	Department:
	Service:
	Reference:

	Activity: Pupils using indoor play equipment and toys

	Site:

	People at Risk: Children

	Additional Information:

	Name of Person Completing Form: 				Job Title:					 Date:
	Review Date:

	Hazard
	Risk
	Initial Rating
L, M, H
	Existing Control Measures
	Final Rating
L, M, H
	Additional Action Required
(action by whom and completion date – use separate Action Plan if necessary)

	Pupils placing toys or small items in their mouths

	Choking or poisoning
	H
	Pupils are supervised by a teacher at all times.

Only toys which are good quality, non-toxic and appropriate for the age of the children are used.

First aid provision in school is adequate.

All equipment is safely stored when not in use.

All play equipment and toys are purchased from reputable suppliers and are regularly inspected for defects and contamination. Any defective items are removed immediately.

	M
	

	Finger traps in toys and equipment

	Entrapment
	M
	All apparatus are constructed, assembled, used and maintained in line with the manufacturer’s instructions.

	L
	

	Mounting/dismounting equipment

	Falls
	M
	[bookmark: _GoBack]Pupils are supervised by a teacher at all times

	L
	

	Sharp edges on equipment

	Cuts
	M
	All play equipment and toys are regularly inspected for defects and simple records are kept. Any worn or damaged items are removed immediately. This ensures the equipment is free from splinters, and is of a smooth construction.

	L
	

	Collision with fixed or portable equipment or other pupils

	Injuries arising from slips, trips, falls and collisions
	M
	Activities are organised so as to reduce the risk of collision with other pupils, equipment or structures

Pupils are supervised by a teacher at all times.

Additionally, account is taken of people who may enter the room while children are at play in order to ensure that they are not put in danger and the play activities are not affected

	L
	

	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Risk Assessment Form (RA1)[image: NCC Logo BW]

		

	Owners: Northumberland County Council
Issue: 2.0
	Page 1 of 2
	Author: Corporate Health and Safety Team
Date: October 2013

	Owners: Northumberland County Council
Issue: 2.0
	Page 2 of 2
	Author: Corporate Health and Safety Team
Date: October 2013

image1.jpeg
NorTHhUMBERIAND

Northumberland County Council

image10.jpeg
NorTHhUMBERIAND

Northumberland County Council

