[image: image1.jpg]77
/u"i

British Orienteering

 Risk Assessment for Orienteering
Risk assessments are concerned with identifying the hazards (i.e. things which might go wrong or cause an accident/injury), evaluating the likelihood of a particular event occurring (i.e. level of risk) and putting measures in place needed to reduce or eliminate the risk.

	Name of Club / satellite club name / after school club

	Claro Orienteering Club

	Name of person completing this form
	
	Position of person completing this form (coach, organiser etc)
	Planner / Organiser

	Venue for session / event / activity

	
	Date for session /

event / activity
	

	Name of person in charge of session / event / activity

	T

	Risk assessment signed

	
	Risk assessment dated
	

	Risk assessment checked by (name, position and date)

	Print name

& position (coach mentor, controller etc):

	

	
	Sign and date:
	

Emergency Information

	Emergency access point (for emergency vehicles)

	Post code / grid reference:

	Place from which signed:

	Nearest A&E hospital:

	Name and Post code:

Harrogate District Hospital, HG2 7SX
	Map available (where):

	Working telephone:

	Landline or mobile:

If mobile (reception checked?)

	Number:

	First Aid cover

	Name of first aider:

	Located where?
Registration

General Statement

The Winter Blues Street-O events are all of a similar nature and the risks encountered will be generic. There is a single score event course for all competitors. These events are for adults, on streets. Under 16s are allowed only if accompanied by a parent at all times.
The nature of the events are that competitors will only be exposed to low level hazards (other than road crossing) and inevitably the risk

reduction is by the competitor themselves taking responsibility and care. This will be explained at registration / start.

The main high risk is road crossing. Courses will be planned to avoid major road crossing where possible and the risk emphasised to competitors.
All competitors will be instructed to wear high-visibility and reflective clothing.
The Risk Assessment

It is essential that the mitigation column is completed in detail so that the control measures and who is responsible is fully understood in advance of the activity / session / event and that all staff / helpers are fully briefed.

NB: it is not sufficient only to put warnings in preliminary information as there is no way of being sure that all participants will have read them.

	Hazard – note under these headings (see suggested examples to consider)
	Possible outcome / injury including note on severity and likelihood of occurrence
	Mitigation

· What control measure?

· Who is responsible?

	In area to be used (outdoor):
· Uneven surfaces
· Slopes/steps
· Slippery surfaces
· Tree roots/branches
· Vegetation (prickly, stinging)
· Wire / ruined fences
· Walls to be climbed
· Litter (glass, used needles)
· Water (streams, rivers, ponds)
· Traffic (including road crossings)

	Possibility of injury due to weather condition creating slippery surfaces.
Possible outcomes range from minor injuries (possible, e.g. tripping) to serious injury (very unlikely).
	Course on Streets so only these hazards present in the urban environment apply.
Competitors will be made aware of hazard of street furniture and urban environment in pre-start brief
Competitors made particularly aware of the danger from road crossings. Any major roads will be highlighted. Competitors will be required to wear hi-viz clothing.

No further control measures are required, leaving the competitors and helpers responsible for their own safety in respect of these hazards.

	Participants
· Clothing / shoes

· Existing medical conditions

· Unexpected reactions/allergies

· Disorientation
· Tiredness
	Participants are likely to be experienced in Orienteering in general and Urban night events in particular.
Possible outcomes range from minor discomfort (possible) to distress (unlikely)

	Competitors are expected to provide their own appropriate clothing.
Courses are not long or on tiring terrain.
These are local events, so knowledge of local hospital facilities and locations are well known

No further control measures are required, leaving competitors and helpers responsible for their own safety in respect of these hazards.

	Other people/activities in area

· Walking dogs

· Cyclists
· Stranger danger
	Hazard : Tripping or running into people. Collision with cyclists. Dogs unpredictable behaviour.
Possible outcomes range from minor discomfort to serious injury

	Competitors will be advised to be alert and slow down if encountering dogs or cyclists, and to be aware of members of the public in the event area and to be careful round “blind corners”.

No further control measures are required, leaving competitors and helpers responsible for their own safety in respect of these hazards

	Weather

· Heat

· Rain
· Excessive wind
· Lightning

	Likelihood of occurrence : Small
Likely severity : Low

	Event will be cancelled if extreme weather is likely to be encountered. The areas are not exposed and given the short duration of the events this is unlikely to be a serious issue.
Competitors should be suitably clothed if poor weather is present.

	Equipment

	
	Not applicable

Examples of hazards with the potential to cause harm

NB: this list is not exhaustive; nor will all these be present. It is given as an aid to the person completing the risk assessment.
	Area to be used: Indoors

· Floor surface

· Other equipment/obstacles
· Shared use (dining room / other activities)
	Area to be used: Outdoors

· Uneven surfaces
· Slopes/steps
· Slippery surfaces
· Tree roots/branches
· Vegetation (prickly, stinging)
· Wire / ruined fences
· Walls to be climbed
· Litter (glass, used needles)
· Water (streams, rivers, ponds)
· Cliffs / crags
· Traffic (including road crossings)
· Rail / tram lines
· Mineshafts / caves
· Military debris
	Equipment:

· Pencils in hand when running
· Pin punches
· Cane tops
· Tent guys
· Electrical equipment – cables
· Generators
· Cooking equipment

	Participants:

· Clothing / shoes

· Existing medical conditions

· Unexpected reactions/allergies

· Disorientation

· Tiredness
	Other people / activities in area:

· Walking dogs

· Cyclists

· Horse riders

· Forestry operations

· Park maintenance

· Shooting / archery

· Golf

· Stranger danger
	Weather:

· Cold / heat

· Rain / snow / hail

· Excessive wind

· Lightning

