KEY RISK ASSESSMENTS FOR SCHOOLS

RISK ASSESSMENT FOR
PAGE

After school clubs
2

Children arriving at the beginning of the school day
3

Classroom
4

Communicable Diseases
5, 6

COSHH (Control of Substances Hazardous to Health)
7, 8

Display Screen Equipment
9, 10

Electrical Safety
11, 12

Fire Safety
13, 14

Fire Safety – disabled pupils
15, 16

HIV/AIDS and Blood Borne infections
17, 18

Intruders on Site
19

Large play equipment
20, 21

Manual Handling
22

Medical Conditions and Medication
23,24

Physical Restraint
25

Playground Safety
26, 27

School Security
28, 29

Violence to staff by adults
30, 31

Violence to staff by children
32

Work related stress
33, 34

BLANK FORM
35, 36

NOTE TO THE READER

These Risk Assessments were carried out by Belinder Ewart at Mayfield Primary School, with the assistance of John Boniface, the Principal Officer for Health and Safety in the Ealing Education Service. Colleagues in other schools are welcome to adapt them for use in their own school. A blank form for new assessments is attached (pages 35 and 36)

RISK ASSESSMENT FOR: AFTER SCHOOL CLUBS

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Unsupervised activity

LATE COLLECTION OF CHILD

ABANDONED CHILD

* refer to subject risk assessment that is specific to the activity e.g. DT, art, PE
	children

	Appropriate adult: pupil supervision

Children are not left unattended

LATE COLLECTION OF A CHILD:

After five minutes ring the parent or carer to arrange collection.

If there is no parental or career contact, speak with a member of the SMT.

Continue to try and make contact with all contact numbers listed for the child or another sibling.

 If after 5 O’clock the child still has not been collected then social services should be rung to alert them to the situation .8825 7742.

	
	2x2=4 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING

(S X L)

	1 = no injury or illness

2 = first aid injury/illness

3 = minor injury/illness – up to 3 days away

4 = 3(+) days injury/illness

5 = major injury/illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1 - 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE:

RISK ASSESSMENT: CHILDREN ARRIVING AT THE BEGINNING OF THE SCHOOL DAY

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Trips

Falls

fights
	children
	A number of Parents are on site at the start of the day accompanying children.

The gates are open from 8.45 am.

The whistle is blown at 8.55 am.

Very few accidents or incidents occur at the start of the school day.

On wet days, the current arrangements are that the HT and LSA will open the school doors at 8.45 and the children will wait in the hall in the positions they sit for in assembly.
	LSA on duty from 8.45 onwards. The LSA is trained in first aid and has been with the school over 5 years, so has a good knowledge of the children.

The whistle is blown promptly at 8.55 and all staffs meet in the playground to collect the children and bring them in to school.
	3 X 3 = 9 MEDIUM

3 X 3 = 9 MEDIUM

3 X 3 = 9 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: CLASSROOM

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Opening doors

Scissors

Paper cutter

Chairs left out

Passages and doorways blocked

Coats and bags on floor

Trialing wires

Blocked door access

Blocked fire routes

Staple remover
	Children

staff
	All classroom doors fitted with door closures to ensure slow, safe closing

Scissors counted out and in each day

Scissors not left lying about when not being used for activity

Safe storage of scissors – point down in container

Children are NOT to use the paper cutter

Children to tuck chairs under table when not sitting on them

Children reminded NOT to swing on chairs

All passage ways and fire exits to remain clear

Coats and bags to be hung from pegs not left on floor

All trailing wires to be covered or taped down.

Children to be made aware of trailing wires on floor.

Minimise amount of movement in class when trailing wires from OHP etc.

Teacher or other adult to unplug trailing wires and tuck away safely after use e.g. OHP wires

Children should NOT remove staples from the walls

	Encourage children to look after their environment – picking up coats, bags etc.

Discussion in assembly about the risks and safety implications of blocked areas, coats, bags etc.
	2 X 3 = 6 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING

(S X L)

	1 = no injury or illness

2 = first aid injury/illness

3 = minor injury/illness – up to 3 days away

4 = 3(+) days injury/illness

5 = major injury/illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1 - 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: COMMUNICABLE DISEASES

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Spread of illness or disease

	Children, all staff
	These are detected as soon as possible, with the children being isolated. People are informed in the following order:

The school nurse or the Health and Safety Executive – John Boniface, to seek advice then the parents.

Parents are asked to take the child to the doctor.

Pupils should not return to school until the incubation period is complete.

If symptoms re-appear all staff inform the Head immediately.

