[image: image1.png]- PSOM

COLLEGE FITNESS CENTRE

EPSOM COLLEGE SPORTS CENTRE

SPORTS CENTRE OPERATING PROCEDURE

INCORPORATING

NORMAL OPERATING PROCEDURE & EMERGENCY

ACTION PLAN

JULY 2011
AIM: To establish operating procedures for Epsom College Sports Centre for use by pupils, staff of the school and Hiring Organisations. (This document shall also be used in conjunction with the “Emergency Action Plan”)

NORMAL OPERATING PLAN (N.O.P.)

CONTENTS:

PAGE 4

Conditions of Hire

PAGE 5 - 6
Plan of building

PAGE 7

Detail of Facility

PAGE 7

Car park

PAGE 7

Potential Risk Factors

PAGE 7 – 18
Risk Assessments

PAGE 19

Risk Assessments Guide

PAGE 20

System of Work

PAGE 20 – 23
Supervision

· Responsibilities

· Opening and Closing Procedures

· Setting Up and setting Down of Equipment

· Lost Property

· CRB

· Security and Safety

· Safety and First Aid

· Regulations

· Regulations for the safety of Members of the School and all Other Users of the Sports Centre

· Rules and Guidance of Hire by External Clubs and Organisations

PAGE 23 - 24
Dealing with Customers

· Controlling Access

· Enforcement of Rules

· Safety Instruction and Education

PAGE 24

Parents Sports Club

PAGE 24 - 25
First Aid Arrangements

· Reporting Accidents – Legal Regulations

· RIDDOR

PAGE 25 - 27
Epsom College Child Protection Policy – Summary

· Guiding Principles

· Recognising Abuse or Neglect

· Action to be taken when Abuse is Suspected

· Confidentiality

· Allegations against Staff

· Epsom College sports Centre

PAGE 27 - 28
Cleaning Tasks and Standards

· COSHH

EMERGENCY ACTION PLAN (E.A.P)

CONTENTS:

PAGE 29

General

PAGE 29

Sports Centre Emergency Evacuation or on Hearing Fire Alarm

PAGE 29

Fire

PAGE 30

Structural Failure

PAGE 30

Bomb Threats

PAGE 30 - 31
Lighting Failure

PAGE 31

Other Possible Evacuation Emergencies

PAGE 31

Assault

PAGE 31

Serious Injury in the Sports Centre

PAGE 31 - 32
First Aid

PAGE 32

Over Crowding

PAGE 32

Faeces solid/runny stools /blood or vomit

PAGE 32

Handling Chemicals

NORMAL OPERATING PLAN (N.O.P.)
CONDITIONS OF HIRE

Each user group must advise the Epsom College Sports Facilities Administrator who is in charge and responsible whilst the group is in the building.

Only approved equipment may be used in the building and the College reserves the right to refuse equipment considered unsuitable.

The College reserves the right to refuse admission to any persons refusing to comply with the regulations or misbehaving in a way that may cause danger or annoyance to other customers.

Hiring groups or individuals will be held responsible for any damage caused to the building property during their hire.

Epsom College shall not be held responsible for any personal injury or loss of hirers' personal property during their time in the building.

A no smoking policy operates throughout the College site.

No food or drink shall be consumed in the sports halls, squash courts, fencing salle, classroom or in the changing rooms. If necessary plastic water bottles only may be used at the hirer's own risk.

The hirer shall not use the facilities for any purposes other than that specified on the application for hire form, neither shall the hirer sublet the benefit of any permission to use the facilities hired.

The hirer shall ensure that the facilities and equipment used are left in a clean, tidy and orderly condition at the end of the period of use.

The hirer shall ensure that all areas are cleared before locking the front doors.

The hirer shall ensure that the follow the rules and guidance for hirers and the regulation for the safety of members of the school and all other users of the sports centre.

Staff must be trained to follow the safety rules included in the NOP and EAP and should practice emergency procedures at the start of each term with children in their class.

The Company does not undertake to maintain any insurances save those required by law. The Hirer must inform the Company of all material matters of which the Company’s Insurers should be informed in relation to the intended use of the premises and facilities. These do not in general, cover the Hirer, or his/her group, against such risks as Hirer’s liability to the Company or others for personal injury or death or loss or damage to property not caused by the negligence of the Company; or loss of profit following cancellation. The Hirer will be required to provide evidence of cover in respect of public liability insurance.

I have received the Normal Operating Procedures and the Emergency Action Plan for the Sports Centre and understand the procedures that are in place. I will ensure that the information is passed on to all relevant members of my group.

Name of Hirer ..

Address ...

..

..

Hirers first point of contact ..

Telephone number ..

Signature ...

Date...

[image: image2.jpg]Epsom College Sports Centre
Ground Floor Plan

(NOT TO SCALE)

MAIN ENTRANCE

SQUASH
COURT 1

SQUASH SQUASH

Ke
dJ COURT 2 COURT 6

Break Glass Call Point m
Extinguisher A

\AJ

FIRE EXIT

FIRE EXIT SEATING AREA

HALL STORE 1

FIRE EXIT

FIRE EXIT

SPORTS HALL 1 SPORTS HALL 2

. FIRE EXIT . FIRE EXIT . FIRE EXIT . FIRE EXIT

[image: image3.jpg]Epsom College Sports Centre
First Floor Plan

(NOT TO SCALE)

Key
Break Glass Call Point m
Extinguisher A

DETAIL OF FACILITY

.

Ground Floor

Sports Hall 1

35m x 18m (630msq)

Sports Hall 2

35m x 18x (630 msq)

Foyer

16m x 3.5m

Changing Rooms

(Male and Female)

10m x 4.3m

Squash Courts (6)

6.4m x 9.9m (63msq)

Office Area

4.3m x 5.3m

Fitness Area

10.3m x 8.7m

Sports Hall Area

(1) 4m x 13m

(2) 10m x 4.4m

General Store

1.7m x 2.7m

Toilets

Mens

Ladies

Disabled

First Floor

Fencing Salle

15.5m x 16.5m (256msq)

Club Room

8m x 4.7m

Plant Room

5.5m x 4.5m

Female Changing Room
3.7m x 4.5m

Male Changing Room

4.5m x 4.8m

Seating Area

6.4m x 12.8m

CAR PARK

Adjacent to the pool with a capacity of 30 cars with an additional 20 parking spaces behind swimming pool.

POTENTIAL RISK FACTORS

It is each individual's responsibility as far as is reasonably possible to prevent foreseeable accidents by drawing user's attention to the points covered within this N.O.P. and by exercising authority to stop any activity that is potentially dangerous.

