[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

	Mid Wales Orienteers (POW)

	Name of person completing this form
	David Pal
	Position of person completing this form (coach, organiser etc)
	Event course planner

	Venue for session / event / activity

	The Point, Llyn Clywedog, Llanidloes
	Date for session /

event / activity
	Saturday 23rd June 2012

	Name of person in charge of session / event / activity

	David Pal

	Risk assessment signed

	David Pal
	Risk assessment dated
	1st April 2012

	Risk assessment checked by (name, position and date)

	Print name

& position (coach mentor, controller etc):

	Bill Marlow (BOF Events Safety Tutor and Controller)

	
	Sign and date: Bill Marlow 10/04/2012
	

Emergency Information

	Emergency access point (for emergency vehicles)

	Post code / grid reference:

SN 913865
	Place from which signed:

Orienteering sign from C road directly into Y Dremfa Deg viewing point car park

	Nearest A&E hospital:

	Name and Post code:

Bronglais Hospital ,Aberystwyth. SY23
	Map available (where):

Directions can be given if needed

	Working telephone:

	Landline or mobile:

If mobile (reception checked?)

Vodafone mobile signal is available on much of the area but not the car park
	Number: 07721430378

	First Aid cover

	Name of first aider:

Terry Smith, member of POW might be attending event
	Located where?

First aid box will be available in registration area

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 (indoor / 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)

· Cliffs / crags

· Traffic (including road crossings)

· Rail / tram lines

· Mineshafts / caves

Military debris

	The area is mainly open hillside surrounded on three sides by open water. In hot weather protection from the sun and adequate hydration will be needed

Steep slopes.

Trees and root stocks with risks from tree braches and roots

Vegetation

Wire, fences and walls present

Livestock

Litter

Water

Cliffs/crags

Traffic

Rail/Trams/mineshafts, caves and military debris

	Pre event information will include the need for adequate protection. Area has little technicality and planning has minimized challenging control placements or navigation.

One side of the area drops steeply into reservoir and no controls or routes have been planned in this terrain. The distinct path from the summit should act as a catching feature for the Blue course and this risk does not affect the other courses. Direction of flow into other steep areas is across rather than directly down.

Tried to account for in planning courses and minimize risk by planning the direction of approach or where the control is placed when used as a control site.

Little rough undergrowth will be experienced. Fallen branches can be easily bypassed.

Where possible routes pass through crossing points or gates. Some fences have barbed wire and if possible small stiles will be erected where the yellow course has to cross over a fence twice. Control descriptions and courses show compulsory route for Orange, Light Green and Blue course where one fence crossing is too dangerous.

Land owners to be advised by event organiser. At most recent visit only sheep and lamps seen but previously cattle seen on part of the area. Courses planned to provide refuges for livestock.

Little seen in area

Courses planned to avoid all but one small stream crossing on blue course; other courses do not need to approach the stream. Area surrounded by water on three sides, controls kept well away from edges of reservoir.

None near courses.

No road crossings on competition area. Only traffic will be when following compulsory route for all except yellow course as this runs for 50 metres on a wide grass verge. General public will be in car park which will be traversed on the way to start and from download.

None noted on the area

	Participants

	Courses available for novice orienteers

Rescue planning/search parties
	Pre event information will include details about course for novice orienteers and course planned to reduce risk of approaching waters edge.

Experienced club members will be asked to remain around the assembly area until all competitors accounted for. Registration sheet has column for car registration number as a further check.

	Other people/activities in area

	The site is being used by other users.

	Event car park, and competition area accessed by general public. Pre event information will remind competitors of the needs of other users.

	Weather

	The event will take place in Mid June and is accessed on C roads
	Rain is always a possibility and notices about cagoules will be displayed if necessary. In poor weather visibility might be affected so novice course is contained within two fenced areas. Area is close to parking. Although event is being held in afternoon and evening sufficient time after course closing has been left for search parties before dusk.

	Equipment

	SI units

Tent guy ropes

Generator

	Tent and generator can be sited to maximize safety by erecting close to a wall and away from car traffic.

SI units will have O flags hanging to ensure visibility