All staff, as part of school procedures observe the above at regular opportunities e.g. children getting changed for PE, or during swimming.

Advice and guidelines from the LEA will be followed
	
	3 X 3 = 9 MEDIUM

RISK ASSESSMENT FOR: COMMUNICABLE DISEASES (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE :

RISK ASSESSMENT FOR: COSHH (CONTROL OF SUBSTANCES HAZARDOUS TO HEALTH)

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Spillage of chemicals

Inappropriate mixing of chemicals

Children could come in to contact with chemicals

	Children, all staff, visitors
	COSHH assessments re compiled by our site manager. Chemicals used regularly should be sent to the Education Safety Officer once each year. Assessments for new chemicals can be obtained form the Education Safety Office.

The school only uses substances authorized by the LEA. All reps attempting to sell cleaning materials are refused.

The highest standards of safety regarding COSHH substances are implemented, e.g. locked concrete shed for cleaning fluids away from the main building.

A high shelf in the cleaner’s cupboard is used for cleaning substances. The cupboard is locked in school hours.

Washing detergent is stored out of children’s reach.

All deliveries are locked away immediately by the site manager.

No staff are allowed to store any chemical that is not used by the school. The site manager and cleaning staff are the only staff permitted to use cleaning chemicals.

Bleach is NOT to be used on the school premises.

Weed killer is NOT to be used on the school premises.

	
	3 X 3 = 9 MEDIUM

3 X 2 = 6 MEDIUM

3 X 2 = 6 MEDIUM

RISK ASSESSMENT FOR: COSHH (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: DISPLAY SCREEN EQUIPMENT

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Sitting and looking at screen for longer than 40 minutes

RSI

	School administrator

Head teacher

Any one who works for long periods on the computer
	In Mayfield Primary School a “user” is someone who uses display screen equipment more or less continuously on most days, our user is the Administrator.

The school has adopted the LEA guidelines on the use of display screen equipment. The administrator is aware of these guidelines.

The office environmental conditions, (space, lighting, heat, humidity) aim to be of high quality and achieved as far as is reasonably practicable.

Risk Assessment: is deemed to be minimal in the use of DSE and workstations.

Wires connecting the equipment are secured along the side of the desk where the equipment is kept to eliminate any hazard from the trailing wires.

Electrical equipment forming part of DSE is tested periodically by the “Electrical testing person” - the Site Manager.

The Administrator is aware of the fact that she may exercise her entitlement to any eye test at the occupational health unit and that this should take place at lease once every two years.

	
	3 X 3 = 9 MEDIUM

3 X 2 = 6 MEDIUM

RISK ASSESSMENT FOR: Display Screen Equipment (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: ELECTRICAL SAFETY

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Electric shock

Frayed wires

Faulty equipment

	Children, all staff
	The Site Manager has attended electrical training at the LEA and is the school’s competent person.

All staff are aware that any electrical equipment which is considered unsafe is reported immediately to the Head and recorded in the Site Manager’s “Jobs “file held in the Administrator’s room.

The equipment should not be used until repair has taken place.

Recognized contractors are used for repairs e.g. for computers.

It is school policy not to buy second hand electrical equipment.

Staff are not permitted to bring any electrical equipment into school without prior permission of the Head.

	
	3 X 2 = 6 MEDIUM

3 X 2 = 6 MEDIUM

3 X 3 = 9 MEDIUM

ASSESSMENT OF RISK: MEDIUM/ LOW

RISK ASSESSMENT FOR: ELECTRICAL SAFETY (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE:

RISK ASSESSMENT FOR: FIRE SAFETY

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Chaos during evacuation

Staff not confident when a fire situation arises

	Children, staff, visitors
	Fire Drills are organized by the Head and held termly. These are recorded in the Head’s Log book and the Fire Log book. (Health and Safety FIRE file)

All fire extinguishers are checked annually by Meridan Fire Protection”

· All walk ways and fire doors should not be obstructed.

· Visibility panels on fire doors are always kept clear, display on these is prohibited.

· Fire doors should not be wedged open.

· All fire exits are clearly labeled.

The Head has drawn up fire drill procedures and escape routes after consultation with the LEA fire safety officer, Danny Watson.

The school is a no smoking site.

The Health and safety file contains information about designated staff should a fire occur. The school’s designated fire officer is the Administrator.