RISK ASSESSEMENTS

Epsom College requires that all activities that may be affected by health and safety to staff, students and any other users needs to be assessed. The risk control measures that are put in place need to be reasonable and practical considering the circumstances and should be reviewed regularly.

The following 5 steps should be taken when performing a risk assessment:

· Identify the hazard

· Decide who might be harmed and how

· Evaluate the risk and decide on precautions

· Record the findings and implement them

· Review the risk assessment and update if required

SPORTS CENTRE RISK ASSESSMENTS

	DESCRIPTION
	HAZARD
	RISK OF
	RISK TO
	EXISTING CONTROLS
	LR
	SR
	RRN
	FURTHER ACTION REQUIRED

	Sports Centre
	Electricity
	Shock , Burns, Electrocution
	Users, Staff & Students
	H&S Inspections, PAT Testing, Installation by qualified personnel
	1
	 3/4
	 3/4
	

	Sports Centre
	Lighting
	Falling glass as a result of broken light
	Users, Staff & Students
	Light Covers / Daily Inspections
	1
	 2/3
	 2/3
	

	Sports Centre
	Fire – Means of escape
	Blocked fire doors / routes / defective doors
	Users, Staff & Students
	Daily Building Inspections
	1
	 3/4
	 3/4
	

	Sports Centre
	Steps
	Trips, Slips, Falls
	Users, Staff & Students
	Daily Building Inspection, Non Slip Edges, Hand rail
	1
	 2/3
	 2/3
	

	Sports Centre
	Electricity - Plugs/sockets
	Electrocution Burns
	Users, Staff & Students
	Regular Maintenance By Qualified Personnel.
	1
	 3/4
	 3/4
	

	Sports Centre
	Shelving
	Head Injury
	Users, Staff & Students
	Positioning Of Shelves
	1
	 2/3
	 2/3
	

	Sports Centre
	Fire Exits
	Door Not Opening, Door Passage Blocked
	Users, Staff & Students
	Daily Building Inspections, Building Defect Reporting, Signage
	1
	 3/4
	 3/4
	

	Sports Centre
	Fire Extinguisher
	Fire Extinguisher Being Removed, Misuse
	Users, Staff & Students
	Daily Building Inspections, Building Defect Reporting
	1
	 3/4
	 3/4
	

	Sports Centre
	Floor Surface
	Slips & Falls
	Users, Staff & Students
	Daily Building Inspections, Regular Cleaning Schedule, Equipment Storage Areas
	2
	1/2
	2/4
	

	Sports Centre
	Low Level Lighting and ceiling
	Damage To Lights Resulting In Falling Debris, Head / Hand Injury Due To Collision With Low Level Lighting Strips
	Users, Staff & Students
	Staff & User Awareness, Building Defect Reporting
	2
	1/2
	2/4
	

	Sports Centre
	Hirers
	Double bookings and over crowding
	Users, Staff & Students
	Booking system to be used, Supervisor to monitor and to post weekly booking on the wall
	2
	3
	6
	

	Sports Centre
	Classes
	Overcrowding Resulting In Collisions
	Users, Staff & Students
	Highlights Maximum Tickets Allocated, Ticket Collection by Instructor / Hirer. Booking System (signing in)
	1
	3
	3
	

	Sports Centre
	Mats
	Slips
	Users, Staff & Students
	Regular Equipment Checks
	1
	2/3
	2/3
	

	Sports Centre
	Mats
	Crushing Of Highly Stacked Mats
	Users, Staff & Students
	Mats to be stored safely
	1
	2
	2
	

	Sports Centre
	Unauthorized Use / Access control
	Injury & Theft
	Users, Staff & Students
	Monitoring by staff & locking off different areas
	2
	2
	4
	

	Sports Centre
	Hygiene & Cleanliness
	Poor standards of hygiene resulting in infection or disease
	Users, Staff & Students
	Regular inspections to maintain high cleaning standards, Daily cleaning rota, Availability of cleaning material
	1
	 2/3
	 2/3
	

	
	
	
	
	
	
	
	
	

	Sports Centre Office
	Computer Equipment
	Electrocution,

	Staff
	Equipment Installation By Qualified Personnel To Meet Current Regulations With Equipment Instructions & Statutory Pat Testing, Visual Inspections
	1
	 2/3
	 2/3
	

	
	
	Health Risk;

Eye Strain

Posture
	 Regular Breaks Away From VDU & Adjustable Chairs, Staff Awareness Training, VDSE Risk Assessment
	2
	1/2
	2/4
	

	Sports Centre Office
	TV's
	Electrocution, Falling object, Health Risk;

Eye Strain

Posture
	Users, Staff & Students
	 Statutory Pat Testing, Visual Inspections, Staff Awareness Training
	1
	 3/4
	 3/4
	

	Sports Centre Office
	Viewing windows
	Breakage
	Users, Staff & Students
	Safety Laminated or Georgian wired glass, building inspections and indoor sports equipment
	1
	2/3
	2/3
	

	
	
	
	
	
	
	
	
	

	Sports Centre Walkways
	Floor
	Slips & falls
	Users, Staff & Students
	Building inspections, regular cleaning
	1
	2/3
	2/3
	

	Sports Centre Walkways
	Lighting
	Damage To Lights Resulting In Falling Debris, Head / Hand Injury Due To Collision With Low Level Lighting Strips
	Users, Staff & Students
	Building inspections, defect reporting
	2
	2/3
	2/3
	

	Sports Centre Walkways
	Stairways
	Slips, trips, falls
	Users, Staff & Students
	Building inspections, Defect reporting & non-slip edges
	2
	2/3
	4/6
	

	Sports Centre Walkways
	Fire exits
	Door not opening, door passage blocked
	Users, Staff & Students
	Building inspections, defect reporting & signage
	1
	3/4
	3/4
	

	Sports Centre Walkways
	Fire extinguishers
	Fire extinguisher being removed & misuse
	Users, Staff & Students
	Building inspections & defect reporting
	1
	3/4
	3/4
	

	Sports Centre Walkways
	Fire doors
	Doors being kept open
	Users, Staff & Students
	Closing hinges checked, signage on doors building inspections & defect reporting
	1
	3/4
	3/4
	

	
	
	
	
	
	
	
	
	

	Sports Centre Sports Hall Corridor
	Trampoline
	Unfolding and falling over, trapped hands and fingers
	Users, Staff & Students
	Chained up & defect reporting. To be stored in area outside squash courts 5 & 6 and chained up.
	2
	3/4
	6/8
	

	Sports Centre Sports Hall Corridor
	Vending machines
	Misuse, falling over & electrocution
	Users, Staff & Students
	Regular Maintenance By Qualified Personnel, monitoring by staff
	1
	3/4
	3/4
	

	
	
	
	
