CULTURE COVENTRY – HERBERT ART GALLERY & MUSEUM

NB This model risk assessment is provided for guidance only and is NOT a replacement for a School Risk Assessment. Teachers should follow education authority and/or DfE guidelines to produce their own. The Herbert is a current holder of the Learning Outside the Classroom badge. All staff have a DBS check where appropriate. School need to provide a trained first aider as this cannot be guaranteed to be on site
Risk Assessment Form L.RA.2016-1 To be completed as a Documentary Record of Risk Assessments and signed by Managers

	Risk Assessment Information
	Assessment Undertaken By

	Location:
	All galleries, LS1,2 & 3 , Studio & Medieval Undercroft
	Name:
	Nicky McIntosh
	Date: April 2016

	
	
	Authorised / Approved By

	Area / Activity Assessed:
	General gallery visits by learning groups

	Manager
	Francis Ranford
	Date: May 2018

	Review Date

	May 2018
	Signature:
	
	

	HAZARD

(What are the Hazards)
	WHO MIGHT BE HARMED AND HOW?

(Possible harm)
	CONTROL MEASURES
	WHO BY? WHEN?
	ACHIEVED?

	
	
	IN PLACE
	ACTION REQUIRED

 (to further reduce risk)
	NAME
	DATE
	

	· For in-depth aspects of general open spaces including shop, covered court, upstairs etc please refer to RA [3]

	Automatic doors / access (doors open slowly – easy to walk into)
	all
	Manifestation signage on doors
	Improve opening of doors , check frequently
	Andrew Hewitt
	ongoing
	

	Displays, shelving, barriers, benches, loose chairs/ stools, loose items (e.g. sandbags, etc.) interactives, plinths (risk banging/ walking into, tripping – low hanging leaflet holders specifically to young children)
	all
	Clear walkway areas and access to interactive areas without barriers
Front of house regular checks of display areas
	
	Coriena Brierley
	ongoing
	

	Lift up displays (heavy, could result in dropping, straining, sharp edges – could result in cuts)
	All, particularly children or frail adults
	Most have had edges filed, foam etc added to lift up displays to limit trapping of fingers.
	Regular checks by front of house team
	Coriena Brierley SM
	
	

	Open display objects

(if become broken, particularly clay objects, could result in cuts)

(Clothing / helmet to try on – could become stuck, certain items heavy and could result in injury if dropped)
	All, mainly children
	Regular checks for any damage to handling objects / interactive displays
Front of house staff in galleries

School supervisory staff to monitor their children
	Removal / change of any damaged objects (not yet required)
	
	
	

	Spring loaded interactives – e.g. misericord (could fall, may find heavy, could result in trapped fingers if dropped)
	all
	Many have slow release mechanisms, or have foam covered in areas of risk
	
	
	
	

	Reachable displays, but not for interactive use (risk of misuse and catching of hands / fingers) some examples include – handloom, dentist chair, lathe, entrance barrier in modern section
	All, Children most likely
	Most have please do not touch signs and include a barrier or plinth area to limit access.

School supervisory staff to monitor their children
	Staff in galleries to be vigilant to unauthorised handling.
	F.O.H.
	
	

	Plug sockets floor and wall (trip hazard if not down properly)
	All, particularly children
	Where appropriate, plug covers used

Regular checks that covers are in place
	If required attach tape over sockets
Check galleries regularly
	F.O.H.
	
	

	Wires/leads – from headphones, oral history handsets, magnifying glasses etc.
	Children
	Staff in galleries to monitor
School supervisory staff to monitor their children
	
	
	
	

	Crayons in galleries (could be eaten)
	children
	Staff in galleries

School supervisory staff to monitor their children
	
	
	
	

	Air conditioning units in galleries (infrequent)
	all
	Wires to be tucked away
	F.O.H. monitoring
	
	
	

	Leaflets storage (loose stored leaflets could fall onto floor and become a trip hazard)
	all
	Monitoring and general tidying of area Leaflets displayed in stands/boxes
	F.O. H. monitoring
	
	
	

	Change of floor covering/ level from lino – carpet (potential trip hazard)

Change of level – ramp leading into gallery (could result in tripping up)
	all
	Tape added to ramp area to demonstrate hazard
	
	
	
	

	Sculpture play area in upstairs gallery space (floor covering could result in a trip hazard, magnetic display boards either side – corners of shelves could result in bangs on toddlers heads, sponge shapes – trip hazard when strewn over gallery floor)
	All and children
	Sponge shapes kept tidy by FOH staff, corner protectors added to many corners e.g. of benches, adult supervision
	Keep monitoring any problems / injuries from area – if required report to FOH manager and /or curatorial
	All staff
	As required
	

	Elements Gallery

Longwave ultraviolet light & occasional flashing lights
	All and children
	Warning sign at entrance to the gallery
	School supervisory staff to be aware of any children who are sensitive to flashing lights
	School staff
	ongoing
	

	Toilets
Children using toilets alongside the general public. Downstairs toilets are single sex.
	children
	Unisex toilets available upstairs with individual cubicles
	School supervisory staff to direct children to upstairs, unisex toilets.
	School staff
	ongoing
	

	Learning space 1, 2 and 3
Trapped fingers in entrance doorway.

Tripping on bags and coats or equipment

Electric sockets
	All

All

Children
	Verbal warning that door is heavy – hold open until everyone is in the room

Store items safely away from main activity area.

Sockets are covered at all times.
	
	All staff

	ongoing
	

	The Studio

Trapped fingers in entrance doorway.

Tripping on bags and coats or equipment

Electric sockets
	All

All

Children
	Verbal warning that door is heavy – hold open until everyone is in the room

Store items safely away from main activity area.

Sockets are covered at all times.
	
	All staff

	ongoing
	

	Lunch Space

Potential trip hazard from seating, bin, rubbish
	All - children
	Ensure that area is left clean and tidy
	
	
	
	

	Medieval Undercroft

Trip hazards – steep stairs on way down and small section of steps within the undercroft that can be slippery due to damp conditions

Uneven floor surface

Low level lighting – risk of banging into each other

Low Temperature

Fire Exits
	All

All

All

All

All
	Verbal warning & precautions introduction including instructing use of handrails and children walking down in twos.

Workshop leader to lead at all times, adult remains at rear of group.

Tell children steps opposite entrance are out of bounds.

Stop at internal steps and guide children through individually.

Limit numbers to 24 max.

Close supervision of group.

Leave outer door open

Numbers limited to 24. Area closed off to prevent others joining, but fire escape accessible.

Torch carried by workshop leader.

Temperature is cool, time will be limited to no more than 20 mins.

Main entrance is the only emergency exit, keep accessible at all times. In case of emergency follow clearly labelled exit signs upon instruction of workshop leader.

	
	All staff
	Ongoing
	

	· For in-depth aspects of the History Gallery specifically refer to L.RA.2012-2
· For in-depth aspects of the Godiva Gallery specifically refer to L.RA.2012-4
· For in-depth aspects of the Peace and Reconciliation Gallery specifically refer to L.RA.2012-5
· For in-depth aspects of the Elements Gallery specifically refer to L.RA.2012-6
· For in-depth aspects of the Art Since 1900 Gallery specifically refer to L.RA.2012-7
· For in-depth aspects of the Sculpture Gallery specifically refer to L.RA.2012-8
· For in-depth aspects of the Old Masters Gallery specifically refer to L.RA.2012-9
· For in-depth aspects of LS1, LS2, LS3 specifically refer to L.RA.2012-A-C
· For in-depth aspects of History Sessions, Science Sessions or Art Session specifically refer to L.RA.2012-10-14

