3rd Hazel Grove Scouts Skiing Risk Assessment


	Activity
	Risk/Hazard
	Who To
	Consequence
	Qualifications

Procedures

Standards
	Safeguards

Precautions
	Action

	Skiing
	
	
	
	
	
	

	
	Hazards while skiing/ during snow activities
	All
	Broken leg etc.
	BASI
	· Initial training/assessment to be given by BASI instructor and individual permit issued.

· Scouts only ski under supervision of qualified ski instructors, leaders or supervisors. No off-piste skiing.
· Scouts understand independent skiing without instructor/qualified leader is not allowed.

· Scouts briefed that sensible behaviour, (following of resort skiing code) essential including use of lifts –consequences of unacceptable behaviour – sanctions agreed.

· Scouts look after each other while skiing – buddy system – and know what to do if separated from group.

· Ski down to lower slopes in windy or poor visibility conditions

· Meeting points agreed for leaders, group and instructors at end of ski sessions.

· Scouts know safe procedures for carrying skis/walking in ski boots.

· Leaders understand their supervision responsibilities including for sick or injured scouts.

· Emergency contact cards are carried by scouts. Instructors can contact leaders if necessary.

· Equipment obtained from reputable supplier and specifically fitted for each person. Scouts know not to swap equipment

· Scouts know when to return to the minibus and are aware of action to be taken if warning and closing sirens sound 
	Briefing of scouts.

Necessity of sensible behaviour and following instructions included in scout/ parental information and consent form.

If behaviour on ski slopes puts scout or others at risk, scout must be suitably supervised and/or lift pass removed.

Ski Code and safety leaflets issued to be studied before the event

In the case of a serious injury signal and contact the Centre’s tow/chairlift staff and medical centre.

In the case of a serious accident inform Home Contact with full details asap.


	
	Cold injury, effects of sun
	All
	Hypothermia
	
	· All briefed re suitable clothing and equipment and importance of protection against cold and sun.

· Scouts’ clothing and equipment monitored by leaders


	Parents and scouts briefed.

Scouts to be able to recognise symptoms

Leaders to carry spare hats, gloves etc.

	
	Hazards in ski centre/cafes
	All
	
	
	· Scouts stay in pairs/groups (buddy system).

· Scouts know where and how to contact leaders

· Care and time to be taken when crossing access road with skis
	

	
	Slips, trips, falls
	All
	
	
	Personal first aid kit carried and group kit available in minibus. Skin salve available.
	In the case of a serious accident inform Home Contact with full details asap.


SKI CODE

· RESPECT FOR OTHERS - You must behave in such a way that you do not endanger others. 
· CONTROL OF SPEED AND SKIING - You must be in control, and adapt your speed and manner of skiing to your ability and the prevailing conditions of terrain, snow and weather, as well as to the density of other skiers. 
· CHOICE OF ROUTE - You must choose your route in such a way that, when coming from behind, you do not endanger others ahead.
· OVERTAKING - Make sure that you leave enough room when overtaking others for any voluntary or involuntary movements that they may make. 
· ENTERING AND STARTING - When entering a marked run, or starting again after stopping, make sure that you look both up and down the run to ensure that you can do so without endangering yourself or other skiers. 
· STOPPING - Unless absolutely necessary, you must avoid stopping on the piste in narrow places or where visibility is restricted. 
· CLIMBING AND DESCENDING ON FOOT -When climbing or descending on foot, you must keep to the sides of the piste.
· RESPECT FOR SIGNALS AND MARKINGS -You must respect all signals and markings. 
· ASSISTANCE - If an accident occurs, every skier is duty bound to assist.
· IDENTIFICATION - Following an accident, every skier and witness, whether responsible or not for causing the accident, must exchange names and addresses.
