If conscious, offer cool water to sip • Loosen clothing • Apply cool cloths to their skin • Seek medical attention immediately

INJURIES FROM COLD

Frostnip is the first step and usually affects the cheeks, nose, ears, fingers, and toes, leaving them white and numb. If left unchecked, this can soon turn into frostbite.

Frostbite is freezing of the skin's tissues, often due to direct contact with cold objects or air.

Hypothermia is a life-threatening medical emergency where body loses too much heat. It typically occurs on cold, wet, windy days with temperatures between 30 and 50°F.

To prevent frostbite and hypothermia,

- Dress properly: Wear several layers of loose-fitting clothing to insulate your body by trapping warm, dry air inside. Loosely woven wool or synthetic (i.e. nylon or polyester) clothes best trap air and resist dampness.
- The head and neck lose heat faster than any other part of the body. Your cheeks, ears and nose are the most prone to frostbite. Wear a hat, scarf and turtleneck sweater to protect these areas.
- Stay active.
- Prevent dehydration: Drink warm water or beverages. Avoid caffeine.

INJURIES FROM COLD

	Cause	Symptoms	Treatment
Frostbite	Freezing of the skin's tissues, often due to direct contact with cold objects or air	SUPERFICIAL FROSTBITE	<ul style="list-style-type: none"> • Quickly get the victim to a warm place. • Remove constrictive clothing items. • Place dry, sterile gauze between toes and fingers to absorb moisture. • Slightly elevate the affected part to reduce pain and swelling. • Thaw frostbitten part in warm water (102 to 106 degrees Fahrenheit). <p>DO NOT</p> <ul style="list-style-type: none"> • Use water hotter than 106 degrees Fahrenheit. This will worsen the condition • Use water colder than 100 degrees Fahrenheit since it will not thaw frostbite quickly enough. • Rub or massage the frostbite area. • Rub with ice or snow.
		DEEP FROSTBITE	<ul style="list-style-type: none"> • Waxy and pale skin • Affected area feels cold, hard, and solid and cannot be depressed • Large blisters may appear after rewarming.

INJURIES FROM COLD

	Cause	Symptoms	Treatment
Hypothermia	<p>Life-threatening medical emergency where body loses too much heat</p> <p>Typically occurs on cold, wet, windy days with temperatures between 30 and 50°F.</p>	<ul style="list-style-type: none"> • Feeling of cold • Change in mental status • Numbness • Muscle stiffness • Poor coordination • Drowsiness • Uncontrollable shivering • Cool abdomen. <p>Severe hypothermia</p> <ul style="list-style-type: none"> • Rigid muscles • Dark and puffy skin • Irregular heartbeat and respiration • Lethargy • Confusion • Disorientation • Slurred speech • Unconsciousness. 	<ul style="list-style-type: none"> • Seek immediate medical attention • Get the victim out of the cold. • Place blankets, pillows, towels or newspapers beneath and around the victim to insulate them from further cold. • Cover victim's head to prevent heat loss. • If <u>fully conscious</u>, offer sips of warm liquid. • Replace wet clothing with dry clothing. • Handle the victim gently. • Keep the victim in a horizontal (flat) position.

THUNDERSTORMS AND LIGHTNING

Thunderstorms and lightning are most common between March and August, though they can occur year round. If a storm comes up during a workshop, follow the following precautions:

- Move indoors. Enclosed buildings are the best choice. Be sure to stay away from windows, doors, and skylights.

NOTE: If you cannot move into a building, seek shelter in a car or bus. Avoid touching metal.

- If it is not possible to be indoors, find a low-lying area such as a cave, ditch, channel, or clumps of trees (i.e. forested area).
 - Avoid standing in a large clearing. If you must remain in an open field, move away from all tall trees, squat on the ground, rest your hands on your knees, tuck your head and wait out the storm. Keep the group spread out.
 - Lightning often strikes the tallest object in an area, so stay at least 8-10 feet away from tall trees or telephone poles.
- Do not use radios, telephones, or other electrical appliances.
- If you feel an electrical charge, your hair stands on end, or your skin tingles, there is a good chance that lightning will strike shortly. Crouch on the ground with your head between your knees.

