

Kent County Council

Swimming pool risk assessment

(Insert school name)
(Insert date)

	

[image:]Appendix A
Generic pool risk assessment

	

H&S/JJ/Reviewed Date August 21/Next Review date August 2023

[image:]
[bookmark: _Hlk10547535]Model risk assessment
	Establishment
	Subject being assessed
	Assessor (s)
	Date

	
	School swimming
	
	

	Source of hazard
	Persons affected & number
	Control measures in place
	High risk
	Medium risk
	Low risk
	Further action required, by whom, timescale or reference to other assessments plus information

	Pool design
i.e. blind spots, glare
	
	· competent & trained staff
· qualification renewed every 2 years
· ongoing staff training.
· lifeguard positions defined in NOP and actions to take in the event of glare
	
	
	
	N.B. Lifesavers will need to move around the poolside to avoid glare, and be able to see the pool bottom.

	Pool surround
	
	· non slip floor surfaces.
· effective cleaning schedules & inspections.
· checked on a daily basis by the caretaker/site manager. (records of checks) maintained
· the poolside should be washed down every night to clear any residual chlorine from the tiles to ensure the longevity of the pool surround
	
	
	
	N.B. If the pool surround is slippery, non-slip matting is available that can be laid over the existing tiles.

	Insufficient lighting

	
	· regular maintenance program in operation.
· if the bottom of the pool cannot be seen, then no-one is allowed to swim
	
	
	
	

	Environment
I.e. humidity / temperature
	
	· air handling systems in place
· humidity and temperature checks taken on daily basis
· suitable and sufficient lighting
	
	
	
	N.B. That change in weather will result a change in the environment of an indoor pool as well as outdoor pool.

	Pool inlets and outlets
	
	· inlets and outlets of the pool circulation system should have suitable covers to prevent limbs and fingers getting trapped
· undue suction should not be created which could result in a body being held against a grille
· there should be no exposed sharp edges
	
	
	
	N.B. Check size of apertures for existing pools, they should not exceed 8mm

BS EN 15288–1 Swimming pools
Part 1: Safety requirements for design and BS EN 15288–2 Swimming
pools Part 2: Safety requirements for operation.

	Pool access ladders
	
	· regular inspections of the steps to ensure that there are no sharp edges or damaged steps
· inspections are recorded and findings passed on to the appropriate person
	
	
	
	

	Disabled access
	
	· poolside hoist available and in operation
· regular servicing carried out by reputable contractor
· inspections are recorded
· staff trained in the operation of the hoist
	
	
	

	N.B. Where moving or handling operations are in place please complete the relevant manual handling risk assessment.

Further staff training in the use of the hoist may also be required.

	Unauthorised access
	
	· pool secured when not in use
· fencing is in good condition and locks are fit for purpose
· caretaker checks pool area as part of opening and closing procedures
· NOP and EAP in operation
	
	
	
	N.B. Pool covers should be used during holidays and winter.

	Water quality
	
	· competent / trained staff.
· effective water quality control in place
· pool water tests including chemical levels, clarity and temperature are performed every? ____ hours
· schedule for routine planned maintenance is in place
· reactive maintenance schedule is ongoing
· specialist contractors brought in for regular service of pool water treatment plant and equipment. NOP and EAP in place
	
	
	
	

For additional information please acquire the PWTAG (Pool water treatment advisory group) Code of Practice and Swimming Pool Water. The PWTAG Code of Practice provides pool operators with a structured plan for the technical operation of their pool.
N.B. Manual dosing systems tested every 2 hours. Automated systems to be checked at least 3 times a day.

	Deep water / shallow water supervision
	
	· competent & trained staff
· if water depth exceeds 1.2m the National Pool Lifeguard Qualification is required
· water depth signs around the pool
· shallow area segregated where necessary from deep water by use of lane rope / boom
· further guidance regarding supervision competencies on Kelsi
	
	
	
	N.B. Where changing rooms lead directly on to poolside (especially to deep water) it is recommended that there is a physical barrier to stop children from gaining unauthorised access to the pool i.e. balustrading.

	Diving / jumping
	
	· the minimum depth of water where shallow diving can be allowed is 1.5m
· clear warning signs should be visible around the pool to advise swimmers of water depth, safe diving areas and general diving rules.
· normal operating procedure and emergency action plan also in operation
	
	
	
	N.B. Where diving platforms are in use, they should meet the FINA regulations.

	Level and quality of supervision for programmed sessions
I.e. risk of drowning
	
	· competent / trained staff
· induction / ongoing staff training
· staffing ratios in accordance with ASA and HSE Managing H&S in swimming pools guidance
· defined in the NOP
· EAP in place
	
	
	
	N.B. Please see KCC heath and safety policy Safe practice in school swimming and water safety

	Level and quality of supervision for unprogrammed sessions
I.e. risk of drowning
	
	· for un-programmed swimming sessions staff must be trained to the National Pool Lifeguard Qualification (NPLQ)
· bather loads are imposed as per managing safety in swimming pools and not to be exceeded
· induction and ongoing staff training. Staffing ratios in line with the managing H&S in swimming pools
· NOP procedure and EAP in place
· guidance taken from the KCC health and safety policy for swimming and water safety
	
	
	
	N.B. Please see the HSE document managing safety in swimming pools (HSG179) for a table regarding bather loads dependant on the size of the pool

	Swimmers with addittional needs
	
	· for participants who require specialist help or prefer segregation a range of provision may be both possible and preferable.
· their participation may be fully integrated and supported through a specialist disabled session
· these specific needs can be determined through direct consultation with the individual or parent, their swimming background and observation on how the disability affects their swimming style
	
	
	
	N.B. An individual risk assessment should be undertaken for each individual to ensure that safety measure and are in place and risks are controlled.