	
	
	
	
	

	Sports Centre Area outside squash courts
	Martial arts Mats
	Slips
	Users, Staff & Students
	Mats to be in the fencing salle and to be checked be for use by the user
	1
	2/3
	2/3
	

	Sports Centre Area outside squash courts
	Corners and edges
	Impact injured to head and body
	Users, Staff & Students
	Mats to be at least a minimum of 1 meter away from the walls and edges
	3
	3/4
	9/12
	

	Sports Centre Area outside squash courts
	Low Level Lighting and ceiling
	Damage To Lights Resulting In Falling Debris, Head / Hand Injury Due To Collision With Low Level Lighting Strips
	Users, Staff & Students
	Staff & User Awareness, Building Defect Reporting
	2
	1/2
	2/4
	

	
	
	
	
	
	
	
	
	

	Sports Centre Sports Hall 1 & 2
	Flooring
	Slips, trips & falls
	Users, Staff & Students
	Regular cleaning, building inspections, signage and defect reporting
	3
	2/3
	6/9
	Signage to be put up - continuous

	Sports Centre Sports Hall 1 & 2
	Electricity - Plugs/sockets
	Electrocution Burns
	Users, Staff & Students
	Regular Maintenance By Qualified Personnel.
	1
	 3/4
	 3/4
	Child protection covers

	Sports Centre Sports Hall 1 & 2
	Lighting
	Damage To Lights Resulting In Falling Debris, Head / Hand and insufficient light
	Users, Staff & Students
	Building inspections, defect reporting and first aid trained staff
	2
	2/3
	2/3
	

	Sports Centre Sports Hall 1 & 2
	Viewing windows
	Breakage
	Users, Staff & Students
	Safety Laminated or Georgian wired glass, building inspections and indoor sports equipment
	1
	2/3
	2/3
	

	Sports Centre Sports Hall 1 & 2
	Emergency exits / escape route
	Blocked fire doors / routes / defective doors
	Users, Staff & Students
	All exits to be clear of obstruction and building inspections
	1
	3/4
	3/4
	Keep clear sign to be put on doors

	
	
	
	
	
	
	
	
	

	Sports Centre Sports Halls 1 &2 stores
	Position of equipment
	Impact injuries, Slips, trips, falls, blocked access and exit routes
	Users, Staff & Students
	Building inspections & access kept clear
	2
	3/4
	6/8
	Plan of the store to be put up

	Sports Centre Sports Halls 1 &2 stores
	Cricket Bowling Machine
	Impact injuries, Slips, trips, falls, trapped fingers.
	Users, Staff & Students
	Equipment checks and defect reporting. Trained personnel only. (level 2 certificate is advised)
	2
	3/4
	6/8
	

	Sports Centre Sports Halls 1 &2 stores
	Ceiling / lighting
	Damage to Lights or ceiling resulting in shattered light fittings or falling objects
	Users, Staff & Students
	Appropriate fittings, building inspections & defect reporting
	2
	2/3
	4/6
	Protective grills to be fitted

	Sports Centre Sports Halls 1 &2 stores
	Corners & lockers (cabinets, etc)
	Cuts, impact and head injuries
	Users, Staff & Students
	Staff awareness & locks in stores
	1
	2/3
	2/3
	

	Sports Centre Sports Halls 1 &2 stores
	slanting Ceiling
	Head injuries
	Users, Staff & Students
	Awareness & first aid trained staff
	2
	2/3
	4/6
	

	
	
	
	
	
	
	
	
	

	Sports Centre Sports Equipment
	Equipment use in sports hall
	Collapsing equipment, impact injury, slips and falls
	Users, Staff & Students
	Fixings and weights for goals, building inspections & emergency exit routes kept clear
	1
	2/3
	2/3
	

	Sports Centre Sports Equipment
	Poor condition equipment
	Injury due to defective equipment
	Users, Staff & Students
	Equipment checks and defect reporting
	1
	2
	2
	

	Sports Centre Sports Equipment
	Trampoline
	Setting up
	Users, Staff & Students
	Trained staff & defect reporting
	1
	3/4
	3/4
	

	Sports Centre Sports Equipment
	First aid kit
	Not having the correct supplies and supplies being out of date
	Users, Staff & Students
	Regular checks to be done on first aid kits by the sports centre supervisor and Gap students
	2
	 2/3
	4/6
	

	Sports Centre Sports Equipment
	First aid / incidents
	Awareness of Epsom College emergency procedures and emergency numbers
	Users, Staff & Students
	Strongly advised that Staff / hirers have trained staff / members in first aid. Aware of were first aid equipment is stored. Issue of College NOP and EAP. Call for emergency services (9) 999 if required. Works department emergency number 07710384436. Complete appropriate forms stored by first aid box
	2
	1/4
	2/8
	

	Sports Centre Sports Equipment
	Set ups & set downs of equipment
	 Impact injuries, slips, falls and crushing
	Users, Staff & Students
	Staff trained on set ups and set down
	2
	2/3
	2/3
	Plan of the store

	Sports Centre Sports Equipment
	Mats
	Trips
	Users, Staff & Students
	Building inspections & Check lists
	2
	2
	4
	Plan of the store

	Sports Centre Sports Equipment
	Cleaning Machines
	Electrocution, incorrect use
	Cleaner
	PAT testing annually, to be stored in a safe place, charging of equipment only to be done in a safe area, to be used near pool side but not over lapping, training
	2
	2/4
	2/4
	

	Sports Centre Sports Equipment
	Battery machine scrubber
	Electrocution, Incorrect use
	Cleaner
	PAT testing charger, to be stored in a safe place, charging of equipment only to be done in the office, to be used near pool side but not over lapping, training
	2
	2/4
	2/4
	

	Sports Centre Sports Equipment
	Lifting & Handling
	Handling injury
	Users, Staff & Students
	Users to be aware that they are responsible for the safe moving of sports equipment and place items in the store room where staff can re-position if required to do so
	1
	2/3
	2/3
	

	
	
	
	
	
	
	
	
	

	Sports Centre Squash Courts
	Floor surface
	Slips & falls
	Users, Staff & Students
	Building inspections, regular cleaning
	3
	1/2
	3/6
	

	Sports Centre Squash Courts
	Lighting
	Damage to lights and ceiling resulting in shattered light fittings or falling objects
	Users, Staff & Students
	Building inspections, first aid trained staff & defect reporting
	1
	2/3
	2/3
	

	Sports Centre Squash Courts
	Extract fans
	Damage to fans, fittings resulting in falling objects
	Users, Staff & Students
	Building inspections, defect reporting and first aid trained staff
	1
	2/3
	2/3
	

