UCD Sports Clubs

Risk Assessment Guidelines

Introduction 
As part of the process of completing a Club Safety Statement all clubs are required to complete a risk assessment for the activities undertaken by the club. A risk assessment is a careful examination of what could cause harm (i.e. a hazard) to club members, third parties or property during club activities, and the identification of measures (i.e. control measures) that the club can take to minimise the likelihood (i.e. the risk) from these hazards. 

Some sports by their nature carry a significant risk to participants, whilst others carry a low risk. The aim of the risk assessment exercise is to reduce the risk to participants to as low a level as possible by implementing risk control measures that are reasonable and which reduce the risk to an acceptable level. Some sports are always going to carry a high risk of injury to participants, which in many cases is the appeal of the sport. 

Risk Assessment Procedure

· Step 1. Identify any hazards
· Step 2. Identify what control measures are already in place
· Step 3. Identify if the hazard is likely to cause harm
· Step 4. Identify if additional risk reduction measures are practical / necessary
· Step 5. Record the findings in writing
Step 1. Identify any hazards
A hazard is anything that has the potential to cause harm. Sports clubs should consider factors such as:

· the environment e.g. the weather, the location of the activity, etc
· the hazards within the sport e.g. open water sports, SCUBA
· hazards associated with the equipment used e.g. weapons in marshal arts, boats and trailers, etc
· travel and equipment transport to and from venues
· use of vehicles e.g. university’s versus personal
· towing of vehicles – important for water borne clubs

· third party facilities used
Step 2. Identify what control measures already in place

Some possible risk control measure that may already be in place include:

· Specialist training 
· Special safety equipment for the sport

· Participant safety briefings

· National Governing Body Guidelines e.g. rules, use of referees, good practice guidelines etc. 
· Use of qualified and insured coaches only
Step 3. Identify if the hazard is likely to cause harm

High - could occur quite easily
Medium - could occur sometimes
Low - unlikely, although conceivable
Step 4. Identify if additional risk reduction measures are practical / necessary
What more can reasonably be done do to reduce the likelihood of an accident happening? For example can you:
· Try a less risky option or another way of doing things

· Provide or undertake additional training

· Purchase specialist equipment

· Carry out ‘safety briefings’ with all members
· Provide clear procedures for club members to follow

· Etc 

Step 5. Record the findings in writing
Record the findings in the Club Safety Statement. 
Completing A Club Risk Assessment

You should aim to keep the Risk Assessment to a reasonable length. If the document is too long then no one will read it, and therefore it would be ineffective. However, if key point have been missed, then the process would also be ineffective. 
The most effective way of completing this process is for the Club Committee to work as a group:

· Discus what problems you have faced in the past and how where they dealt with?
· What other Clubs have had problems and how did they deal with them?
· Are there other sports or activities similar to your own whom face the same problems as yourselves, can you share your ideas?
· Does your National Governing Body provide any information on the subject?
The Risk Assessment must be reviewed annually and forwarded to safety@ucd.ie for review prior to grant applications being approved.
Club Categories
Mainstream Sports

These are sports that involve no special risk or where contact and exertion risks (e.g. person to person, person to ball/implement/environment) are inherent and accepted by participants. Examples include swimming, soccer, GAA, rugby, fencing, athletics, badminton, basketball, tennis, volleyball, martial arts, etc. 
For clubs such as these simple adherence to National Parent Body Guidelines should be sufficient to address most if not all risks associated with playing the sport. These guidelines should be referenced and attached to the Club Safety Statement. In some cases specific control measures for the contact aspects of the sports may be required. For some of these sports such as GAA, rugby, martial arts, etc, refereeing and first aid provisions are particularly important. Obviously the risks outside of playing such as travel will have to be addressed specifically. 

High Risk Sports

These are sports where there is a high risk of injury due to the nature of the sport, the environmental in which the sport is carried out or the dependence of participants on safety critical equipment. Examples include canoe; rock climbing; hill walking; sailing; sub aqua, kite, rifle, etc. 

The risk assessment for these clubs will require more detail than for mainstream sports and simple reference to national guidelines will not be sufficient. A description of how these rules will be implemented by the club will be required along with details of how equipment will be maintained, how the safety of participants will be ensured, etc. Many of these sports involve activity in dangerous environments and again this will have to addressed. 
Sample Extracts From Existing UCD Sports Clubs Risk Assessments

From Caving Club:

Risk: Cave diving / free diving

Control Measure: The club will not generally sanction standard free diving or cave diving as organised club activities on the basis of the inherent danger involved. However, if a cave contains a short duck (less than one metre), which is considered to be safe by the Safety Officer and Leaders in the club (Eg Poll na Gollum of the Boats), it may be undertaken by a suitably experienced group (e.g. non-novice cavers)

From: Sailing Club:

Risk: Drowning

Control Measure: The best possible protection from this hazard is a buoyancy aid or lifejacket. It is the policy of UCD Sailing Club not to allow any of its members set foot in a boat if (s)he is not wearing a lifejacket or buoyancy aid. 
From Canoe Club:

Risk: Undertows and Riptides

Control Measure: When surfing it is important to have a knowledge of the riptides and undertows in an area before going surfing. Riptides can pose a risk in isolated bays or inlets, which contain many rocky features, while undertows may prove hazardous to a weak swimmer or kayaker. Whenever venturing out in the sea, it is important to ensure that someone on shore knows of your groups’ intentions.
September 2009
Page 1 of 5
UCD Safety Office