Staff attend Fire training INSET
	Children will walk in silence

Single file out of the classroom

Double file down the pavement and up to High Lane, maintaining silence all the time
	3 X 3 = 9 MEDIUM

3 X 2 = 9 MEDIUM

RISK ASSESSMENT FOR: FIRE SAFETY (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: FIRE SAFETY – DISABLED PUPILS

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Disabled pupils fire access

	Disabled pupils
	The disabled pupils in wheelchairs in all classes will be the last to leave the classroom so that exits are not blocked for pupils behind.

Disabled pupils in wheelchairs will be escorted out of the building by an LSA or attached adult.

The children in all classes except the Junior building will follow the usual identified fire escape route.

The disabled children in wheelchairs in the Junior classes will wait at the top of the stairs outside the back classrooms with a member of the SMT until the firefighters arrive and will safely evacuate the pupil from the area.

The doors will be made fire proof and the near by windows will also be made fire proof. This will retain a fire for up to 20 minutes.

	An LSA will be attached to each disabled pupil in a wheel chair
	3 X 3 = 9 MEDIUM

3 X 2 = 9 MEDIUM

RISK ASSESSMENT FOR: FIRE SAFETY – DISABLED PUPILS (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART and DANNY WATSON LEA FIRE CONSULTANT

REVIEW DATE

RISK ASSESSMENT FOR: HIV/AIDS AND BLOOD BORNE INFECTIONS

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE PRACTICABLE
	ACTUAL RISK RATING

	Spread of infection

	Children, staff
	All staff should follow the following health and safety procedures:

Staff will:

· Wear a pair of gloves when dealing with body fluid

· A new pair of gloves are worn for each new person to prevent infection of others

· Used gloves, soiled dressing and swabs are disposed of separately in the refuse bag marked “Body Fluids” in accordance with council policy.

· Any staff or children who are bitten and the resulting injury breaks the skin will be taken to the A and E unit at Ealing Hospital for advice and possibly post exposure immunization. Known information about the “biter” will be passed to the A and E unit.

· Members of staff are asked to note that LEA approved trained is provided and available to all members of staff.

	
	3 X 3 = 9 MEDIUM

RISK ASSESSMENT FOR: HIV/AIDS AND BLOOD BOURNE INFECTIONS

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE :

RISK ASSESSMENT FOR: Intruders on Site

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Attacked by intruder

Equipment stolen by an intruder

	Staff, children
	All Staff are advised not to work alone; a minimum of two is the norm. In occasional circumstances, the deputy/Head/Site Manager is to be present.

The Head will exclude people from the premises if staff or pupils feel threatened.

The school has adopted the LEA policy and procedures on Violence and Aggression against Employees

	
	3 X 3 = 9 MEDIUM

3 X 3 = 9 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE

RISK ASSESSMENT FOR: LARGE PLAY EQUIPMENT

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Fall or slip from the equipment resulting in injury including cuts, bruises, head injury, broken limbs or bones.

	children
	· Children from year 3 upwards are able to use the equipment on designated days in the autumn term. This restricts the number of children on the equipment at any one time.

· Children in year 2 may go on the equipment in the summer months when they are more aware of their capabilities.

· There will be one member of staff or one SMSA supervising the children on the play equipment each play time

· Children must wear flat soled shoes or trainers when on the equipment.

· Children may not use the play equipment when the weather conditions are wet or damp from rain, mist, fog, ice or snow.

· Children and parents are informed by newsletter and assembly that children are not to play on the equipment at the beginning or the end of the school day. The school will not be liable for any accidents that occur during this time.

· The equipment will be checked for rigidity and wear and tear by the caretaker on an annual basis.

· Soft surface conforming to safety standards is laid beneath the climbing frame.

· Should a child be injured and is unable to stand or move:

· The member of staff on duty will send a message that Mrs Brosnan or Mrs Parker (Trained First Aider) should come at once to the scene to assess the situation. The Head or Deputy will also be sent for. The trained first aider, in conjunction with the Senior member of staff available will decide the appropriate course of action.

· For serious injuries, an ambulance will be called and the child’s parents or carers will also be informed.

· Parents, carers and staff will be informed of any head injuries and the child will wear a sticker indicating that s/he has banged their head.

	
	3 X 3 = 9 MEDIUM

RISK ASSESSMENT FOR: LARGE PLAY EQUIPMENT (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING

(S X L)

	1 = no injury or illness

2 = first aid injury/illness

3 = minor injury/illness – up to 3 days away

4 = 3(+) days injury/illness

5 = major injury/illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1 - 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE:

RISK ASSESSMENT FOR: MANUAL HANDLING

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Damaging back, arms, legs

Dropping equipment on toes

	Children, staff, site manager
	Children are instructed how to lift P.E. equipment properly, never being allowed to lift it on their own, but sharing the load.

