
[image: image1.emf]University College Dublin

Sports Clubs

Safety Statement Template

__

Template Completed By: ________________

Date: ________________

Introduction
The purpose of this document is to outline how the sports club concerned will manage the activities of the club so as to ensure the safety and wellbeing of club members and third parties who may be affected by the activities of the club.

Club officers have a key role to play in this regard and ultimately are responsible for ensuring that that the club operates in a safe manner. Club officers are responsible for bringing to the attention of all club members the contents of this document and for ensuring that in so far as is practicable all club members adhere to the contents.

At all times clubs must operate to any safety guidelines as laid down by their national governing body. If such guidelines exist they must be appended to this document.
The club safety statement must be reviewed and submitted to the University Safety Office on an annual basis (safety@ucd.ie). Failure to do so may result in a delay in club grant payments.
If required assistance in the completion of this form can be obtained from the University Safety Office (safety@ucd.ie).

Club Details

	1.
	Please outline the sporting activities undertaken by your club.

	
	     

	2.
	Please provide the names, e-mail addresses and mobile telephone numbers of all club officers. Note that in the event of any emergency UCD may use these details to contact club officers.

	
	     

	3.
	Please confirm the club officer responsible for disseminating the contents of this document to all club members.

	
	     

	4.
	Please confirm the club officer responsible for reporting in person all accidents involving club members to the Sports Development Manager

	
	     

	5.
	Please outline the clubs policy on how a club trip is defined and how it differs from non club sanctioned activities of club members

	
	     

First Aid Provisions

	6.
	Every club must have a designated trained first aider. Please name them here. If clubs wish to partake in first aid training they should contact the Sports Development Manager.

	
	     

	7.
	The following clubs must have at least one occupationally trained first aider. Please indicate if you are amongst this list and if you have a nominated first aider(s)

	
	· Ladies Boat

· Men’s Boat

· Canoe

· Caving & Potholing

· Mountaineering

· Kite
· Orienteering

· Rifle

· Sailing

· Sub Aqua

· Surf

· Windsurfing
     

Vehicle Usage
	8.
	Clubs which use or hire vehicles must note the following:

· All vehicles used during club activities must be roadworthy, adequately insured and driven with due care and consideration at all times.
· When using a private vehicle during club activities (including the towing of loads) the personal insurance of the driver is responsible for any loss or damage. Ensure that your insurance policy provides cover for these activities.
· Vehicles must only be driven by appropriately licensed drivers.

· When towing trailers due regard as to the nature, size and weight of the load must be taken.

· If using UCD vehicles all UCD vehicle safety rules must be adhered to. These will be outlined to approved drivers only by the UCD Traffic Manger.

· If hiring minibuses or other vehicles for club outings only those named as drivers (with the appropriate drivers license) are insured to drive the vehicle. Other club members must not drive. Only minibuses fitted with seat belts should be hired. Check insurance and driver status with the hire company before hand.

· When driving abroad always ensure that you adhere to local traffic laws, that you are adequately insured and that your license covers you to operate a vehicle of that type in that jurisdiction.

Purchase Of Services
	9.
	Where a club uses the facilities of a service provider (e.g. windsurfing school, dive centre, outdoor pursuits centre) or equipment belonging to a service provider an officer of the club must ensure that the service provider has public liability insurance. A copy of the certificate of insurance should be obtained by an officer of the club prior to the use of the venue or equipment. Ensure that the insurance policy wording does not exclude any of the activities that your club will be participating in. If the service provider cannot provide a certificate then the club should use an alternative service provider. If any assistance is required then contact safety@ucd.ie / Sports Development Manager.

Equipment Issues
	10.
	Some clubs use equipment, the failure or malfunction of which could lead to serious personal injury e.g. sub aqua, boat clubs, etc. Please outline below your equipment maintenance policy / programme and the responsible club officer.

	
	     
The following must be noted:

· All club equipment must be maintained in a safe condition

· All equipment must be maintained and serviced as per the manufacturers instructions and / or national governing body guidelines

· Only trained / competent persons may repair equipment

· All persons must be trained as necessary in the safe use of all equipment supplied to them

· Equipment must only be used for the purpose intended by the manufacturers
· All equipment must be stored, transported and used in a safe manner
· Damaged or unsafe equipment must never be used

· All equipment must be subjected to a visual inspection for defects before use (in some instances a written record of this inspection may be required)

· Clubs must maintain a register of club equipment and maintenance of same where necessary

	11.
	Club equipment or equipment belonging to the University must not be loaned to third parties who are not members of the club. A club member must not borrow club equipment for use by third parties even if the club member is present or in the group using the equipment.
Please outline your clubs policy on loaning equipment to club members; please include details of club officer responsible for overseeing policy; records of loaned equipment; criteria for borrowing equipment, etc.

	
	     

Leader : Novice Ratios
	12.
	Where a national governing body issues guidelines on trainer/leader : trainee/novice ratios then these must be adhered to.

Club Trips
	13.
	The following clubs are required to notify the Sports Development Manager of all official club trips using the online portal:

· Ladies Boat

· Men’s Boat

· Canoe

· Caving & Potholing

· Mountaineering

· Kite
· Orienteering

· Sailing

· Sub Aqua

· Surf

· Windsurfing

	14.
	All clubs must notify the Sports Development Manager of all foreign trips well in advance.

Failure to notify trips in accordance with the above provisions may invalidate insurance cover and may lead to sanctions against the club.

Club Risk Assessments

Please outline any hazards or risks associated with your clubs activities and how the club will minimise the risk to its members and other third parties who may be at risk.

	Hazard / Activity

With Potential To Cause Harm
	Hazard / Risk Control Measures
	Risk (High, Medium, Low)

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

Template Issued Sept. 2009 – Rev. 0

UCD Safety Office / UCD Sports