Treatment

If a participant gets struck by lightning, they may have severe burns, lose consciousness, and/or go into cardiac arrest. Once the lightning has passed, the individual does not have an electrical charge and is safe to be touched. To treat the victim,

- **Seek immediate medical attention.**

POISONOUS PLANTS

Prevention

Before beginning an outdoor workshop, familiarize yourself with the location of any poison ivy and/or poison sumac plants. To prevent injury from these plants, the Forest Service recommends:

- Wear long pants, closed-toe shoes, socks, and long-sleeve shirt.
- Do not touch skin with hands, clothes, or equipment that may have contacted either of these plants.
- Once you've left the field, wash all exposed skin well with soap and water.

	What is it?	Picture	Treatment
Poison Ivy	<ul style="list-style-type: none"> • 3 leaves per cluster. • Woody vine or shrub <p>Symptoms:</p> <ul style="list-style-type: none"> • Itching, burning, and redness of the skin • Blisters appearing up to five days after contact 	
 <p>http://poisonivy.aesir.com</p>	<ul style="list-style-type: none"> • Remove all contaminated clothing or footwear, and clean it carefully without direct skin contact. Residual plant oils on clothing can easily recontaminate unless it is thoroughly washed. • Wash all affected skin with strong soap and water, followed by rubbing alcohol.
Poison Sumac	<ul style="list-style-type: none"> • 7 to 13 leaves on a branch • Woody vine or shrub <p>Symptoms:</p> <ul style="list-style-type: none"> • Itching, burning, and redness of the skin • Blisters appearing up to five days after contact 	
 <p>http://poisonivy.aesir.com</p>	<ul style="list-style-type: none"> • Wash area with cold water as soon as possible. • Use liberal amounts of water to ensure plant oils are completely washed off. • Use soap or rubbing alcohol to cleanse any skin that came in contact with the plant.

INSECTS

Ticks

To minimize the risk of being bit by a tick, follow the following steps:

- Spray clothes with insect repellent, which may provide some protection against ticks.
- Wear light colored clothing, (long-sleeve shirt, long pants, and socks).
- Tuck garments into one another (i.e. tuck pants into socks & shirt into pants.)

		Description	Treatment
Ticks	<ul style="list-style-type: none"> • Small insect ranging from the size of a pinhead to 3mm in width, and typically brown or speckled in color • Often found in dense brushy or wooded areas. 	
 <p style="text-align: center;">Wood Tick (roughly 1/8" in length)</p> <p style="text-align: center;">http://www.alongthecharles.com</p>	<ul style="list-style-type: none"> • Search your body periodically, especially hair, tight areas (i.e. waistband and ankles), and inside clothing. Ticks seldom attach within the first couple of hours. • Remove with a pair of fine-tipped tweezers or your fingers. • Grasp the tick as close as possible to the point of attachment and pull straight up. • Do not try to remove the tick by burning it or suffocating it with Vaseline or other chemicals. • Once the tick is removed, cleanse the area with rubbing alcohol. • If you are unable to remove the tick or the head detaches and remains in your skin, seek medical attention.
	
 <p style="text-align: center;">Deer Tick (size of pinhead)</p> <p style="text-align: center;">http://www.junglewalk.com/</p>		

INSECTS

Bees, Wasps, and Stinging Insects

If you notice signs of bees or wasps in your workshop area, point them out to workshop participants. Plan to avoid their nests. You may have participants who have sensitivity to bees, wasps, and stinging insects. All participants should follow basic preventative guidelines:

- Wear light-colored long pants, long-sleeve shirts, and sturdy shoes.
- Avoid wearing scents such as perfume, cologne, scented shampoo, aftershave, etc.

Description		Treatment
Honeybees	<ul style="list-style-type: none"> • Most common stingers. • Not typically aggressive unless bothered or stimulated. • Hairy, chunky bodies have bright yellow and/or black markings. • Once they sting, they die. • Stinger is often left in the skin. 	
 <p>http://www.beecare.com</p>
Yellow jackets	<ul style="list-style-type: none"> • Most aggressive of the stinging insects. • Thinner than bees and bright yellow with black markings. • Hover around garbage cans, or wherever exposed food is found... especially attracted to sugar. • Can and will sting repeatedly. 	
 <p>http://bruinbooks.com</p>

- May exhibit redness or slight swelling in the area of the sting.
- Apply ice
- If the stinger remains in the skin, use a sharp-edged tool (such as a credit card) to scrape the stinger out. Do not use tweezers, as you may inadvertently squeeze more venom into the skin and worsen the injury.
- **If person exhibits following signs, seek immediate medical attention.**
 - Widespread rash
 - Wheezing or trouble breathing
 - Severe swelling in the area of the sting
 - Loss of consciousness

