[image: image1.jpg]

 MEDIA CENTRE SAFE PRACTICE GUIDANCE SHEET

	FILMING ON OR NEAR WATER

This information covers filming from a boat on the open seas to filming by the side of a quiet canal. It also covers swimming pools.

HAZARDS

The main hazards to consider include:

· Risk of drowning

· Electric shock (water and electricity are a very dangerous combination)

· Infection and disease

· Cold (hypothermia)

· Slips, trips and falls

The risk assessment process must take account of factors such as weather, currents and tidal waters, which can seriously impact upon the risks faced.

EMERGENCY PROVISIONS

Any shoot on or close to water must establish adequate emergency provisions in case any person gets into difficulties.

The nature of these provisions will depend on various factors including depth of water, proximity of action to water, tides, currents, age and experience of those working near the water etc.

As a result the nature of the provisions should be established by the risk assessment procedure; they may range from use of life lines (low risk situations) through the employment of a lifeguard (medium risk) or ultimately to the use of rescue boats and qualified divers (high risk).

DROWNING & SAFETY EQUIPMENT

Suitable care must be taken to prevent people falling into water and to prevent them drowning should they fall in; work away from the edges where possible and establish emergency provisions.

All those working in or close to water must be provided with life jackets or buoyancy aids; a risk assessment should stipulate when and where these must be worn.

There may be a requirement for safety harnesses in certain cases when working close to water depending on the work undertaken and the risks faced.

Safety harnesses must be worn where the potential height is greater than 2 metres or the water in question is deep and/or fast flowing.

Those filming from flat stable surfaces close to water need not wear safety protection unless undertaking activities likely to create a risk of falling into the water when normal controls must apply.

All work on boats (other than commercial passenger vessels) will require the use of life jackets unless shown not to be required by a formal written risk assessment.

CONTAMINATION & INFECTION

It is impossible to guarantee any open water as safe, thus all water should be treated as potentially hazardous. However steps should be taken to minimise this risk by avoiding water that is obviously contaminated or is downstream from any discharge of sewage, industrial waste or agricultural waste.

It should be noted that the risks of infection are frequently unrecognised; in many respects disease is a greater threat than drowning.

One of the main risks of infection in British waters is of Weil’s Disease (Leptospirosis), an infection passed on primarily from rats’ urine. All those working near water, especially those working within the water, must be provided with information warning about Weil’s Disease. This should inform people that cold and flu like symptoms should not be ignored and to consult their GP immediately any symptoms are experienced. Local advice should be taken when working outside of the UK.

In order to minimise the risks from infection it is essential that any person entering the water, or working close to the water, has all open wounds adequately covered by waterproof plasters. Care should also be taken to avoid water entering the mouth or eyes (infection can pass through the aqueous medium of the eyes).

Care should also be taken to provide adequate welfare facilities to allow people to wash and change as required after contact with water. Dependent on crew size and the nature of work being undertaken this may be simply a supply of clean water or access to showers.

COLD

British waters are not generally very warm and hypothermia is a real risk. As a result care should be taken to ensure that adequate precautions and welfare facilities are available for any persons entering the water.

When there is a requirement for any person to enter cold water, especially for extended periods, consideration should be given to the use of wet or dry suits.

Make sure there are arrangements for people to keep warm and to get warm after spells of being in the water. A refuge (ideally, a near-by building or caravan but even a tent or windbreaker is better than nothing) should be provided along with warm clothing, hot water bottles, blankets, suitable drinks etc.

Be aware that children are more prone to cold than adults. Should you be filming young people in or around water you must limit their exposure to cold conditions. The same goes for the elderly and others less able.

Also remember that the wind makes a considerable difference and causes much more rapid heat loss on someone who is wet.

SWIMMING POOLS

Filming in and around a swimming pool reduces many of the risks involved with open water. It is however essential that care is still taken.

Electricity must still be tightly controlled and thought should be given to emergency provision in the form of lifeguards.

ELECTRICAL EQUIPMENT

All electrical equipment (including cables and connectors) must be suitable for the wet environment. Productions should ensure any electrical contractors offer adequately protected equipment and risk assessments where required.

PERMISSIONS

Certain “activities” that simulate or reproduce emergency situations require permission from the police and/or local coast guard whenever they are to occur on or around water (including that on private property). The police or coast guard must be consulted prior to the following taking place in order to prevent “false” scares:

· The firing of rockets or other distress signals

· The firing of maroons, weapons or explosives

· Use of smoke or fire

· Simulations of accidents, drowning, sinking etc.

BOATS, SHIPS ETC

Any student wishing to hire or film from any vessel must ensure the vessel is certificated by the Department of Trade (basically a floating MOT) and that the skipper is competent in that type of craft and is familiar with local waters.
The boat must have adequate safety equipment in terms of life rafts, communication facilities, maroons or other distress signals (these should match those listed in the DoT certificate).

Whilst on board there must be adequate precautions against falling overboard and cold weather.

All safety procedures must be agreed with the vessel’s skipper. No attempt must be made to override a skippers’ decision on safety matters.
There should be liaison with the coast guard as required.

DIVING

Diving at work is very tightly regulated. Any dive (in UK waters) must be under the control of a Diving Contractor.

In simple terms a competent diving contractor must be appointed for any diving work; the diving contractor will then:

· Assemble a suitable dive team (and make a judgement of the competence of any student to undertake diving operations as part of the team)

· Provide all the required equipment

· Submit a dive risk assessment to the production

· Identify local emergency facilities where required

· Ensure all dives are controlled and managed safely

Due to the high risks involved in underwater work there should generally be a minimum of 3 members of a dive team, the diver, a buddy and a stand by diver. For very low risk work such as in swimming pools it may be possible to use a solitary diver if the diving contractor agrees.

All those undertaking diving work must be medically fit and qualified in line with HSE Class IV qualifications (this is not a sports qualification).

If required for filming purposes, on screen talent may undertake diving operations for the purposes of recording if agreed by the dive contractor.

Crew not appearing on film (i.e. camera operator) may not undertake commercial diving operations without formal qualifications.

Whilst work outside of UK waters is not so tightly regulated generally, efforts should be made to follow similar procedures.

WATER SPORTS

There may be a need to film water sports on occasions in the UK and abroad.

Unless the “Observation Rule” is being followed, any contractors used for such purposes should be vetted in the same way as any other contractor. Useful information is available from the governing bodies for the particular water sport.

4
Filming on or near Water – edited 07.09.08