	Sports Centre Squash Courts
	Walls
	Impact into walls causing injury
	Users & Students
	First aid trained staff
	3
	1/2
	3/6
	

	Sports Centre Squash Courts
	Doors
	Impact injury and crushing
	Users, Staff & Students
	Spy holes and first aid trained staff
	1
	2/3
	2/3
	

	Sports Centre Squash Courts
	Viewing balcony
	Falling from the balcony
	Users, Staff & Students
	Monitoring, above building regulations height 1100mm
	1
	3/4
	3/4
	

	Sports Centre Squash Courts
	Viewing area courts 1 and 2
	slips, trips & falls
	Users, Staff & Students
	Building inspections, regular cleaning & defect reporting, above building regulations height 1100mm for veiwing sports hall
	2
	2/3
	4/6
	

	Sports Centre Squash Courts
	Floor surface
	Slips & Falls
	Users & Students
	Building inspection & regular cleaning
	3
	1/2
	3/6
	

	Sports Centre Squash Courts
	Steps / stairs
	Slips, trips & falls
	Users, Staff & Students
	Anti slip edges, building inspections & defect reporting
	2
	2/3
	4/6
	

	Sports Centre Squash Courts
	Referee stand
	Slips, trips & falls
	Users, Staff & Students
	Anti slip edges, building inspections & defect reporting. Non slip tape to be put on steps
	2
	2/3
	4/6
	

	
	
	
	
	
	
	
	
	

	Sports Centre Fencing Salle
	Flooring
	Slips & falls
	Users, Staff & Students
	Building inspections, regular cleaning
	1
	2/3
	2/3
	

	Sports Centre Fencing Salle
	Frencing peistes
	Slips, falls & cuts / grazes
	Users, Staff & Students
	Regular check of the condition of the peistes, regular cleaning, defect reporting
	1
	2/3
	2/3
	

	Sports Centre Fencing Salle
	Classes
	Overcrowding Resulting In Collisions
	Users, Staff & Students
	Booking system highlights maximum numbers. To be collected by instructors
	1
	1/2
	1/2
	

	Sports Centre Fencing Salle
	Lighting
	Damage To Lights Resulting In Falling Debris, Head / Hand Injury Due To Collision With Low Level Lighting Strips
	Users, Staff & Students
	Building inspections, defect reporting
	2
	2/3
	2/3
	

	Sports Centre Fencing Salle
	Mats
	Slips
	Users, Staff & Students
	Regular Equipment Checks
	1
	2/3
	2/3
	

	Sports Centre Fencing Salle
	Sports hall viewing area
	Falling from the balcony
	Users, Staff & Students
	Shutter doors to be kept closed, Monitoring, Above building regulations height 1100mm
	1
	3/4
	3/4
	

	
	
	
	
	
	
	
	
	

	Sports Centre Class Room
	TV's
	Electrocution, falling over, Health risk; eye strain
	Users, Staff & Students
	PAT testing
	1
	3/4
	3/4
	Cable covers required

	Sports Centre Class Room
	Chairs
	Injury Due To Defective Chairs
	Users, Staff & Students
	Daily Building Inspection, Building Defect Reporting
	1
	 2/3
	 2/3
	

	Sports Centre Class Room
	Table & chairs
	Impact & head injuries, Slips, trips & falls
	Users, Staff & Students
	Awareness & first aid trained staff
	2
	2
	4
	

	Sports Centre Class Room
	Computer Equipment
	Electrocution,

	Users, Staff & Students
	Equipment Installation By Qualified Personnel To Meet Current Regulations With Equipment Instructions & Statutory Pat Testing, Visual Inspections
	1
	 2/3
	 2/3
	

	
	
	Health Risk;

Eye Strain

Posture
	 Regular Breaks Away From VDU & Adjustable Chairs, Staff Awareness Training, VDSE Risk Assessment
	2
	1/2
	2/4
	

	Sports Centre Class Room
	Viewing windows
	Breakage
	Users, Staff & Students
	Safety Laminated or Georgian wired glass, building inspections and indoor sports equipment
	1
	2/3
	2/3
	

	Sports Centre Class Room
	Stereo
	Electrocution
	Users, Staff & Students
	PAT testing
	1
	3/4
	3/4
	

	
	
	
	
	
	
	
	
	

	Sports Centre Climbing Wall
	Climbing wall
	Falls & impact injuries
	Users, Staff & Students
	Authorized persons only, building inspections, staff monitoring
	2
	2/3
	4/6
	

	Sports Centre Climbing Wall
	Climbing wall
	Ceiling tiles
	Users, Staff & Students
	building inspection & defect reporting
	3
	2/4
	4/7
	

	Comments from assessor:
	
	
	Signed:

C. Field
	
	
	Date:
	07/07/11
Next review due July 2012

RISK ASSESSMENT GUIDE

Hazard Checklist
	1. Equipment / Mechanical

· Entanglement

· Friction / Abrasion

· Cutting

· Impact / Crushing

· Air or High Pressure

· Hand Tools
	2. Access

· Slips, Trips, Falls

· Falling or moving objects

· Obstruction or Projection

· Working at height

· Confined spaces

· Evacuations
	3. Transport

· Works vehicles

· Mechanical handling

· People / interference

	4. Electricity

· Fixed installation

· Portable tools & equipment
	5. Chemicals

· Dust / Fume / Gas

· Toxic / Irritant

· Carcinogenic

· PPE

	6. Fire & Explosion

· Flammable materials / Liquids

· Explosion

· Escape

· Alarms

· Detection

	7. Environmental

· Noise

· Vibration

· Light

· Humidity

· Ventilation

· Temperature

· Overcrowding
	8. Biological

· Bacterial

· Viral

· Fungal

	9. The Individual

· Individual not suited to work

· Long hours

· High work rate

· Violence to staff

· Unsafe behaviour

· Stress

· Pregnant women

· Young People
	10. Other factors

· Poor maintenance

· Lack of supervision

· Lack of training

· Lack of information

· Inadequate instruction

· Unsafe systems

LR = Likelihood of Occurrence

SR = Severity of Outcome

RRN = Risk Rating Number

1 Highly unlikely to ever occur

1 No Injury

0 – 4 Low Risk (acceptable)

2 Could occur but very rarely

2 Minor Injury requiring first aid

5 – 9 Medium Risk (Investigate ways to Reduce risks)

3 Could rarely occur

3 Medical attention required

10 – 14 High Risk (Action must be taken to reduce risk)

4 Could occur from time to time
4 Major injury leading to hospitalisation

15 – 25 Unacceptable risk don’t proceed

5 Likely to occur often

5 Fatality or serious injury leading to disability

SYSTEM OF WORK

SUPERVISION

A sports centre supervisor will be usually be available from 1800-2200 most evenings to assist the smooth running of the centre.