The site manager and colleagues are made aware of courses on manual handling as they are made available by the LEA.

	
	3 X 3 = 9 MEDIUM

3 X 2 = 6 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE

RISK ASSESSMENT FOR: MEDICAL CONDITIONS AND MEDICATION

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Inappropriate action leading to distress of pupil

Inappropriate action leading to hospitalization of pupil

	Children, staff, visitors
	All children with a medical condition will have a Health Care Plan that has been drawn up by the School in conjunction with the parent or carer and any relevant medical or advisory personnel. The Health care plan will be checked annually for accuracy and photographs replaced as children get older.

A copy of the Health Care Plan should be accessible and easily visible to staff.

Training will be provided for the care of Children who required special care e.g. terminal illness, leukaemia,.

Diabetic: a list of diabetic children is kept by the welfare assistant. The nurse meets with first aiders to give advice on pupils.

Epilepsy: as above with emphasis on a daily liaison at the parent’s request. E.g. an immediate phone call to the parent at the slightest bump on the head.

Asthma: all inhalers are kept in a cupboard for easy access, against the wall facing the door of the medical room.

All inhalers are labeled with the name of the child and the dosage.

A list of all pupils who have asthma, epilepsy or diabetes is kept by the welfare assistant. A Health care plan is completed for all relevant pupils.

The school has adopted the LEA guidelines and code of practice on the administration of medicines and drugs given in schools.

Menstruation

Menstrual girls under the guidance of the Welfare assistant are instructed how to use the incinerator in the women’s toilets.

It is school policy to always keep sanitary towels in the medical room, should menstruation begin in school.
	
	3 X 3 = 9 MEDIUM

3 X2 =6 MEDIUM

RISK ASSESSMENT FOR: MEDICAL CONDITIONS AND MEDICATION (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: PHYSICAL RESTRAINT

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Child could hurt themselves

Child could hurt someone else through their actions

Staff could be hurt

	Children, staff

	The school has adopted the LEA guidelines on “positive handling, physical restraint.”

A pupil incident form should be completed if physical restraint is used.

	
	3 X 3 = 9 MEDIUM

3 X 3 = 9 MEDIUM

3 X 3 = 9 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE :

RISK ASSESSMENT FOR: PLAYGROUND SAFETY

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Falls, trips, slips

Fights

	Children, staff
	An LSA is on duty for fifteen minutes when the school gates are open from 8.45 until 9.00.

Three members of staff are on duty at break times and cover the junior and infant playgrounds.

Seven SMSAs are on duty during lunch time.

SMSAs are trained by the Deputy on issues such as behaviour management. They are given annual training on Child Protection by the CP officer, Norma Evans. SMSAs are made aware of any LEA courses they may like to attend.

The Deputy Head meets with the SMSAs on a regular basis. (once each half term)

All play fighting activities are prohibited. Children are reminded regularly about this.

The site manager conducts a daily check of the playgrounds and apparatus within it before school begins.

The Head should be informed immediately of any potential hazards and the area will be made out of bounds until the area can be made safe.

	
	3 X 2 =6 MEDIUM

3 X 2 = 6 MEDIUM

RISK ASSESSMENT FOR: PLAYGROUND SAFETY (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE

RISK ASSESSMENT FOR: SCHOOL SECURITY

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Intruders on site

Equipment taken off the site

	Children, all staff
	· All visitors should report to the school office on arrival.

· All visitors must sign in the visitor’s book and wear a visitor label

· Exterior doors should be kept closed

· The main doors in the Junior playground are closed at 09.00

· The outside gates are re-opened at 15.00 by the site manager

· The Nursery gates are closed at all times after parents have left or entered the school grounds.

	
	3 X 3 = 9 MEDIUM

3 X 3 = 9 MEDIUM

RISK ASSESSMENT FOR: SCHOOL SECURITY (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE :

RISK ASSESSMENT FOR: VIOLENCE TO STAFF BY ADULTS

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Violent or aggressive behaviour toward staff.

	staff
	The school has adopted the guidelines in the LBE Personal Safety Booklet.

To ensure the safety of staff form violence the following procedures are followed:

All staff arriving early or leaving the premises late are aware that these are particularly vulnerable times in respect of personal attack; staff therefore, should avoid arriving or leaving alone.

All staff are made aware that parents sometimes may react angrily during a meeting and in extreme cases this may result in a violent attack against them. To deter this from happening and to protect the member of staff in this event all scheduled meetings are arranged to take place while colleagues are present on the school site, in a room which while ensuring confidentiality of matters being discussed, allow for the situation to be monitored by colleagues.

