[image: C:\Documents and Settings\reemaa\Desktop\discover.JPG]

	[bookmark: _GoBack][image:][image: https://www.girlguidingprintcentre.co.uk/Custom/Themes/_GGP/GGP/Shapes/Solid/GG-Solid-Shape_Primary_Blue.png]Risk Assessment and Categories of Risk

	[image: 100_3706]

	[image: tiling_pattern (2)]

A support Document
created by members of
Girlguiding London and South East England

	

	

Risk Assessment Report

We started by looking at and considering comments, questions and concerns put to us by Leaders and Commissioners with various experience and knowledge. These tended to fall into four groups.

Following this we produced paperwork including good practice which would support them and give them the confidence to formalise Risk Assessment when necessary.

FAQS

· How do we as Commissioners know that a Risk Assessment has been done if we don’t see it?

Good practice would be to copy the District Commissioner in with the Risk Assessment at the same time as the programme for Unit Meetings and with other paperwork for other events.

· What should Risk Assessments cover? What should District Commissioners look for?

We have produced a Categories of Risk check list, which is by no means exhaustive, but can be used as a starting point.

· If we do a Risk Assessment and something then goes wrong, we’ll be more liable because we knew about it, but didn’t stop it happening.

Providing written evidence that you have done a risk assessment and taken into account the various factors at the time shows evidence that you have tried to take all possible care, as long as you have then put the procedures into place.

· It’s going to take ages doing written risk Assessments for every meeting!

We suggest a generic Unit Meeting Risk Assessment is done for each venue and then units add their own specific items relating to their own people, programme and circumstances. This will need reviewing once a year and amending when numbers change dramatically, new, more risky activities are introduced or adults or girls with any additional needs join the unit etc

Risk Assessment Good Practice

Accidents do happen and the purpose of risk assessment is not to STOP children taking risks, but rather to ENABLE them to take acceptable risks in as safe an environment as possible. Sadly in this day and age when adults are encouraged to sue for the slightest accident/incident, we as Leaders need to protect ourselves by having tangible evidence. We all risk assess all the time as we go about our daily lives but information in our heads doesn’t provide that concrete evidence should an accident/incident occur.

Risk assessment helps us plan responsibly and provides evidence of our care in the event of an incident. Please remember that the risks involved in any activity/event should be balanced out with the benefit to the girl in terms of her development and ability to assess and cope with acceptable risks.

Should an incident/accident happen, it is quite likely that your District Commissioner would be contacted. In order to give you full and informed support it would be good practice to copy her in on the risk assessment in the same way that you copy her in on your termly plans.

Unit Meetings –

· In the normal Meeting Place –

Written generic risk assessment on the areas used and accessed during a normal meeting to include venue’s own risk assessment.
Written risk assessments for specific activities in the meeting place – these may need updating if numbers change dramatically, girls/adult Leaders have behaviour/age/health issues which may affect the activity or other changes in venue, equipment or personnel take place.

The Leadership Team should also discuss informally any risk issues as they arise at the beginning of or during a meeting

· Away from the normal Meeting Place –

A written risk assessment covering all areas for which the Leadership Team have responsibility is needed.
You do not need to risk assess parents transporting girls to another venue unless a member of the Leadership Team has arranged this, in which case the Team need to check insurance etc You do need Permission forms signed by parents/guardians for these meetings.

The Leadership Team should also discuss informally any risk issues as they arise at the beginning of or during a meeting

· Activities starting and finishing at normal Meeting Place but happening somewhere else –

Common sense must prevail. The joining forms which parents sign cover activities local to the usual Meeting Place however if you are crossing main roads, using deserted country lanes, going to the beach, river or woods it would be good practice to have a written risk assessment as the element of risk is elevated. It is also recommended good practice to visit and travel to and from any venue when it is the first visit or when the venue is such that risk in terms of weather, development of the area, or tides etc may change.

The Leadership Team should also discuss informally any risk issues as they arise at the beginning of or during a meeting

Events and Activities outside normal meeting times –

· A written risk assessment should be carried out for all aspects of the event for which Leaders have responsibility for the girls. The event/activity providers should have a written risk assessment for those aspects for which they have responsibility and Leaders should ask to see it to satisfy themselves that all possible care has been taken.

 Accident Forms

· Please note that the Guide Association Accident Forms now have a question which asks if you have completed a Risk Assessment prior to the activity.

