RISK BENEFIT ASSESSMENT FORM: EXAMPLE

Location / Activity:	Date:	
Assessor:	Review date:	

Your overall risk rating – Low, medium or high – is based on your judgement about whether the BENEFITS of the activity or opportunity outweigh the RISKS.

ACTIVITY	How will young people BENEFIT from this activity?	Possible hazards	Who is at risk?	PRECAUTIONS in place to reduce the risk of injury	Overall risk RATING: L/M/H
POND DIPPING: Slippery pond decking or edges	The decking allows close access to the contents of the pond and is an essential component of exploring this habitat.	Slips, trips and falls. Cuts, grazes and abrasions. Drowning.	Young people; adults	 Banks shallow and planted to prevent accidental entry. No access to banks for young people; use decking or 'beach' area only. Deepest area is centre of pond – keep to edges. Perimeter kept clear of dense or high foliage so pond edges are clearly defined and can be seen / avoided. Dipping platform kept clear of trip hazards (e.g. nets, trays) Pond use rules clearly displayed and reviewed at the start of each session. 	Low

This risk assessment is taken from 'Managing Risks and Benefits in Outdoor Learning and Play' by Tim Gill, 2016.

RISK BENEFIT ASSESSMENT FORM

Location / Activity:	Date:	
Assessor:	Review date:	

Your overall risk rating – Low, medium or high – is based on your judgement about whether the BENEFITS of the activity or opportunity outweigh the RISKS.

ACTIVITY	How will young people BENEFIT from this activity?	Possible hazards	Who is at risk?	PRECAUTIONS in place to reduce the risk of injury	Overall risk RATING: L/M/H

This risk assessment is taken from 'Managing Risks and Benefits in Outdoor Learning and Play' by Tim Gill, 2016.