The person in charge should be present at all times whilst the group are using the facilities.

· The safety guide should be explained on the first session of each term.

· Before leaving, each group shall ensure that all equipment is returned to appropriate storage points.

· Maximum numbers for the centre are as follows:

Hall 1

300 people

Hall 2

300 people

Fencing Salle

110 people

It is the responsibility of the supervisors or hirers to ensure the safe opening and closing of the Centre.

Responsibilities:

1. Ensure the safe opening and closure of the centre.

2. Respond to any emergencies in accordance to our procedures. (EAP’s)

3. Administer First aid if qualified to do so or if necessary contact someone who is.

4. Dealing with any other issues that may arise.

5. To ensure the smooth operation of the sports centre.

Opening and Closing procedure

1. The person responsible for the group is the only one authorised to open and close the premises.

2. Opening Procedure:

a) Unlock the outside door

b) Switch on lights

c) Unlock office door

d) Unlock changing room doors and areas of use

e) Check all doors and windows

3. If there is any sign of unauthorised entry, report to the Bursar's office and to the Director of Sport.

4. Closing procedure:

a) Check all windows and doors are closed

b) Lock changing room doors and activity areas

c) Lock office door

d) Switch off lights

e) Lock outside door

5. Any damage or deficiency, please report to the Sports Centre Supervisor if available or the Director of Sport or Bursar's office.

Setting Up and Setting Down of equipment

All equipment must only be set up / set down by trained staff, students, Teachers or hirers. Appropriate care must be taken when setting up or setting down of equipment, to reduce the risk of injuries. Appropriate footwear must be worn.

Please follow set ups and set downs procedure:

Set Ups:

1. Be aware of surroundings (low ceilings, light fittings, etc)

2. Move equipment carefully from storage area

3. Place equipment in correct position

4. Ensure that the safety procedures are followed when setting up equipment, taking care not to trap fingers, hands or feet

5. Set-up using assistance if required (i.e. Hockey goals)

6. Ensure that equipment is set up correctly and all safety measures are followed (i.e. Goals are fixed to the wall)

Set Downs:

1. Be aware of surroundings when putting equipment away (low ceilings, light fittings ,etc)

2. Ensure that the safety procedures are followed when taking down equipment, taking care not to trap fingers, hands or feet

3. Set down equipment using assistance if required (i.e. Hockey goals)

4. Move equipment carefully back to storage area

5. Ensure that it has been left in the correct position and in good working order

6. Report any defective parts to the Director of Sports

The trampoline can only be set up by staff that have been trained to do so and are qualified to teach on a trampoline. This must be chained up when not in use. A minimum of two crash mats on the sides and one at either end with spotters to assist the instructor.

Cricket nets must be set up /set down with care. Be aware of tripping over net and trapping fingers, etc in it.

Lost Property

Any lost property left in the sports centre must be recorded and logged. All details are to be recorded on the lost property sheet; the last three columns are to be filled in by the person collecting the item. If the item is small in size, then label it with the date and lock in the bottom desk drawer. Most lost property will be stored under the stairs in a container marked lost property. After 2 weeks the lost property will then be passed onto the school lost property (facilities or reception (valuables)). It will be kept there for an amount of time before being donated to a charity.
CRB

All members of staff including Teaching staff, Managers, Supervisors and Group Exercise Instructors must have a CRB check done prior to working at Epsom College. On receipt of satisfactory CRB check your position will be confirmed.

Security and safety

Fire extinguishers are located in around the building which are shown in the building plans.

A list of suppliers and service companies is maintained in the Clerk of Works office.

The Director of Sport maintains a list of key holders

Safety and First Aid

Emergency equipment comprises:

Telephone in foyer by Hall 1

First Aid Kit located by office in foyer

1 Stretcher opposite the office

Regulations

In the interest of hygiene and safety, all users of the sports centre shall comply with the regulations

Regulations for the Safety of Members of the School and all other users of the Sports Centre

The Sports Centre is used by various groups at any one time and these rules are provided for the safety of all users.

1.
No child under the age of 16 years shall be admitted or allowed to remain on the premises unless accompanied by an adult member.

2.
No outdoor footwear shall be worn in the sports halls or squash courts.

3.
Anyone abusing the facilities or causing malicious or unnecessary disturbance shall be asked to leave and will be excluded from the centre.

4.
Smoking is not allowed in the building.

5.
No food or drink is to be consumed in the Sports Centre activity areas. If necessary plastic water bottles only may be used if necessary at the hirer's own risk, any spillages must be dealt with immediately and caution signs put up.

6.
Glassware or bottles of any sort are not allowed in the building.

7.
Any accident must be reported to the Bursar (01372 821133 or internal 1133) and the Director of Sport (01372 821273 or internal 1273). It is the duty of the supervisor to ensure that any accident is recorded on a accident form, (which are kept in the First Aid Box).

8.
The safety equipment is for emergency use only.

9.
For out of hours emergency maintenance, please ring 5555 (internal only) or 07710 384436 (external).

10.
The Fitness Area:

All users are to complete an Induction Course authorised by the Director of Sports.

No one below the age of 16 may use the equipment unsupervised.

No one should train alone.

Rules and Guidance of Hire by External Clubs and Organisations

1.
A list of the weekly bookings and rules for the use of the facility are posted on the first notice board by the Entrance Doors. Please observe the timings and procedures listed below.

2. The facilities are hired on the understanding that there may be no member of the College Staff on duty. Clubs are requested: -

(a)
To put out and then return all equipment to its correct storage position

(b)
To make sure that all footwear is clean, drinks and food are not taken into the facility and that there is no smoking

(c) not to use the fire doors (except in an emergency)

(d)
To switch off all lights after use and to close and lock the Main Doors if the Club has the last booking, having first checked the Building is empty

(d) not to use the facilities for any purpose other than that specified on the ‘application for hire form’, neither shall the hirer sublet use of the facilities to other individuals or groups

3.
Please report any damage or problems to the College:

Sports Centre Supervisor (if available) or the Director of Sports (01372 821273).

Outside Hall 1 there is a telephone (money and phone card) and the emergency number is listed. There is also an internal emergency phone. There is also an emergency phone in the Swimming Pool office. The First Aid Boxes are located outside Hall 1 and in the Swimming Pool office. All accidents to be reported on the accident report forms that are kept in the First Aid Boxes. Also please note Appendix 4.

4.
Very occasionally rainwater may leak through the extractor fans in the Sports Halls. Please mop up immediately otherwise the floor will be very slippery. (Has been scheduled in for repair in the summer).

