Statement of Risk for School Visit Organisers – Kenley Revival Project[image: image1.png]4(\{7

X 23
‘\%I %ﬁ
s \[Kmky A Historic England / Kenley Airfield

cITY Friends Group
LONDON

Evaluation of Risk
This information has been put together to help you plan a safe and enjoyable visit to Kenley airfield. It can be used to help you fill in your risk assessment and ensure you and your learners of their safety on their visit
Please remember to ask for help from any member of the project team at any time during your visit.

	Hazard
	Level of Risk
	What the Museum does to minimise the

risk …
	What you are responsible for …

	Safeguarding issues
	Low
	· All our rangers and project team members are DBS checked and we never take a group booking without the understanding that the school will provide their own staff on the day

· We DBS check any activity leaders if they might ever be unsupervised without a project team member
· All of our activity leaders and assistants abide by our volunteer policy
· We have a designated child protection offer in our department

· We have a department safeguarding policy available on your website
	· Your school policies will be implemented regarding this issue.

· Please let the Education Officer know immediately if you have any concerns relating to behaviour towards the children in your care during your visit.
· Learners must always be supervised and accompanied by school staff

	Inappropriate behaviour by any member of your party
	Low
	· We will provide a small safety induction if going on a tour of the airfield
· We welcome phone calls to clarify any additional concerns you may have about aspects of your visit.

· If any member of your group behaves in a way that endangers themselves or other people during your visit, especially in activity workshops, then we reserve the right to stop the activity workshop immediately or, in extreme cases, ask your party to leave the site.
	· Please ensure that you and the other adult helpers help the children in their groups as much as possible during their visit, especially during the activities included in the workshops.
· Please ensure that every member of your party (adult and child) follows instructions given by a member of the project team.
· You are responsible for the behaviour of every member of your party.
· Please ensure that all adult members of your party are briefed and given relevant paperwork prior to your visit to ensure that all runs as smoothly for you as possible.

	Lost Children
	Low
	· All members of staff have staff mobile phones to keep in contact and follow lone working procedures if they are the only member of the project team working with a group

· We always have a master timetables when more than one school are on the air-field at a time to ensure we can find an adult from the child’s group quickly

	· Please ensure that you carry a register of all the children who are with your party at all times, including the names of the adult helpers responsible for each group, and that each adult helper has a copy of this information.
· Please ensure that each child has some form of identification to show which school they are visiting with (e.g. school sweatshirt, sticky label with the school name, wrist strap with the school name on it).
· It is your responsibility to ensure that each child is accounted for at all times during your visit.

	Tripping and Falling
	Low
	· Each morning when we unlock the buildings and site we check for fallen branches and other obstacles near buildings and on our main paths. If we are unable to clear any obstacles we will inform you as you arrive.
· We provide you with practical guidance on the type of clothing and footwear that is suitable for the Museum site on our website.

· We always have a duty first aider on site during your visit.

· We reserve the right to refuse entrance to a group if we believe that their footwear is unsafe.

	· Please try to arrive in plenty of time at the start of your visit so that we can ensure that we can tell you about any particular safety information.

· Please ask every member of your party (adult and child) to wear suitable footwear during their visit to the Museum.
· Please ask every member of your party (adult and child) to watch where they are walking, especially in woodland areas where there will be rabbit holes and badger setts.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

	Bites & stings from insects, nettles and snakes
	Low
	· Please be aware that the site is a natural countryside site and as such is home to a variety of flora and fauna.

· We work towards ensuring that pathways, around buildings, communal common ground and activity workshop spaces are as free from nettles as possible.

· A member of the project team will have a staff mobile to contact the office and other team members

· We always have a duty first aider on site during your visit.

· We provide you with practical guidance on the type of clothing that is suitable for the Museum site on our website, which includes the recommendation that children wear long trousers on a visit to the Museum during any season.
	· Please make sure that adult helpers are aware if any child in their groups has any allergies to bites and stings, and that any required medication is carried with the sufferer.

· Please ask every member of your party (adult and child) to wear suitable clothing and footwear during their visit to the Museum.

· Please ask every member of your party (adult and child) to watch where they are walking, and help children to recognise stinging nettles.

