[bookmark: _GoBack][image: TQS_RGB][image: cid:image656de3.JPG@df7f56c7.41ad3640] [image:] SCHOOL VISIT RISK ASSESSMENT
RISK ASSESSMENT FOR GREENWAY

Adult: Ratio (supervision)
EYFS = 1:4
KS1 = 1:6
KS2 = 1:10
KS3+ = 1:15
SEN 1:1 negotiable

Risks to be highlighted and discussed during a pre-visit, sent with booking information or to be available and visible during a visit.
A named First Aider is available on sites to be visited. First Aid boxes to be carried by visiting school leader.

	
ANIMALS IN THE CLASSROOM.

	HAZARDS
	
	 RISKS

	Protecting/ caring for
Mini Beasts in classroom – e.g.
Worms, Woodlice, snails. Injury to animals
	EXPOSURE

MED
	CONTROL
Adequate ventilation, light levels and temperature. Provision of near natural habitat whenever possible. Children to be supervised as to correct handling if allowed. Animals to be contained until released at earliest opportunity.
	LIKELIHOOD
LOW
	WHO AFFECTED
ALL

	Infection, skin irritation, bites, allergic reaction
	LOW
	School provide information about individual medical requirements and restrict access to activity accordingly. Provision of disposable gloves or hand-wash gel when needed. Children closely supervised in small groups and instructed how to handle animals carefully and safely. Minimal handling preferred
	LOW
	ALL

	Splinters from wood
	Low
	Adequate pupil/adult ratios – small groups with adult leader. Adult supervision whilst moving wood, logs etc.
	LOW
	LOW

	VISIT TO ANIMAL MANGEMENT CENTRE
	
	Ms Amy Dunbar, Manager, has been fully involved in the planning of this part of the visit and has advised on the risks involved and the minimising of risks (infections and injuries) to young children and accompanying adults.
	SEE ANIMAL MANAGEMENT RISK ASS.
	ALL

	Bites when handling animals
	Medium
	Centre Staff will only allow pupils and helpers to handle certain animals given prior permission. Correct ways of handling animals will be demonstrated and pupils will not be left unaccompanied whilst handling.
	MEDIUM
	ALL

	Bites from animals in cages
	Medium
	Pupils pre-advised about the dangers of putting fingers through bars or wire netting. Very young children to be closely watched at all times and whenever necessary, they should keep their distance from the front of pens.
	MEDIUM
	ALL

	Risk of infections
	LOW/
MEDIUM
	Scrupulous hand hygiene and a clean environment. Pupils instructed not to put fingers in their mouths. Hands to be cleansed after visiting enclosures and handling animals or touching gates/fencing. Foot dipping into disinfectant if instructed to be necessary. Anti-bacterial gel dispensers fixed to enclosures.
	LOW
	ALL

[image: TQS_RGB] [image:] [image: cid:image656de3.JPG@df7f56c7.41ad3640] Ratio Adults: Pupils
EYFS 1:4
KS1= 1:6 (age 5-7)
KS2= 1:10 (age 8-11)
KS3 + =1:15 (age 11+)
SEN 1:1 negotiable

 SCHOOL VISIT- RISK ASSESSMENT: Horticulture, growing/planting in the Classroom, Glasshouse visits. May 2017

RISKS TO BE DISCUSSED DURING A PLANNED PRE-VISIT
OR SENT WITH VISIT DOCUMENTATION.
	STAFF INVOLVED: Schools Outdoor Learning Manager; Caroline Phillips (01270 625131 extn.3904)

	HAZARDS
	
	RISKS

	
	EXPOSURE
	CONTROL
	LIKELIHOOD

	WHO AFFECTED

	
Slipping and tripping on grassy areas and muddy pathways.

	
LOW
	Plan a safe route. Children to be instructed how to walk sensibly and to be aware of obstacles like tree roots, puddles etc. Running not allowed.
Sensible footwear to be worn. Schools advised beforehand.
Route checked on morning or before a visit.
	Low/medium depending on ground conditions
	Pupils (and adults)

	
Slipping and tripping in glasshouses and greenhouses

	
LOW
	
College Health and Safety Regulations
Departmental Risk Assessments available on request
	LOW
	ALL

	
Breaking/Broken glass

	
LOW
	
College Health and Safety Guidelines
Pupils to be made aware of the dangers beforehand and by Reaseheath staff in the Learning Lab. Close supervision in required group size. Good behaviour at all times with NO running allowed.
	LOW
	ALL

	

Stings from insects, stinging nettles etc

	

MED
	

School to follow own procedures, but first aid kit to be available and emergency mobile phone to be carried. Pupils advised not to touch certain plants. Some may require the wearing of rubber gloves.