DEALING WITH CUSTOMERS

Controlling Access

Teaching staff, hirers, sports centre supervisor, Fitness suite supervisor and the Sports centre manager will monitor all access.

Enforcement of Safety Rules

The supervisor, hirers, teachers and sports centre manager are responsible for the enforcement of rules. These must be put across to the customers in a firm but polite manner. They should never raise their voice or act in an aggressive manner towards a customer. Always explain that the rules are there for the customer’s safety.

If a customer continues to break the rules and that they have been spoken to 3 times. This must then be passed onto the sports centre manager who will take appropriate action.

Safety Instruction and Education

The rules of the sports centre must be adhered to. There are several other signs around the sports centre to ensure that the basic rules are followed.

PARENTS SPORTS CLUB

The Parents Sports Club runs on a Saturday with a number of activities from Badminton, squash, Swimming, Plates and the Fitness Suite use. Colin Chapman is the contact for these activities on 020 83942992 who will forward all the relevant documents. All users of the fitness suite facilities are required to complete a PARQ form and run through an induction with the fitness suite supervisor.

FIRST AID ARRANGEMENTS

At the first aid point in the Sports Centre, which is located outside the office, there is a first aid box and a file to record any fist aid that may happen. For staff to administer first aid they must have a relevant first aid qualification.

During term time there is an on site medical centre with a fully trained medial team.

In the situation of a severe injury or illness the immediate action is to call the emergency services asking for an ambulance and giving them details of the injury or illness.
Reporting Accidents – Legal Requirements

Epsom College uses the following procedure to report incidents. There are now 2 separate forms, one of which must be completed:

ECOAMS: Incident Report (including near misses) Appendix 17b

These forms are available through the Medical Centre, by the first aid boxes and from staff documents shown below:

For pupils:

F:\Staff_Stuff|Public\Activities\ECOAMS\17b ECOAMS App17b Incident Report

For Staff, Visitors and Contractors:
F:\Staff_Stuff\Public\Document\HealthAndSafety\Accident Reports

Please note that all accidents should be recorded in this manner and the completed form returned to the Medical Centre.

The Senior Sister will maintain the central Accident File, which will be regularly reviewed to identify any discernible pattern in the nature of accidents recorded. It is important that all accidents are recorded so that remedial action can be taken in the event of a pattern emerging.

This is particularly the case if it is recognised that a minor accident /incident could in fact have been a great deal worse and in which case an accident/incident investigation will need to be carried out to see if anything could be learnt which would prevent a re-occurrence.

Please ensure that first aid boxes are replenished after an incident. This can be done by contacting the medical centre or the sports centre manager.

RIDDOR (REG 1995)

Those in charge of the facilities have duties under the Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1995 to report accidents to the enforcing authority (the Health and Safety Executive or the local authority).

In Particular:

If anyone working at the Centre or Pool or any member of the public or pupil on the premises dies or is seriously injured resulting in them being taken to hospital for treatment as a result of activities at the Centre or Pool. The person in charge of the group must immediately notify the Bursar. Who will then inform the enforcing authority by the quickest practicable means (normally by telephone). This must be followed up within ten days by a written report of the incident using Form F2508.

The college must also send a report on Form F2508 to the enforcing authority within ten days if any employees are off work for more than three consecutive days (including normal days off) arising out of any accidents sustained whilst in the performance of their duties.

A record of any reported incident must be kept on the premises.

Further information on duties under the Regulations can be obtained from the HSE Area Offices. HSE have published a free leaflet, and more detailed guide.

EPSOM COLLEGE CHILD PROTECTION POLICY - SUMMARY
Guiding principles:
This document is issued to all non-teaching members of staff, temporary members of the teaching staff and volunteers who work with pupils. A copy of the College’s child protection policy (full version) is available on request.

The College recognises that all adults, including governors, teachers and support staff, whether full-time, part-time or temporary, employed or volunteer, have a full and active part to play in protecting our pupils from harm, and that children’s welfare is always of paramount concern. Accordingly, the College’s child protection policy includes amongst its aims:

· raising the awareness of all teaching and non-teaching staff of the need to safeguard children and of their responsibilities in identifying and reporting possible cases of abuse;

· emphasising the need for good levels of communication between all members of staff;

· maintaining a structured procedure within the College that will be followed by all members of the College community in cases of suspected abuse;

The College has a duty to ensure that:

· all members of staff are familiar with the procedures to be followed when a suspicion or allegation of abuse or neglect of a child is first encountered;

· all members of staff know how to respond to a pupil who discloses abuse;

· any member of staff found not suitable to work with children will be reported to the appropriate bodies including the DCSF for consideration for permanent disqualification from working with children.

The Deputy Head, Mr Paul Williams, is the designated member of staff having responsibility for child protection (the Child Protection Liaison Officer). He acts as a focal point for staff and others to discuss child protection concerns. Dr Eric Huxter and Mrs Rosemary Doyle act in his absence. Dr Alastair Wells is the Governor designated to monitor the College’s child protection procedures.

Recognizing abuse or neglect

All members of staff should be alert to the possibility of signs of abuse or neglect of any of our pupils — by parents, siblings, other relatives, guardians, other carers, friends, acquaintances, strangers and of course members of the College community including staff and fellow pupils.

Abuse or neglect of a child can arise through inflicting harm or by failing to act to prevent harm and can take many forms: emotional, physical, sexual and neglect.

Action to be taken when abuse is suspected

A member of staff — acting on personal observation or knowledge or in response to an allegation — who has good reason to suspect that a pupil has been abused or neglected in any way, or who harbours any other major concern for a pupil’s well-being, has a duty to report the suspicion, allegation or concern to his/her head of department or other senior member of staff without delay and without attempting to carry out any investigation.

A member of staff approached by a pupil who “wants to tell them something” will wish to respond promptly and sympathetically but must proceed with caution. In the first instance, the member of staff has a duty to listen to the pupil. Absolute confidentiality, whether specifically requested by the pupil or not, should never be promised unconditionally since it cannot be guaranteed. (See below.) If the conversation initiated by the pupil involves any disclosure or allegation of a serious nature the presence of a second adult, preferably the Deputy Head or Headmaster, should be sought. The role of the adult or adults present is to listen, to reassure and, if necessary, to take a written statement as a record of the conversation. They should not probe, ask leading questions, put words into a pupil’s mouth nor become involved in any form of medical examination. Misguided intervention can jeopardise a police investigation and impede later criminal proceedings.

Confidentiality

The College recognises that all matters relating to child protection are confidential.

Anyone concerned with a suspected case of abuse should treat all personal information as confidential, taking particular care when dealing with sensitive information relating to the child and the child’s family. It may sometimes be necessary for one member of staff to disclose personal information about a pupil to another member of staff, but this will only be done on a ‘need to know’ basis. This assurance can be given to a child.

