	[image: image1.jpg]

	Activity Checklist
Resource Code CSE3-SI

A list of questions and issues to consider is presented to assist you in providing for the safety and care of your participants during an indoor activity. Many of the issues raised are addressed in the ChildSafe Team Leaders Guide.

Activity Overall

1. What is the purpose? How does this fit within the context and goals of the program?

2. What resources are available?

3. Are there recognised specific guidelines for this activity, or specific requirements of its leaders?

4. If this activity involves food, have you followed food handling guidelines?

5. If this activity involves transportation, have you followed transportation guidelines?

6. If this activity involves swimming, have you followed swimming guidelines?

Participants

7. What is the size of the group? How many males/females?

8. Is the activity appropriate for the age and ability of the participants?

9. If there is broad range of ages, have you taken steps to ensure that all can participate safely?

10. Are there any special needs among the participants e.g. behavioural problems or medical conditions?

11. What will you do with people who do not want to participate?

12. Have you informed caregivers about the activity e.g. if the activity involves an excursion?

13. How will you keep track of participants e.g. head counting?

14. Have you considered the participants’ need for drinks, food, warmth and shelter during the activity?

Team

15. How many Team Members will be required to make sure the activity is adequately supervised? Is there a required ratio for supervision in your organisation?

16. Do you need both male and female Team Members present?

17. Have you prepared a briefing for the group about this activity?

18. Do Team Members have the required skills?

Equipment

19. Is the activity equipment in safe working order?

20. Is the equipment suitable for the activity?

21. Are you using it in the manner for which it was designed? Can your team use it safely?

22. Some types of equipment require people with special knowledge or with certain training (e.g. some gas and electrical equipment). Does the person setting up or using the equipment have the appropriate skills?

23. Do you have a repair kit (if applicable)?

24. Do you have some spare items of equipment (e.g. spare warm clothes, additional food and drink)?

Emergencies

25. What are you going to do if an incident occurs during this activity?

26. Do you have a first aid kit and have the contents been checked?

27. Who will go for help in an emergency?

28. What is your emergency plan?

Venue

29. Is the venue suitable for this activity?

30. Is adequate space available?

31. Are there clear boundaries to the area you are using?

32. Is First Aid equipment readily available?

33. Are there any electrical hazards present?

34. Is the food preparation area adequate and suitable?

35. Is the venue secure?
36. Have you considered dangers that might arise from interaction with the general public?
37. Is the structure of this venue safe?

38. [Indoor] Is the area clear of hazards such as broken floor boards, windows, and electric outlets?

39. [Outdoor] Have you checked that the area is clear of hazards such as broken glass, faeces or discarded needles?

40. [Indoor] Are there fire extinguishers, fire safety instructions and emergency exits?

41. What are the possible environmental dangers?

42. What are the possible human dangers?

43. [Outdoor] Do you have an up-to-date weather forecast?

44. [Outdoor] Have you taken appropriate measures in response to the predicted weather? Specifically, have your considered sun safety, or protection from heat or cold.

For Off Site Activities
Have you communicated…
45. How long you will be gone?

46. Who is in charge?

47. Where you will be?

48. How you can be contacted?

49. Which children or young people will be with you?

	[image: image1.jpg]
	ChildSafe

Team Leader

© Scripture Union Australia

Version 1.2
	Form: Indoor Activity Checklist
Code: S7
Level: Team Leader
Page: 1 of 2

	Resource: Activity Checklist

Level: Team Leader

Resource Code CSE3-SI
	ChildSafe SP3 Safety Management System © ChildSafe LTD
Reproduction of this resource is subject to a ‘Fair Use Agreement’ provided on the ChildSafe Resource CD or at www.childsafe.org.au

	Page 1 of 1

[image: image2.jpg]

[image: image3.png]By ChildSat

safe people « safe programs » safe places

