[image: image1.jpg]"Durham

University

Academic Office

Undergraduate Admissions Office

Summer School Risk Assessment:

	DEPARTMENT

Undergraduate Admissions Office
	LOCATION

Durham City Centre

	
	

	ACTIVITY

Visit by Maths Strand 14/08/07
	PERSONS AT RISK

1. Children aged 13 to 16.

2. Staff and helpers.

	
	

	POTENTIAL HAZARDS:
1. Falls on level
6. Getting lost/wandering off
2. Falling up/down stairs
7. Improper conduct& allegations of same
3. Road traffic – as pedestrians

4. Fire

5. Pre-existing medical/health conditions

	

	POTENTIAL CONSEQUENCES:

1. Cuts, bruises, fractures, etc. Mainly minor.

3,2 and 8 as 1 but major physical trauma likely, also shock.

4. Burns, smoke-inhalation, death.

5. Specific to condition.

6 Increased risk of other consequences.

7. Physical and mental harm; prosecution, litigation.

	

	EXISTING CONTROLS:
General

· Supervision at adequate ratios, adults: children, using appropriate Undergraduate Office procedures/DFES Guidelines at all times.

· Strict enforcement of child behavioural standards.

· Code of Conduct accepted and signed by all children and their parents/carers prior to attending.

· Students will be advised upon suitable footwear and clothing if necessary
· Details on health declaration from all participants acted on after medical advice. Basic medical details, first aid kit and emergency phone numbers taken on excursion. (Qualified First Aiders available on site. Qualified nurse available from 5pm to 10am on site. Specialist assistance will be provided for students if required).

· Children always to be accompanied by staff.

· CRB prior approval for all staff with unsupervised access to children.

· All relevant staff to have signed code of behaviour
· Registers and checks to be taken at regular intervals

· Checkpoints assigned in case of getting lost.

· Staff will have a copy of the risk assessment form

· Students will be advised not to talk to strangers and where they may and may not go.

· Students and staff will be identified by ID badges

· Students will be kept in one group when walking with staff at the front, rear and sides of the group.

Specific

· Students will be kept within specified area

	

	RISK RATING (SEVERITY X LIKELIHOOD) WITH EXISTING CONTROLS

	1. Severity.........1........... X Likelihood.........2........... = Risk Rating.........2...........

2. Severity.........1........... X Likelihood.........2........... = Risk Rating.........2...........
3. Severity.........2........... X Likelihood.........1........... = Risk Rating.........3...........
4. Severity.........3........... X Likelihood.........1........... = Risk Rating.........3...........
5. Severity.........2........... X Likelihood.........2........... = Risk Rating.........4...........
6. Severity.........2........... X Likelihood.........2........... = Risk Rating.........4...........

7. Severity.........3........... X Likelihood.........1........... = Risk Rating.........3...........

	

	NEW CONTROLS REQUIRED:

none

	

	RISK RATING (SEVERITY X LIKELIHOOD) WITH NEW CONTROLS

	n/a

	

	ASSESSOR

NAME
Nicola Dockerill

 JOB TITLE Admissions adviser (NAGTY)

SIGNATURE

DATE

�

PAGE
2

