RISK ASSESSMENT for Kwik Cricket:

VENUE: Countesthorpe CC

SUBJECT LEADER: Anne Clarke
DATE OF ASSESSMENT: 24/05/2018
a) GENERIC ISSUES:

Tick the second column (satisfactory/safe/low risk) where health and safety concerns relating to that issue are minimal or deemed to be safe due to existing practices and standards. Tick the third column (unsatisfactory/unsafe/significant risk) if health and safety concerns exist (relating to the particular issue in column 1) where further action is needed urgently to make the issue safe. Where risk is determined to exist at significant levels indicate in the fourth column who may be harmed by that significant risk – pupils (P), staff (S) and/or other visitors (V). Strategies and controls (additional to current practice) to make safe those significant risks need to be listed in the fifth column. The final column is a management/ monitoring check to ensure that identified tasks are completed.
	ISSUES
	SATISFACTORY/ SAFE/LOW RISK

(injury unlikely or only minor)
	NOT SATISFACTORY/ UNSAFE/ SIGNIFICANT RISK (injury probable if not resolved)
	WHO AFFECTED? (P.S.V.)
	CONTROL REMEDIES PROPOSED
	CHECKED BY:

(Sign and date)

	A. PEOPLE: 1.Students:

· Are there any times when group sizes or teacher/student ratios make a situation unsafe?

· Are students supervised at all times? Are there any times when additional supervision is required but not provided? Are there any times when students are not supervised that give cause for concern?

· Are there any control/discipline/behaviour problems by any student/group with any adult teaching them that causes safety concerns?

· Is clothing appropriate for each activity?

· Is the policy to remove jewellery and other personal effects applied consistently?

· Is safety equipment/personal protection available and used where needed – e.g. shin pads?

· Are student medical conditions known by any adult teaching an individual?

· Is the school policy on physical contact (supporting) / substantial access (1:1) known and applied effectively?

· Are there any concerns about Disability Act requirements for access and involvement in PE for those with cognitive, visual, hearing or motor impairment?

· Are there any safety issues about participation in any specific activity?
	(
(
(
(
(
(
(
(
(
(
	
	
	Soft balls to be used – no protective equipment advised by NGB
	

	· Are there any other student-related safety concerns that require attention? (List them here):

	
	
	
	
	

	ISSUES
	SATISFA
CTORY/ SAFE/LOW RISK

(injury unlikely or only minor)
	NOT SATISFACTORY/ UNSAFE/ SIGNIFICANT RISK (injury probable if not resolved)
	WHO AFFECTED? (P.S.V.)
	CONTROL REMEDIES PROPOSED
	CHECKED BY:

(Sign and date)

	A. PEOPLE: 2. Staff:

· Do all staff have adequate qualifications, experience, confidence, competence to fulfil their commitments safely?

· Is some system in place to monitor that qualifications are current, particularly for higher risk environments/activities?

· Do all adults teaching groups have appropriate insurance cover where needed?

· Have disclosure certificates been seen for all support staff?
· Are parents informed and involved as necessary about PESS situations?
	(
(
(
(
Schools policies
	
	
	Schools are responsible for parental communication

	

	· Are there any other staff-related safety concerns that require attention? (List them here):

	
	
	
	
	

	B. CONTEXT: 3. Procedures/routines:

· Is movement to the work areas safe and orderly?

· Is access to each facility safely managed?

· Are first-aid equipment, procedures and responsibilities known by staff and (where appropriate) students?

· Are notices providing safety information evident, clearly positioned and effective?

· Are emergency evacuation procedures known?
	(
(
(
(
(
	
	
	Access to the club is clearly indicated.
Emergency procedures will be explained at the beginning of the event.
	