All staff must be aware that they cannot promise a pupil to keep secrets that might compromise a child’s safety or well-being. In deciding whether there is a need to share information, the child’s best interests must be paramount.

Allegations against staff

All College staff should take care not to place themselves in a vulnerable position regarding their work with pupils, in both formal and informal settings. It is always advisable for interviews or work with individual children to be conducted in view of other adults.
 Volunteers who work with pupils (for example, parents accompanying an off-site visit or tour) are expected to maintain standards of conduct comparable to those prescribed for employed members of staff.

Key points
All members of the College staff including volunteers must:

· be alert to the possibility of abuse or neglect;

· be able to recognize and act upon indications that a pupil’s welfare may be at risk;

· know who to contact to discuss or express concerns about a child’s welfare;

· be prepared to listen sympathetically to a pupil who wants to discuss a sensitive issue;

· not promise absolute confidentiality;

· not ask leading questions or put words into a pupil’s mouth;

· not attempt to investigate suspicions of abuse or neglect or carry out any form of medical examination;

· keep a written record of discussions and concerns, whether or not further action is taken;

· report concerns about or knowledge of actual, alleged or suspected abuse or neglect to their head of department or to the CPLO;

· report allegations involving a member of staff to the CPLO or to the Headmaster;

· only pass on information to others on a ‘need to know’ basis.

Epsom College Sports Centre

The principle that underpins local arrangements should be that local education authorities and sports service providers work in partnership to safeguard children and young people. With the implementation of section 175 of the Education Act 2002 LEAs and schools must ensure that there are arrangements in place for ensuring that their functions are exercised with a view to safeguarding and promoting the welfare of children.

The use of the sports centre is part of the activities provided at Epsom College as part of a school PE programme. The document CPSU ‘Standards for Safeguarding Children in Sport1’ relates to the prevention and minimisation of risk and provides guidelines on the measures that helps reduce the possibility of children being abused in sport.

It highlights that there are a number of risks specific to the changing room ranging from health and safety to supervision ratios. When unsupervised children particularly in open changing or shower areas could cause concern for facility staff and members of the public. Sport and recreation facilities may provide an environment within which adults who are motivated to harm children may choose to act. Therefore, providing proper supervision at the time a child is most vulnerable is important.

Epsom College provides separate school changing areas, It is not appropriate for members of the public or staff to share the same changing areas. Appropriate supervision arrangements of the same sex accompanying the children should be agreed before use of the changing areas. The changing facilities at Epsom College are split into two areas, an all-female section and an all-male.

Hirers / supervisors are responsible for the changing areas and must be both secure and readily supervised. School students should not be using the changing areas after school hours.

When dealing with injuries it is appropriate that a member of staff of the same sex as the injured child should deal with it and should always remain in public view. During term time school student injuries should be referred to the medical centre.
CLEANING TASKS AND STANDARDS

All areas should be clean and tidy. If this is not the case please contact the Sports Centre Manager or Director of Sport who will deal with the situation.

Any spillage or mess needs to be cleaned up immediately and a sign put up marking where the spillage has happened. It is the responsibility of the supervisor or hirers to ensure that this has been done.

COSHH REG 2002

A COSHH file is kept in both the cleaning cupboard and filed in the office. This contains all the data sheets for all the chemicals that may be used at the fitness suite. It also contains the COSHH assessment sheet on every chemical.

The main dangers from chemicals are that they be ingested, inhaled, absorbed and exposure. It is Epsom College’s responsibility to ensure that the risk of these happening is at the minimum limit possible. Appropriate training must be given on the use of any chemicals and appropriate PPE (personal protective equipment) must be supplied.

EMERGENCY ACTION PLAN

GENERAL

Fire extinguishers are located as follows:

Ground Floor:

Outside Hall 1 (2)

Outside Hall 2 (2)

Foyer (2)

Squash Courts 1 & 2 viewing area (1)

Outside Fitness Area by back stairs (2)

First Floor:

Fencing Salle (1)

Viewing Gallery (2)

Emergency equipment includes:

Stretcher

First Aid Kit

Telephone

All the above are located in the foyer

SPORTS CENTRE EMERGENCY EVACUATION OR ON HEARING FIRE ALARM

In ANY EMERGENCY (e.g. Fire or power failure) anywhere in the building clear all the areas of the sports centre. The supervisor must evacuate all areas including the sports halls, squash courts, fencing salle, classroom, male and female changing rooms, toilets, entrance and all viewing areas. The supervisor must also try to close all windows and doors and turn off electrical points (if possible to do so).

The supervisor must contact the emergency service (9) 999 and contact the Works department "Maintenance Emergency Response Phone", which is 24 hours. Inform them of the alarm and that you are evacuating. Telephone 01372 821182 from an external line, or 1182 on an internal line during normal working hours. The contact details for the Out of Hours Emergency is 07710 384436 from an external line, or 5555 on an internal line.

The supervisor then assembles all staff and customers at the assembly point (grass pitches adjacent to car park – farm 3). Crowd control is an important part of dealing with such a situations, it is the responsibility of the supervisor to ensure that they communicate with all that have been evacuated.

You must inform Bursar's office (01372 821133 or internal 1133) or the Director of Sport. (01372 821272 or internal 1272). It is the duty of the supervisor to ensure that any accident is recorded on an accident form, (which are in the first aid box).

FIRE

In the event of a fire the following procedure should be used:

1. Upon discovering the fire raise the alarm and break the appropriate break glass.

1. Follow the sports hall evacuation procedure. (Ensure that the works department has been contacted Tel No: 5555 (internal only), or 07710 384436 (external)).

2. Call (9) 999 and ask for the fire brigade.

3. Try to fight the fire with appropriate appliances provided, with out taking any personal risks.

4. Ensure that the swimming pool and Fitness suite have also been evacuated using their evacuation procedures if necessary. Ensure that those areas have been evacuated.

5. The Bursar must be informed immediately and the relevant forms must be completed.

STRUCTURAL FAILURE

In the event of structural failure the following procedure should be adopted:

1. If the situation arises that part or the whole building becomes structurally unstable the alarm should be raise immediately.

2. The supervisor should then follow the emergency evacuation procedure. (Ensure that the works department has been contacted Tel No: 5555 (internal only), or 07710 384436 (external)).

2. The supervisor must contact the emergency service (9) 999.

3. The swimming pool and Fitness suite will also need to be evacuated using their evacuation procedures. Ensure that those areas have been evacuated.

