[image: image1.jpg]FssexWorks.

For a better quality of life

Generic Risk Assessment

Physical Education Primary School
Gymnastics
	Activity: primary school, including Foundation Stage, curriculum gymnastics

	Significant hazards / risks

· Injuries such as broken bones, sprains, strains, contusions

· Sprains from manual handling from moving equipment
· Fall from heights from ropes, large apparatus

· Contact burns from ropes

· Splinters from benches

· Slips, trips and falls

· Head injury or spinal damage from headstands
· Toxic fumes and burns from inflammable mats with cellular (polyurethane) foam
· Injuries of falling onto poorly maintained mats

	Who could be harmed?

· Employees, children, Adults Supporting Learning (ASL), volunteers

	Competence Requirement:

· Teachers in primary schools must only teach to the National Curriculum requirements, unless they are competent to teach to a higher level and the activity has been approved by the Head Teacher

· Newly qualified teachers must attend Essex Schools Service Safety in PE Part 1 and 2 modules

Further advice and support on health and safety competency can be obtained from the Essex Schools Service (SIEY) PE Advisory Team

* For advice re continual professional development contact the Essex Schools Service CPD Team

	Control measures which should be in place:
· Clearly defined signal to inform class to stop working and pay attention to teacher
· Boundary working area clearly marked and defined, e.g. use of spots
· Teacher able to see the whole class / group at all times and position self near equipment of greater risk, e.g. large apparatus

· Adequate time and appropriate area / space for class to change in to and out of PE clothes to prevent risk of injuries associated with rushing, e.g. tripping over clothes
· Appropriate warm up and cool down periods

· No headstands to be permitted or taught
· No jumping permitted from large apparatus
· Pupils to wear appropriate kit: tucked in t-shirts, shorts, leotards, soft rubber soled plimsolls, bare feet, shoulder length hair tied back with soft ‘scrunchie’. NB: trainers or only socks are inappropriate for gymnastics activities
· Teaching staff to wear appropriate kit, especially if demonstrating. The bare minimum would be bare feet, flat shoes, plimsolls or trainers
· All jewellery to be removed
Equipment:
· Equipment must be annually checked by a competent company and half yearly by a competent member of staff
· Equipment to be visually checked prior to use to ensure appropriate for purpose, fixed and stable.
· Equipment deemed to be condemned or requiring repair must be marked, reported and removed from usage immediately, repaired / disposed of as appropriate
· Equipment stored safely and appropriately to minimise distance carried, e.g. benches, trestle tables, stools, and children shown how to use and carry equipment safety and appropriately

· Appropriate positioning of curriculum equipment, e.g. not near walls, sufficient space to work, and progressive use of equipment, e.g. floor, spots, ropes, mats, benches, low tables, mid level tables, stools, large apparatus
· ‘Impact’ mats must be used as exit areas and to provide a cushioned area and protection from controlled descent from apparatus
· Jumping down from climbing frames or ropes is not recommended. Both these items of apparatus are concerned with climbing, traversing and descending and the equipment should be used for these purposes
· Mats should never be indiscriminately placed around the working area. Each mat should be placed with a specific purpose in mind, associated with developing confidence, comfort in working and developing changes in direction
· Mats should never be used to protect against the foreseeable outcomes of poorly developed skill. It is better that apparatus and task are modified to accurately reflect pupil need and capability, thereby minimising the risk of falling and poorly controlled dismounts
· Use of tape on large apparatus to restrict the height that children work to, e.g. ‘feet no higher than here’ and in line with the height of other equipment used
· Spring boards, landing mats, vaulting boxes not to be used unless teachers are appropriately qualified

· Trampetes and trampolines not to be used

· Inspection records must be kept for two years from the date of inspection.

· Straight ropes should be kept straight and not be knotted at the end of the rope

	Additional Control Measures: Hints / tips for what needs to be considered as part of local /specific assessment:
· Surface / flooring type need be considered

· Pupils with medical or special needs

	COMPLETE THIS SECTION LOCALLY

	Establishment / Team:

	Assessed by (print):
	Date:

	Local Assessment (Refer to Hints and Tips for guidance)

	Date reviewed:
	
	
	
	
	

	Initials:
	
	
	
	
	

Page 1 of 3
[image: image2.png]Pamag

D

A
Essex County Coungil

Issued: August 2009

[image: image1.jpg][image: image2.png]