Pat Rawson Rosemary Pullen
On behalf of Girlguiding London and South East England

Categories of Risk to consider

This is not an exhaustive list and you may need to add others for your particular activity/event.

	Category
	Detail
	Considered

	Finance
	Event/activity/Unit budget

	

	
	Contingency/emergency funds

	

	
	Underwriting any over spend

	

	
	Dealing with surplus monies

	

	
	Fund raising

	

	
	Grants

	

	
	Other – Please add your own boxes and titles

	

	Reputation
	Guide wear

	

	
	Behaviour

	

	
	Public perception

	

	
	Other – please add your own boxes and titles

	

	Activities
	Check Manual – prohibited activity?

	

	
	Suitable for age group

	

	
	Qualified Instructors

	

	
	Suitable clothing/footwear

	

	
	Weather/time of year

	

	
	Suitable venue/space

	

	
	Appropriate equipment

	

	
	Risk Assessment of instructor/provider of activities

	

	
	Other – please add your own boxes and titles

	

	People
	Leader Qualifications

	

	
	Members over 65 years

	

	
	Unit Helpers

	

	
	Parent Helpers

	

	
	Members with disabilities

	

	
	Male Unit Helpers/Helpers

	

	
	Visitors

	

	
	D of E Volunteers

	

	
	Non member children

	

	
	Member children non section age group

	

	
	Event numbers

	

	
	Adult/child ratios

	

	
	Home Contact/s

	

	
	Death of a Participant

	

	Equipment
	Any items used for an activity or event that is the responsibility of the organising team or participants

	

	
	Electrical – PAT tested

	

	
	Suitability for age group/ability of participants

	

	
	Risk Assessment of instructor/provider of activities

	

	
	Other – please add your own boxes and titles

	

	Meeting Place
	See and incorporate the venues own risk assessment
Building, Site or other area being used

	

	
	Disability access

	

	
	Fire procedures including fire/evacuation drills

	

	
	Fire extinguishers

	

	
	Fire Alarm

	

	
	Temperature of water

	

	
	Temperature of exposed radiators

	

	
	Emergency lighting

	

	
	Isolation points for services eg electricity, gas, water etc

	

	
	Furniture

	

	
	Public access
	

	
	Toilets and wash basins – cleanliness, supplies of toilet paper and soap

	

	
	Kitchen area – safe storage, appropriate equipment, ovens and hobs, fridges, freezers, microwaves, urns.
Size of kitchen work area relative to numbers of girls, height of units, washing up facilities, disposal of rubbish

	

	
	Indoor Space

	

	
	Outdoor Space

	

	
	Other – please add your own boxes and titles

	

	Miscellaneous
	Drop Off and collection of girls

	

	
	First Aid provision

	

	
	Transport

	

	
	Other– please add your own boxes and titles

	

I have shared the Risk Assessment with the other members of the team

Date: ____________ Name: __

Signature: __________________

I have given/emailed a copy of the Risk Assessment to the appropriate Commissioner

Date: ____________ Name: __

Signature: ___________________

Risk Assessment – discussion with girls

It is good practice to involve the girls in risk assessing activities no matter their age. The following ideas can be used as informal discussion points or recorded more formally in a table.

You have chosen ….. are doing (define Activity)

What dangers are there? What might happen? What risks might there be?

Discuss one point at a time and add others you as a leader might think of.

What can we do to lessen the danger/ stop it happening/ lessen the risk.

Do you think we have covered everything and that the activity should go ahead?

Reinforce points made and record for future reference.

Check during activity that good practices as discussed are being used

For Additional Information please refer to the Girlguiding website pages :

· Risk Assessment Form from Girlguiding website
https://www.girlguiding.org.uk/Docs/RiskAssess.doc

· Managing Risk :
https://www.girlguiding.org.uk/default.aspx?page=562
 http://guidingmanual.guk.org.uk/supporting_info/risk_assessment_and_accidents.aspx

· Safety in the Meeting place
https://www.girlguiding.org.uk/members_area__go/running_your_unit/safety/safety_at_the_meeting_place/safety_checklist_for_venues.aspx

· Download the “Being Prepared” resource
· https://www.girlguiding.org.uk/PDF/Being%20Prepared%20V8.pdf

· Safe Space information
https://www.girlguiding.org.uk/default.aspx?page=5363

Examples of Risk assessments can be found in the Appendix. These are starting points and should be adapted to your own situation

			 												 	 [image:]
image3.jpeg

image4.jpeg

image1.png

image2.png

image5.jpeg

image6.jpeg
lasca{