4. The Bursar must be informed immediately and the relevant forms must be completed.

BOMB THREATS

Actions to be taken in the event of a Bomb Threat:

In the event of a TELEPHONED BOMB THREAT, the person receiving the call should:

KEEP CALM

1) Try to obtain as much information and detail as possible (what/who is threatened by what, when, how etc and complete the attached pro forma. Please remember that terrorist threat calls are not always made directly to the target premises and are sometimes made to a third party. The third party may be to the School rather than the Police.

2) Keep the line open. Do not try to trace the call.

3) Get someone to ring the Police 9-999 straight away - if possible while keeping the terrorist call line open

4) Report the call to one of the Emergency Co-ordinators. (Headmaster, Deputy Head, Bursar, Clerk of Works

5) Keep themselves available for interview by the Police and Emergency Co -ordinator:

The Emergency Co-ordinator will then:

1) Contact the Head of the building that has been threatened.

2) Contact the Bursar.

Action to be taken if a bomb is located:

1) Raise the alarm

2) Ensure that all radio’s have been turned off

3) Follow the building evacuation procedure

4) Ensure that the emergency services have been call (9) 999

5) Complete appropriate forms
LIGHTING FAILURE

In the event of lighting failure the following procedure should be adopted:

3. If the situation arises that part or the whole building lighting fails the alarm should be raised immediately.

4. The supervisor should then follow the Sports Centre emergency evacuation procedure.

5. The supervisor must contact the Clerk of Works office, Tel No: 5555 (internal only), or 07710 384436 (external).

6. The Pool and Fitness suite will also need to be evacuated using their evacuation procedures. Ensure that those areas have been evacuated.

7. The Bursar must be informed immediately and the relevant forms must be completed.

OTHER POSSIBLE EVACUATION EMERGENCIES

Other reasons for emergency evacuation may occur. If any of these occur, evacuate the building as described in the Sports Centre Evacuation procedures.

ASSAULT

In the event of a customer acting in a disorderly manner and likely to cause a breach of the peace or embarrassment to other users as well as staff, the following procedure should be used:

1. Advice the person(s) that you wish the behaviour to stop, in a calm but firm manner.

2. If a user(s) persist, advise them that they should leave the building and call a senior member of staff.

3. If the threat of violence or serious disruption continues dial (9) 999 and call for assistance from the police.

4. Continue to monitor the situation without getting personally involved in the situation. Protect other users as well as possible; try to make mental notes of the all the details of the incident (time, place, description of offender(s), etc).

5. If the offender(s) leave before the Police arrive, phone the police and give description of the offender(s) - age, gender, height, build, hair colour, clothing they were wearing at the time, etc, and state where they went.

6. Complete an Accident / Incident form.

· Try not to raise your voice or become engaged in an argument

· Keep a safe distance between yourself and the person while also taking a side stance

· Keep hand movements & gestures to a minimum

· Do not patronise the person or talk down to them try to talk on the same level

· Give the person every opportunity to back down without loosing face

· Do not try to physically move the person – Wait for the police to take over the situation

SERIOUS INJURY IN THE SPORTS CENTRE

With Assistance

1. Alert supervisor. The following phrase will be used “First aid in location assistance required”

Upon their arrival, the supervisor is to

· Telephone for an ambulance if necessary.

· Clear the area.

2. Supervisor - take appropriate action to prevent further injury.

3. Administer First Aid if qualified to do so.

4. Fill out accident report form.
With out Assistance

1. Access the situation

2. Take appropriate action to prevent further injury.

3. Telephone for an Ambulance if necessary.

4. Administer first aid if qualified to do so.

5. Fill out accident report form.

FIRST AID

To ensure all first aids are attended to quickly, effectively and by a qualified first aider.

Person responsible: Qualified First Aider

Procedures:

1. When a first aid happens in the fitness suite, immediately ask for another member of staff to assist. If emergency first aid is needed be sure to raise the alarm.

2. A qualified first aider can only attend first aids. (Either appointed person’s, Emergency aid at work, Fist aid at work or NPLQ qualified).

3. Any injuries or accidents, which you are unsure of how to treat, refer to a senior member of staff or qualified first aider (the Medical Centre must be contacted).

4. Any head injuries call a senior member of staff to check.

5. ALL ACCIDENTS SHOULD HAVE A COMPLETED ACCIDENT REPORT FORM.

6. Never allow the injured person to complete the form.

7. Any first aid casualties are need to be taken into a first aid room at the medical centre should have 2 members of staff with them, ideally one should be of the same sex as the casualty.

8. All staff must be aware of the child protection issue that can arise from performing first aid on child of any age. This will be taught by ongoing training in staff training.

ANY MAJOR INJURY-INFORM THE BURSAR IMMEDIATELY

OVERCROWDING

In the event of overcrowding in the sports centre, the supervisor shall ask the appropriate number of users to leave the area until he/she is satisfied that there is no potential danger. In the event of disorderly behaviour, if the culprits do not respond to a request to stop, they shall be asked to leave the building. If this request is refused, call for assistance. If necessary, to avoid danger to others, evacuate the building.

FAECES – SOLID / RUNNY STOOLS / BLOOD OR VOMIT

In the event of an accidental discharge of FAECES, DIARRHOEA, BLOOD or VOMIT, the following procedure shall be followed:

· Isolate the affected area from all users

· If the discharge is in any other place, clear all users from the immediate area and clean thoroughly with spill kits provided (located in the first aid cabinet)

· Follow instructions in the kit

· Please inform the Director of Sport if the kits have been used

HANDLING OF CHEMICALS

Extreme care should be taken when receiving deliveries of chemicals.

Check that all of the goods delivered:

· Conform with the delivery note, are correctly labelled then sign the delivery note.

· When transporting the good to the storage area keep them upright

· Stock should be used in rotation of date order

· Check the goods for correct label before transfer to day storage tank

· Wear protective clothing provided when working with chemicals

· Never mix chemicals and always follow instructions.

· All containers must be label and appropriate training must be given.

Empty containers must not be used for storing any other materials and should not be mixed with any other empty packages

PERSONAL TRAINERS

CLASS INSTRUCTOR

GAP STUDENTS

SPORTS COACHES

SPORTS CENTRE SUPERVISOR

MASTERS & MISTRESSES OF I/C SPORTS

HEAD OF GIRLS GAMES

FITNESS INSTRUCTOR

SPORTS DIRECTOR

SPORTS CENTRE MANAGER

DIRECTOR OF EXTRA-CURRICULAR ACTIVITIES

GENERAL SERVICES MANAGER

HEAD MASTER

BURSAR

SWIM COACH AND CO-ORDINATOR

EXTERNAL HIRERS

SWIM INSTRUCTOR

LIFEGUARDS

3
Epsom College Sports Centre, Epsom College, Epsom, Surrey KT17 4JQ, July 2011

