[image: image1.jpg]UNIVERSITY OF

5 BATH

Risk Assessment Guidance
The assessor can assign values for the hazard severity (a) and likelihood of occurrence (b)
(taking into account the frequency and duration of exposure) on a scale of 1 to 5,
then multiply them together to give the rating band:

	Hazard Severity (a)
	Likelihood of Occurrence (b)

	
	

	1 – Trivial
(eg discomfort, slight bruising, self-help recovery)
2 – Minor
(eg small cut, abrasion, basic first aid need)
3 – Moderate
(eg strain, sprain, incapacitation > 3 days)
4 – Serious
(eg fracture, hospitalisation >24 hrs, incapacitation >4 weeks)
5 – Fatal
(single or multiple)
	1 – Remote
(almost never)
2 – Unlikely
(occurs rarely)
3 – Possible
(could occur, but uncommon)
4 – Likely
(recurrent but not frequent)
5 – Very likely
(occurs frequently)

The risk rating (high, medium or low) indicates the level of
response required to be taken when designing the action plan.

	1
	2
	3
	4
	5

	2

	4
	6
	8
	10

	3

	6
	9
	12
	15

	4

	8
	12
	16
	20

	5

	10
	15
	20
	25

	Risk Assessment Record

	Risk Assessment of:
BUMS
	Assessor(s):

	Date:
28-05-2015

	Overview of activity / location / equipment / conditions being assessed:
	Socials, committee meetings, careers events, Maths Ball.

	Generic or specific assessment?

Generic risk assessment
	Context of assessment

	#
	Hazard(s) identified
	Persons affected
	Existing controls & measures
	A
	B
	A x B
	Additional controls required

	1
	Rooms Bookings

	Committee members
	· Room Bookings guide followed at all times.
· Room Bookings policy followed at all times.

	1
	1
	1
	

	2
	Cash handling
	Committee members
	· Students to pay for tickets/products online or in SU finance office.
· Any cash collected by committee members must be paid in to SU finance on same day as collection.
· Tickets/Receipt provided as proof of purchase.
· A list with names of all those who have paid (trip list) will be compiled.
· No external accounts used.

	1
	1
	1
	

	3
	Travel
	Committee & members
	· Students advised never to travel/walk anywhere alone and to stay in well lit areas.
· Recommend personal attack alarms are purchased from AWARE.
· When travelling by coach, car or minivan, seatbelts to be worn at all times.
· Driver to take breaks in accordance with regulations or as and when they feel necessary.
· Weather reports checked in advance for driving
conditions.
· When travelling by coach, students informed of departure times well in advance to avoid being left behind.

· Students will be advised not to carry large amounts of cash during society events.
· Coach drivers will have first aid equipment.
· Specifically avoid taking students near the Weir in Bath, and advise them of the dangers.
· Ensure all students know how they will get home, for instance point out bus stops and taxi ranks or provide taxi company numbers.
· Ensure all students are aware of meeting, pick up and drop off times, and of correct locations and directions.
· Inform attendees that it is their responsibility to ensure they arrive on time for coach departures.
· Inform attendees that if a coach has been missed it is the responsibility of the individual to ensure they get safely home.
· For the coach two lists with names of all those who have paid (trip list) will be compiled. One list will be given to security in the library, the other used as a trip list/heads count list for the society.
· Register to be taken on arrival and departure.

	4
	2
	8
	

	4
	Injury to society members on campus

	Committee & members
	· Reasonable care taken by members at all times.
· University guide followed in the event of fire or evacuation.
· Security and Activities Office informed of injury and/or unreasonable behaviour.
	2
	2
	4
	

	5
	Injury to society members at external centre/pub/nightclub

	Committee & members
	· Centre risk assessment to be followed at all times.
· Reminder to be given on basic safety awareness (no running etc.)
· Centre will have controlled entry to avoid overcrowding.
· Reasonable care taken by members at all times.
· Centre will have first aiders present and first aid equipment.
· Centre will clear up all spills to prevent members slipping.
· Specifically avoid taking students near the Weir in Bath, and advise them of the dangers.
	4
	2
	8
	

	6
	Equipment
	Committee & members
	· All electrical equipment will be PAT tested by a qualified person within the SU.
· All equipment will be added to the SU Asset register.
If necessary, those using equipment will be supervised and/or trained on use by an appropriate person.
	2
	2
	4
	

	7
	Food and Drink allergies
	Committee & members
	· Personal responsibility of students to check ingredients and inform committee of any known allergies.
· First Aider present on trips if necessary
	2
	2
	4
	

	8
	Food & Drink preparation
	Committee & members
	· SU Guide to Food Safety will be followed at all times.
· A full and thorough risk assessment will be completed and given to the Activities Office.
	2
	2
	4
	

	9
	Intoxicated students
	Committee members & members
	· First Aiders present.
· Emergency number for Security on campus known by all committee members.
· For the coach two lists with names of all those who have paid (trip list) will be compiled. One list will be given to security in the library, the other used as a trip list/heads count list for the society.
· Designated committee members to remain sober.
· Monitor intoxication.
· Students advised to always drink responsibly.
· Bouncers present at all pubs/nightclubs.
· Designated committee members to act as point of contact if help required.
· Ensure soft drinks always available to members.
	2
	5
	10
	

	10
	Under 18’s (if applicable)
	Members
	· Committee members have a list of all under 18’s attending.
· Committee members to advise students under 18 not to drink.
· Under 18’s will not attend overnight trips.
· Parental consent forms received for all events and activities.
	1
	3
	3
	

	Risk Assessment Action Plan

	Action Plan in respect of:

	Prepared by:

	Ref no.
	Action to be taken, incl. Cost
	By whom
	Target date
	Review date
	Outcome at review date

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Responsible manager’s signature:

	Responsible manager’s signature:

	Print name:
	Date:
	Print name:
	Date

Trivial

Minor

Moderate

Serious

Fatal

Rating Bands (a x b)�
�
LOW RISK

(1 – 8)�
MEDIUM RISK

(9 - 12)�
HIGH RISK

(15 - 25)�
�
�
�
�
�

Continue, but review periodically to ensure controls remain effective�

Continue, but implement additional reasonably practicable controls where possible and monitor regularly �

-STOP THE ACTIVITY-

Identify new controls. Activity must not proceed until risks are reduced to a low or medium level�
�

Remote

Unlikely

Possible

Likely

Very likely

Students’ Union Activities Risk Assessment

