

Gatley Primary School

Risk Assessment Overview for Parents

*In creating a Covid-Standard Risk Assessment, the school has identified risks, how they are rated and what control measures can be in place to lower the risks. Below is a summary of **some** of the key control measures which will be put in place to lower the risks we have identified.*

Children will be split into groups no larger than 15 and 13 for early years

With designated staffing. These groups/bubbles will not mix with other groups/bubbles across the school.

The daily timetable will adapt to promote and teach good hygiene

Including regular interval hand washing, and the teaching of games to play in the playground which do not require contact.

Learning groups will have designated spaces

Including learning spaces, play spaces and lunch spaces. A map will be provided to show this.

The curriculum will be adapted to meet the needs of pupils.

With a focus on mental and physical health.

The building will be prepared and adapted to maintain social distancing

Including signs, posters and a one way system. Classrooms will also be reconfigured to help maintain social distancing.

School equipment will be provided in a pupil care package.

Children will not need equipment such as PE bags or book bags. To help with the daily washing of clothes, they will **NOT** be required to wear uniform and will need to wear trainers for increased outdoor activities.

The level and frequency of cleaning will increase

Including regularly used and exposed surfaces and spaces, including items such as door handles, desks and equipment.

There will be designated drop off and pick up points for children.

With specific collection times. A map will be provided to show this. Contact with the school building will be highly limited. Contact will be channelled through the school phone, email or through ClassDojo.

There are many more control measures in the school risk assessment which can be found on the Gatley Primary School website under the school re-opening tab on the options bar on the home page.