INSECTS

Description		Treatment
Hornets	<ul style="list-style-type: none"> • Short black bodies with white or yellow markings. • Nest in trees or bushes. • Will sting repeatedly. 	
 <p>http://www.aarcc.com</p>
Wasps	<ul style="list-style-type: none"> • Brown, black or red • Build their nests in dark areas of buildings or under rafters. • Don't have hair. • Narrow waists separate chests from long, thin lower bodies. • Sting repeatedly. 	
 <p>http://www.becare.com</p>

- May exhibit redness or slight swelling in the area of the sting.
- Apply ice
- If the stinger remains in the skin, use a sharp-edged tool (such as a credit card) to scrape the stinger out. Do not use tweezers, as you may inadvertently squeeze more venom into the skin and worsen the injury.
- **If person exhibits following signs, seek immediate medical attention.**
 - Widespread rash
 - Wheezing or trouble breathing
 - Severe swelling in the area of the sting
 - Loss of consciousness

EMERGENCY INFORMATION

CONTACT NUMBERS

Event location _____

Ambulance _____

Police _____

Fire _____

Nearest Hospital _____

Address: _____

Once an emergency has been resolved, please call the appropriate Project Coordinator at the below number. If it is after-hours or a weekend, please leave a message with your contact information and details about the emergency.

NH Project Learning Tree
603-226-0160

Project WET
603-271-4071

Project WILD
603-846-5108

DIRECTIONS TO NEAREST HOSPITAL

(See attached map)

DIRECTIONS TO WORKSHOP SITE

(See attached map)

EMERGENCY INFORMATION

INCIDENT REPORT FORM

Date of Incident _____

Time of Incident _____

Place of Incident _____

Facilitator Name _____

Facilitator Phone # _____

Name and Phone Number of Person(s) Involved (please indicate whether person was victim, bystander, or emergency responder.)

Please include a brief factual account of the incident, including what occurred before, during and after the incident and what emergency steps were taken. Establish timing, conversations, people involved, witnesses, etc.

Signature of Person Preparing Report: _____

Date, Time, Place Report Prepared: _____

RESOURCES

4. Resources

- National Safety Council
1121 Spring Lake Drive
Itasca, IL 60143-3201
(630) 285-1121
Fax: (630) 285-1315
info@nsc.org
<http://www.nsc.org>
- American Red Cross
National Headquarters
2025 E Street, NW
Washington, DC 20006
Phone: (202) 303-4498
<http://www.redcross.org>
NH chapter: <http://chapters.redcross.org/nh/state/>
- Poison Ivy, Oak and Sumac Center
<http://poisonivy.aesir.com/>
- Discovery Health Center
<http://health.discovery.com>
-

5. Good Samaritan Law

TITLE LII
ACTIONS, PROCESS, AND SERVICE OF PROCESS

CHAPTER 508
LIMITATION OF ACTIONS
Section 508:12

508:12 Aid at Scene of Emergency or to Victim of Crime. –

I. If any person in good faith renders emergency care at the place of the happening of an emergency or to a victim of a crime or delinquent act or while in transit in an ambulance or rescue vehicle, to a person who is in urgent need of care as a result of the emergency or crime or a delinquent act, and if the acts of care are made in good faith and without willful or wanton negligence, the person who renders the care is not liable in civil damages for his acts or omissions in rendering the care, as long as he receives no direct compensation for the care from or on behalf of the person cared for. Any person rendering emergency care shall have the duty to place the injured person under the care of a physician, nurse, or other person qualified to care for such person as soon as possible and to obey the instructions of such qualified person.

II. Nothing in this section shall be used to construe that the perpetrator of a crime or a delinquent act or his accomplice shall be rendered innocent of liability.

III. A law enforcement officer acting in the line of duty who in good faith and without negligence renders emergency care or transport pursuant to paragraph I is exempt from civil liability under the provisions of paragraph I.

Source. 1967, 128:1. 1969, 130:1. 1971, 222:1. 1977, 148:1. 1985, 294:1, eff. Aug. 13, 1985.

<http://www.gencourt.state.nh.us/rsa/html/LII/508/508-12.htm>