	

MED
	

ALL

	Allergy to Environment
Including the touching of soils and composts.
	Low to High
	Teachers must be aware of which children have allergies. Remove child from the environment and treat according to their history and/or take Drs advice. Qualified first aiders available on site.

	Low/medium
	ALL

	Falls into Water tanks/butts. Getting wet/drowning
	LOW
	Pupils to be made aware of the hazards they are likely to meet in this environment. They should stay clear of any water and only be allowed to handle small amounts of water when instructed. Close supervision at all times.

	LOW
	ALL

	Falling. Obstructions, falling branches, tree roots, logs, sticks and garden canes. Sticks in eyes. Steps
	MED
	Close supervision at all times. Group to be instructed at the beginning of the visit about the hazards they are likely to come into contact with in this working environment. Group leaders to be aware.
Reaseheath College Health and Safety Policy in operation.
	MED
	ALL

	Dangerous Chemicals and liquids. Poisoning and burns.
	LOW
	Covered by Reaseheath H&S procedures
NO contact by untrained individuals.
	LOW
	ALL

	Burning and scalds from Heaters
	LOW
	Children to be supervised and to be asked not to touch heaters,
or to go near them.

	LOW
	Pupils

	Injury from tools
	LOW/MED
	Pupils will be taught correct and safe usage when necessary. OTHERWISE, tools not being used will not be touched. College Policy in operation. Tools to be carefully stored when not in use.

	LOW/MED
	Pupils

[image: TQS_RGB] [image:] [image: cid:image656de3.JPG@df7f56c7.41ad3640] Adult: Child Supervision Ratios
EYFS = 1:4
KS1 = 1:6
KS2 = 1:10
KS3+ = 1:15
SEN 1:1 negotiable

SCHOOL VISIT
 Farm tour
Risk Assessment

	RA updated Sept.2017

	STAFF INVOLVED Guides and Farm Staff

	HAZARDS
	
	RISKS

	
	SEVERITY
	CONTROL
	LIKELIHOOD

	WHO AFFECTED

	Animal – bites/kicks/licks
	Low
	Initial health and safety talk
Restrict handling to selected docile animals
	Low
	Children

	Zoonoses
	Medium
	Supervised handling and personal hygiene
Pregnant ladies- no contact with expectant ewes
Schools strongly recommended not to allow pregnant women to visit.
	Low
	Children - Guides
Pregnant Ladies

	Obstructions and hazards on walking route eg machinery/straw barns
	Medium
	Guides to select unobstructed route free from hazards. Adequate supervision to ensure children/young people do not access hazardous areas
	Low
	All

	Road Traffic
	Medium
	Guides to select safest route and ensure adequate supervision at all times. High visibility jackets worn by adults.
	Low
	All

	Lake/Ponds and Stretches of water
	Medium
	Adults in charge of each group of children – Initial health and safety talk and all instructed to keep children away from lake/areas of water.
	Low
	Children

	Orf
	Medium
	Supervised handling of lambs by guides
	Low
	All

	Footwear
	Medium
	All children asked to wear wellingtons at all times and to be washed prior to leaving. Children to change out of wellingtons before leaving Reaseheath and carry boots in plastic bag home. Boots to be thoroughly cleaned at home to ensure all manure is removed.
	Medium
	All visitors

	Tuberculosis (TB)
	Medium
	Children asked not to touch cattle.
	Low
	Children

	Touching animals, fences and gates. Possible spread of E.coli.
	Medium
	All members of visiting party must wash hands with antibacterial soap after stroking livestock or use gel from wall dispensers/ carried by Guides.
	Low
	All

	Mobile Toilets
	Low
	Take care on mobile toilet steps or ramp and be supervised. Children must be accompanied to the toilets by DBS checked supervisors.
	Low
	All visitors

	Viewing gallery staircase
	Low
	Supervising adults to be informed that children need to be supervised in small groups when negotiating stairs
	Low
	All visitors

[image: TQS_RGB] [image:] [image: cid:image656de3.JPG@df7f56c7.41ad3640] School visit Risk Assessment: Arrival on site and Classroom

Adult: Pupil Supervision Ratios
EYFS = 1:4
KS1 = 1:6
KS2 = 1:10
KS3 + = 1:15
SEN 1:1 negotiable

 RISKS TO BE DISCUSSED DURING A PLANNED PRE-VISIT,
 OR SENT WITH VISIT DOCUMENTATION.

