[image: image1.jpg])

CanoeEngland

[image: image2.jpg]CHESTER RIVERSIDE CANOE CLUB

#

Role:

Health and Safety Officer

Responsible to:

Club committee through the chairperson

Role purpose:
To advise the club on the requirements, policies and procedures for all aspects of health and safety

Commitment:

1 – 2 hours per week plus relevant committee meetings

Main Tasks:

· Assist the club to put in place policies and implementation plans for health and safety issues

· Act as the first point of contact for club staff, volunteers, young people and parents, for any issue concerning health and safety

· Ensure all accidents are correctly reported in accordance with the BCU guidelines

· Ensure that safe systems of work are employed by maintaining up-to-date risk assessments

· Ensure confidentiality is maintained and information is only shared on a ‘need to know’ basis

Skills required?

· Organised and knowledgeable about Health & Safety

· Able to do basic administration and maintain records

· Good analytical skills with the ability to solve problems logically

· Able to ensure policy and procedures are implemented effectively

· Able to carry out risk assessments

Resources to assist in role:

· Runningsports top tips ‘Health and Safety for Volunteers’; ‘Risk Assessment’

· Runningsports guide ‘Managing Events’

· Specific training course for Health & Safety

· Sports coach UK ‘Safeguarding and Protecting Children’

Role & Responsibilities of the

Health & Safety Officer