	Swimmers with known medical needs

	
	· written parental consent must be obtained before pupils can take part.
· pupils must be supervised carefully and by a responsible adult This may require additional staff to aid in supervision
	
	
	
	N.B. Pupils/users with epilepsy require careful observation, as shimmering water or flickering lights may trigger a seizure.

	Missing children

	
	· a register & headcount should be recorded prior to, during and after the swimming session to ensure all children are accounted for
· a buddy system could be considered so that each child has a buddy
	
	
	
	N.B. This is a higher risk if you are swimming off site.

Some may wish to perform a headcount during the swimming sessions.

	DBS (disclosure & barring service) checks / child protection
	
	· all teachers have enhanced DBS checks
· any coaches or teachers being employed from outside of the school should be subject to DBS checks prior to commencing any work with the children
· volunteers that help out swimming session and who have unsupervised access to the learners are required by the school to have an up to date DBS check

	
	
	
	

	First aid provision
	
	· adequate levels of trained first aiders on site
· when administering first aid staff where possible to wear PPE
· a fully stocked 1st aid kit is easily accessible
· face shields should be available on request from staff for resuscitation
· communication network in place
· NOP and EAP in operation
	
	
	
	N.B. only staff that have received training in the correct use of a face shield should use it.

	Rescue equipment

	
	· suitable and sufficient rescue equipment is available including:
Throw bag
Reach pole
Torpedo buoy
Blankets
· staff are trained and competent in the use of the rescue equipment
	
	
	
	N.B. spinal board may be required where staff have received the NPLQ due to the depth and/or nature of the pool.

	Pool equipment

	
	· goggles, floats and other equipment should be in a good condition
· equipment needs to be checked prior to lessons commencing. Any children misusing equipment will be disciplined accordingly.
· the equipment should be stored in a safe and dry location
	
	
	
	N.B. it is worth noting that to prolong the life of perishable items i.e. floats, a periodic cleaning of equipment with fresh water is good practice.

	Pool covers
(covering the pool)
	
	· minimum of 2-person operation
· ensure the pool cover is pulled tight allowing no water to get on top to reduce the chance of it sinking and ensure it covers the whole pool
	
	
	
	N.B. it is all suggested that laced non-slip training shoes be worn for this task.

Safe working practice should be introduced, and manual handling assessment undertaken.

	Pool covers
(removing the cover)
	
	· minimum 2-person operation
· slowly pull the cover off and whilst doing so, fold in a concertina fashion
· push all air out of fold, wipe down and dry as far as possible
· when the cover has been removed, roll it up and move to storage area immediatel
	
	
	
	N.B. it is all suggested that laced non-slip training shoes be worn for this task.

Safe working practices should be introduced, and manual handling assessments undertaken.

	Goggles / masks
	
	· these should not be worn unless in exceptional circumstances
· any goggles used should be made of unbreakable plastic or rubber
· pupils should be taught to remove them by slipping them off their head, rather than by stretching the retaining band
	
	
	
	N.B. flippers, snorkels etc. are not allowed in the majority of pools unless being used by a swimming club.

	Changing facilities
	
	· each school will need to assess the risk for the own sites with regards to the following: - showers and other washing facilities, seating, floors, equipment i.e. hairdryers and toilets
· separate changing facilities for girls and boys
· accessible changing facilities
	
	
	
	N.B. where possible the temperature should be maintained at 24c and have 10 air changes per hour (discuss).

	Hygiene
	
	· pupils should be encouraged to perform the recommended hygiene procedures before entering the water
	
	
	
	CIMSPA (Chartered Institute for the Management of Sport and Physical Activity) have posters that can be purchased regarding pool hygiene.

	Clubs / private hire / lettings
	
	· hirers must provide minimum of £5million cover for public liability
· the hirer must produce a risk assessment of detailing the activities being undertaken
· the hirer must provide adequate lifeguard and 1st aid cover
· the hirer must sign contract of letting
· school to provide the hirer with copies of NOP and EAP
· site manager to ensure that water quality is maintained to the required standard
· hirers must adhere to instructions they receive from the school
· any specialist equipment i.e. scuba diving needs to be risk assessed separately and lifeguards must have appropriate qualification to perform a rescue
· coaches taking sessions must provide evidence of qualifications
· supervision ratios for programmed and unprogrammed sessions apply to private lettings

	
	
	
	NPLQ does not include recovering casualties with breathing apparatus i.e. scuba divers.

	Any other hazards identified not listed above?
	
	·
	
	
	
	Every pool can present different risks to users so it is important to list anything that may not have been covered in the above suggestions.

Review date ……………………………………………………….

Signed by ………………………………………………………….

Job title ……………………………………………………………

5
[bookmark: _Hlk10549658][bookmark: _Hlk10549659]Safe practice in school swimming – Appendix A
H&S/JJ/Reviewed Date August 21/Next Review date August 2023
image1.png
Council
kent.gov.uk

image2.png