	HAZARDS
	
	RISKS

	
	EXPOSURE
	CONTROL
	LIKELIHOOD

	WHO AFFECTED

	JOURNEY FROM COACH TO SCHOOLS LEARNING LAB
	LOW
	PLAN A SAFE ROUTE, CHILDREN TO BE INSTRUCTED BY TEACHERS AND/OR REASEHEATH STAFF HOW TO WALK SENSIBLY AND TO BE AWARE OF TRAFFIC PASSING BY IN THE VACINITY.ADULTS TO SUPERVISE AT FRONT AND BACK OF GROUP. USE FOOTPATHS WHENEVER POSSIBLE.
	LOW/MEDIUM
	PUPILS
(AND ADULTS)

	WALK FROM CLASSROOM TO MOBILE TOILETS
	LOW
	ALL CHILDREN TO BE SUPERVISED AT ALL TIMES BY AN ADULT AND TO BE LED TO TOILETS BY SAFEST ROUTE (NOT THROUGH THE STUDENT CARPARK BEHIND WINDSOR HALL OF RESIDENCE)
	LOW
	PUPILS AND ADULTS

	HYGIENE/ UNCLEAN HANDS
	LOW/MED
	ALL CHILDREN TO WASH HANDS AFTER VISITING THE TOILET or following a ‘dirty’ activity. SOAP AND PAPER TOWELS TO BE AVAILABLE. Antibacterial Gel available in classroom.
	LOW/MED
	PUPILS

	SHARP OBJECTS i.e. scissors, craft knives
	LOW/MED
	ALL SHARP IMPLEMENTS TO BE STORED SAFELY OUT OF SIGHT AT ALL TIMES UNLESS BEING USED BY PUPILS OR ADULTS. Children to be supervised and taught how to use scissors safely prior to visit.
	LOW
	ALL

	SOLVENTS AND OTHER DANGEROUS SUBSTANCES
	NONE
	IN LINE WITH REASEHEATH COLLEGE HEALTH AND SAFETY POLICY, NO DANGEROUS SUBSTANCES TO BE ALLOWED IN THE MOBILE CLASSROOMS WHEN SCHOOL PARTIES PRESENT.
	LOW
	ALL

	MOBILE DISPLAYS AND DISPLAY BOARDS
	MEDIUM/
HIGH
	IF BEING USED AS A TEACHING RESOURCE, ITEM TO BE SECURE AND UNLIKELY TO TOPPLE. Pupils to be informed and supervised accordingly when teaching resources are to be used or viewed.
	LOW
	ALL

	
	
	
	
	

	
	
	
	
	

[image: TQS_RGB][image:][image: cid:image656de3.JPG@df7f56c7.41ad3640]Ratio Adults: Pupils
EYFS 1:4
K.S 1= 1:6 (age 5-7)
K.S 2= 1:10 (age 8-11)
K.S.3+=1:15 (age 11+)
SEN 1:1 negotiable
SCHOOL VISIT- RISK ASSESSMENT:
 Food: Classroom and processing hall activities.

RISKS TO BE DISCUSSED DURING A PLANNED PRE-VISIT
OR SENT WITH VISIT DOCUMENTATION.

	DATE UNDERTAKEN: 2008
Date Updated: 2017

	STAFF INVOLVED: Schools Outdoor Learning Manager; Caroline Phillips (01270 625131 ext. 3904)
 Food department staff

	HAZARDS
	
	RISKS

	
	EXPOSURE
	CONTROL
	LIKELIHOOD

	WHO AFFECTED

	
Slipping and tripping on wet floors in processing halls.

	
LOW
	
Plan a safe route. Children to be instructed how to walk sensibly and to be aware of obstacles like tree roots, puddles etc. Running not allowed.
Sensible footwear to be worn. Schools advised beforehand.
Route checked on morning or before a visit.
College Health and Safety Regulations
Departmental Risk Assessments available on request

	Low/medium depending on processing hall activities.
	Pupils (and adults)

	
Breaking/Broken glass

	
LOW
	
College Health and Safety Guidelines
Pupils to be made aware of the dangers beforehand and by Reaseheath
staff at the Outdoor Education Centre. Close supervision in required group size. Good behaviour at all times with NO running allowed.

	LOW
	ALL

	Food allergies.
	Low to High
	Teachers must be aware of which children have allergies. Remove child from the environment and treat according to their history and/or take Drs advice. Qualified first aiders available on site.