· Please ask every member of your party (adult and child) not to approach wild animals, insects and reptiles.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

	Spread of diseases from farm and wild animals
	Low
	· We provide hand washing facilities around the site.
· Additional precautions are taken at lambing time and at the advice of DEFRA and/or our veterinary surgeon.
	· If additional precautions are in place please ensure that every member of your party follows any guidance that we provide.

	Accidental harm from farm and wild animals
	Low
	· Our livestock can be found in publicly accessible open spaces
· We clearly label electric fences.

· If livestock are moved during your visit they are always accompanied and led by experienced staff and volunteers. However the livestock manager will take your timetables into account before moving the animals to ensure your and their safety.

· The site is a beautiful countryside site and as such has a lot of wildlife including badgers, foxes, rabbits, owls and kestrels.

	· Please ensure that no member of your party feeds the animals as it can make them very poorly, except if given permission by and accompanied by a member of the project team.

· Please ask every member of your party (adult and child) to show respect to our livestock and to the wildlife that can be seen on site. We especially ask you to explain to the children that the animals can be unsettled by loud noises so that they need to act calmly around them.
· Please ask every member of your party (adult and child) not to approach wild animals.
· Please ask every member of your party (adult and child) not to attempt to cross or touch any electric fences.

· If you see livestock being moved please ask all members of your party to move out of their pathway.

	Poisoning from plants and berries
	Low
	· Please be aware that the site is a natural countryside site and as such is home to a variety of flora and fauna.

· We strongly recommend that no plants, fungi or berries should be picked.
· We always have a duty first aider on site during your visit.
· Project team members have staff mobiles at all times

	· Please help the children to start to recognise that some plants and berries are poisonous to us and that they should not pick anything that they do not recognise.

· Please ask adult helpers to ensure that children do not put any plant or berry in their mouths and to wash their hands with soap and water after touching these items.

· You are responsible for the behaviour of every member of your party.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

	Chill or Sunstroke
	Low
	· We provide you with practical guidance on the type of clothing that is suitable for the Museum site on our website.
· We have access to fresh drinking water and the project team will tell you where you can access this

· Project team members always have staff mobiles at all times

· We always have a duty first aider on site during your visit.
	· Please ask every member of your party (adult and child) to wear suitable clothing during their visit to the Museum: particularly on a hot day when we strongly advise you wear sunhats.
· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.
· Please ask adult helpers to ensure that they are extra vigilant during times of severe cold or heat during a visit to the site.

	Falling branches in the woodland areas
	Low
	· We visually inspect the woodland areas on a regular basis for fallen branches, with additional checks made after severe weather conditions.
· Project team members carry staff mobiles at all times

· We always have a duty first aider on site during your visit.
	· You are responsible for the behaviour of every member of your party.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

	Accidental harm from Museum equipment used in activity workshops
	Low
	· We regularly inspect and maintain equipment used in activity workshops.
· Our activity workshop leaders and assistants will provide you and your group with instructions on the safe use of equipment during your visit.

· We reserve the right to discontinue an activity workshop if members of your party behave in a way to cause harm to themselves or others.

· We always have a duty first aider on site during your visit.
	· Please ensure that every member of your party (adult and child) follows instructions given by a member of the Museum team.

· You are responsible for the behaviour of every member of your party.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

	Accidental harm in activity workshops
	Low
	· Our activity workshop leaders and assistants will provide you and your group with instructions throughout the activity workshop.

· All of our workshops have been carefully designed and risk assessed.

· We ensure that activity workshop equipment and materials are stored safely at the end of each session.

· We reserve the right to discontinue an activity workshop if members of your party behave in a way to cause harm to themselves or others.
· The workshop leader always carries a staff mobile
· We always have a duty first aider on site during your visit.

	· Please ensure that every member of your party (adult and child) follows instructions given by a member of the project team.

· Please ensure that all adult helpers are willing and able to help the children throughout the activity workshop.

· You are responsible for the behaviour of every member of your party.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

	Accidental harm from vehicles and moving objects
	Low
	· Barriers on the air-field are in place to ensure visitors safety

· Safety talks will be given by a member of the project team before any tour of the site

· If we are aware of any planned vehicular movement we will inform you when you arrive.

· We always have a duty first aider on site during your visit.
	· Please try to arrive in plenty of time at the start of your visit so that we can ensure that we can tell you about any particular safety information.

· You are responsible for the behaviour of every member of your party.

· Please ensure that there is at least one qualified first aider with your party and that they carry a first aid kit.

[image: image1.png]