If parents do become angry,

· Staff should remain calm and maintain eye contact although not continuous eye contact.

· Diffuse the situation by arranging to meet on another day or suggesting following the meeting up with the Head teacher

· Staff should always sit nearest the door so that they can make an exit should they need to.

· If a member of staff is concerned for the safety of a colleague:

· The concerned member of staff can go into the classroom and ask the person as risk if they can have a word with them, “I’ll just wait outside until you’re finished”

· Send for a member of the SMT to help diffuse the situation.

In the case of an emergency the head can order any person off the school site. If they fail to go immediately the Police will be called and the person may then be removed.

In the case of assault taking place, (or even where assault appeared imminent) Mayfield Primary School are aware of the traumatic effect it can have on the victim;

In such circumstances a trusted colleague will be released to support and look after the victim, either remaining on site, going to the hospital or police station or taking the member of staff home.

	
	3 X 3 = 9 MEDIUM

RISK ASSESSMENT FOR: VIOLENCE TO STAFF BY ADULTS (continued)
RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

RISK ASSESSMENT FOR: VIOLENCE TO STAFF BY CHILDREN

ASSESSMENT UNDERTAKEN BY: B EWART REVIEW DATE

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Violent or aggressive behaviour toward staff.

	staff
	The school has adopted the guidelines in the LBE Personal Safety Booklet.

To ensure the safety of staff form violence the following procedures are followed:

In the case of assault taking place, (or even where assault appeared imminent) Mayfield Primary School are aware of the traumatic effect it can have on the victim;

In such circumstances a trusted colleague will be released to support and look after the victim, either remaining on site, going to the hospital or police station or taking the member of staff home.

Should a member of staff incur violence from a pupil then the staff member must inform the HT or other member of the SMT as soon as possible.

Summon assistance from a colleague, raising the alarm through child messenger.

Ensure the safety of other children in the vicinity is not compromised by moving them away from the incident.

The member of staff injured must seek care and attention from a qualified first aider on the staff. These are listed in the welfare room wall.

All appropriate forms should be completed. The HT must see these when complete.

Should physical restraint be required the member of staff is to follow the guidelines adopted from the LBE policy.

The parents of the child will be informed of their behaviour and the school will take appropriate action seeking advice from the LBE as necessary.

	
	3 X 3 = 9 MEDIUM

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3=minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

RISK ASSESSMENT FOR: WORK RELATED STRESS

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

	Staff react negatively to situations

Frequent Staff absence

	Staff
	Stress is defined as “a process that can occur when there is an unresolved mismatch between the perceived pressures of the work situation and the individual’s ability to cope.”

Staff who are showing signs of work related stress – high blood pressure, heart disease, anxiety, depression, ulcers and thyroid disorders, short term memory loss, stomach disorders, low personal esteem etc. – will be referred to the OHS for support and professional advice.

At school level, support for stressed employees include:

· Re-examination of the workload with a vie to making beneficial changes

· Recommend a period of paid absence from school

· Suggesting support from an appropriate counselor

· Recommending consultations with their GP

· Directing the employee to the OH Physician

	
	3 X 2 = 6 MEDIUM

3 X 2 =6 MEDIUM

RISK ASSESSMENT FOR: WORK RELATED STRESS (continued)

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3= minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY: B EWART

REVIEW DATE

RISK ASSESSMENT FOR:

	LIST HAZARDS HERE
	LIST GROUPS OF PEOPLE WHO ARE ESPECIALLY AT RISK FROM THE HAZARDS
	LIST EXISTING CONTROLS HERE OR NOTE WHERE THE INFORMATION IS KEPT
	NOTE ANY ACTION YOU WILL TAKE TO CONTROL ADDITIONAL RISKS, WHERE IT IS PRACTICABLE
	ACTUAL RISK RATING

(calculate by using formula given in Risk Rating Table following)

	
	
	
	
	

RISK ASSESSMENT FOR:

RISK RATING

	SEVERITY
	LIKELIHOOD
	RISK RATING (S X L)

	1 = no injury or illness

2 = first aid injury/illness

3= minor injury/illness – up to 3 days away

4= 3(+) days injury/illness

5 = major injury / illness

6 = fatal or disabling injury/illness
	1 = very remote

2 = improbable

3 = possible

4 = probable

5 = likely

6 = certainty
	High 14+

Medium 5 – 13

Low 1- 4

ASSESSMENT UNDERTAKEN BY:

REVIEW DATE:

keyriskass.doc

page 1 of 1