	Low/medium
	ALL

	Dangerous Chemicals and liquids. Poisoning and burns.
	LOW
	Covered by Reaseheath H&S procedures
NO contact by untrained individuals.
	LOW
	ALL

	Burning and scalds from ovens
	LOW
	Children to be supervised and to be asked not to touch heaters,
or to go near them. Staff to put products in oven.

	LOW
	Pupils

	Injury from utensils
	LOW/MED
	Pupils will be taught correct and safe usage when necessary. OTHERWISE, utensils not being used will not be touched. College Policy in operation. Utensils to be carefully stored when not in use.

	LOW/MED
	Pupils

[image: TQS_RGB][image: cid:image656de3.JPG@df7f56c7.41ad3640][image:]Ratio Adults: Pupils
EYFS: 1:4
KS1 - 1:6 (age 5-7)
KS2 - 1:10 (age 8-11)
KS3+ 1:15 (age 11+)
SEN 1:1 negotiable

 RISKS SHOULD BE DISCUSSED DURING A PLANNED PRE-VISIT AND SENT WITH VISIT DOCUMENTATION.

	 WOODLAND WALK RISK ASSESSMENT

	HAZARDS
	
	RISKS

	
	EXPOSURE
	CONTROL
	LIKELIHOOD

	WHO AFFECTED

	SLIPPING AND TRIPPING
ON GRASSY AREAS AND MUDDY PATHWAYS
	LOW
	PLAN A SAFE ROUTE, CHILDREN TO BE INSTRUCTED HOW TO WALK SENSIBLY AND TO BE AWARE OF OBSTACLES LIKE TREE ROOTS, PUDDLES ETC. WEAR SUITABLE FOOTWEAR.
	LOW/MEDIUM DEPENDING ON GROUND CONDITIONS
	PUPILS
(AND ADULTS)

	CUTS, ABRASIONS, INFECTIONS FROM CONTACT WITH FOREIGN OBJECTS
	LOW
	SITE AND ROUTE TO BE CHECKED PRIOR TO THE WALK TAKING PLACE. VISIBLE FOREIGN OBJECTS MOVED BY HANDLER USING DISPOSABLE GLOVES OR ‘LITTER PICKER’
	LOW
	ALL

	STINGS FROM INSECTS
STINGING NETTLES ETC
	LOW
	SCHOOL TO FOLLOW OWN PROCEDURES BUT FIRST AID KIT TO BE AVAILABLE AND EMERGENCY MOBILE PHONE CARRIED.
	LOW
	ALL

	POISONING FROM BERRIES AND FUNGI
	LOW
(MOSTLY SEASONAL)
	INSRUCTION AT THE BEGINNING OF THE ACTIVITY AND CLOSE SUPERVISION IN SMALL (RECOMMENDED SIZE GROUPS). NOT TO BE PICKED, EATEN OR TOUCHED.
	LOW
	ALL

	ALLERGY TO ENVIRONMENT
	LOW’HIGH
	TEACHERS MUST BE AWARE OF WHICH CHILDREN HAVE ALLERGIES. REMOVE CHILD FROM ENVIRONMENT AND TREAT ACCORDING TO THEIR HISTORY AND OR TAKE DOCTORS ADVICE. QUALIFIED FIRST-AIDERS AVAILABLE ON SITE.
	LOW/MEDIUM
	PUPILS

	FALLING. OBSTRUCTIONS e.g. TREE BRANCHES, LOGS, FLY TIPPING,
	LOW
	SITE MAINTENANCE MONITORED ON REGULAR BASIS. GUIDE TO CHECK BEFORE WALK TAKES PLACE. REPORT OBSTACLES OR HAZARDS.
GROUP TO BY-PASS OBSTRUCTIONS IF SAFE TO DO SO.
	LOW
	ALL

	SLIPPING/FALLING INTO LAKE
	MEDIUM
	ALL PUPILS TO BE INSTRUCTED OF THE DANGERS OF PLAYING OR WANDERING NEAR TO WATER PRIOR TO THE WALK. SMALL GROUPS WELL SUPERVISED AND GOOD BEHAVIOUR AT ALL TIMES.
	LOW
	PUPILS

image3.jpeg
Ls1s\
BEACON

image4.jpeg
515\
BEACON

image5.jpeg
515\
BEACON

image6.jpeg
515\
BEACON

image1.jpeg
TRAINING
' QUALITY

STANDARD

image2.jpeg
Reaseheath
Collaga