	· Are there any other procedure/routine-related safety concerns that require attention? (List them here):

Full inspection of Facility MUST take place prior to participants arriving and any additional Hazards written down

	
	
	
	
	

	ISSUES
	SATISFACTORY/ SAFE/LOW RISK

(injury unlikely or only minor)
	NOT SATISFACTORY/ UNSAFE/ SIGNIFICANT RISK (injury probable if not resolved)
	WHO AFFECTED? (P.S.V.)
	CONTROL REMEDIES PROPOSED
	CHECKED BY:

(Sign and date)

	B. CONTEXT: 4. Equipment:

· Is equipment used only for the purpose it was designed?

· Is all equipment suitable for the activity?

· Is all equipment in good condition?

· Are there any equipment handling, carrying, siting concerns in any activity?

· Is equipment easily accessed and safely stored?

· Is all required safety and rescue equipment present?

· Do staff check equipment before use by performers?

· Is any improvised use of equipment allowed?

· Are routines for collection, retrieval, changing of equipment known and applied by staff and pupils?
	(
(
(
(
(
(
(
(
(
	
	
	Students will be warned about the proper use of equipment i.e. cricket bats before the start of the competition.
All equipment will be checked before the event.

No improvisation of equipment will be allowed.

	

	· Are there any other equipment-related safety concerns that require attention? (List them here):

	
	
	
	
	

	B. CONTEXT: 5. Transport (where used for PESS):

· Are school vehicles checked for roadworthiness before use?

· Is a reputable coach/taxi company used?

· Is a clear policy applied where any form of transport is used?

· Are embarkation points safe?

· Are seat belts always used?

· Are booster seats available where required?

· Are driver requirements and responsibilities known and applied?

· Are passenger lists carried on the vehicle or left at school in case of emergency?
· Are there any concerns about supervision whilst driving?

· Are pupils only dismissed from school after the return journey?

· Are procedures in place in the event of a transport problem arising?

	Schools own policies
	
	
	Individual schools will make their own arrangements to and from the venue.

	

	· Are there any other transport-related safety concerns that require attention? (List them here):

· Coaches required to transport teams and team managers to/from the Cricket Club as opening/closing ceremony are at different site.

	Yes
	
	
	All school Team managers to supervise teams on the transport from the opening ceremony to the Cricket Club and return from the club to the Closing Ceremony

	

	ISSUES
	SATISFACTORY/ SAFE/LOW RISK

(injury unlikely or only minor)
	NOT SATISFACTORY/ UNSAFE/ SIGNIFICANT RISK (injury probable if not resolved)
	WHO AFFECTED? (P.S.V.)
	CONTROL REMEDIES PROPOSED
	CHECKED BY:

(Sign and date)

	C. ORGANISATION: 6. Class organisation:

· Are group numbers always known/ checked?

· Is a register check taken at the event?

· Do staff regularly scan or do head counts at the beginning/ during /end of lessons/events?

· Are group organisation/management procedures safe and consistently applied?

· Is supervision of carrying/ siting of equipment managed where appropriate?

· Are demonstrations accurate and safely performed?

· Are students with visual, hearing, motor or cognitive impairment catered for appropriately to enable them to participate safely?

· Are there any activity-specific safety concerns?
	(
(
(
(
(
(
(
(
	
	
	School teams and there numbers will be checked and counted prior to the start of the competition. It is then up to the individual school to check/know group numbers.
A register of schools turning up will be taken.
Equipment will be set up prior to students arriving at the competition.

Umpires will be in control of each individual match. Any safety concerns will be reported and dealt with.
The spacing of pitches and proper use of equipment will be clearly organised and outlined both prior and throughout the event.

	

	· Are there any other class organisation-related safety concerns that require attention? (List them here):

	No
	
	
	
	

	C. ORGANISATION: 7. Emergency action:

· Are emergency procedures to address potential incidents during events set out, known and applied by all staff?
	(
	
	
	All emergency procedures will be discussed prior to the event. Any incidents occurring will be dealt with at the time by LSL staff and Cricket Club Staff. Leicestershire & Rutland Sport School Games Safeguarding Policy to be referred to for procedure for missing participants and major incident.
	

PAGE
1

