[image:]
INFORMATION FOR GROUPS
Please find below some information that you may find useful. This includes our contact details, joining arrangements, safety matters, and catering and other information.
The crew (a qualified Skipper aided by a trained Volunteer) is responsible for the boat and its safe handling. Groups are responsible for their own catering, and the conduct of parties from school and other organisations must be properly supervised by appropriate staff.
1	CONTACT THE BEATRICE
[bookmark: _GoBack]If you need to contact us about a booking please ring the Booking Co-ordinator on 01538 710566 or beatricebookings@gmail.com or the Chairman on 07734 106546 (leave voice mail and send text if no answer). If you need to cancel or postpone a run please let us know as early as possible, before we have to incur expense. The Beatrice Charity reserves the right to invoice users for a run which has been cancelled on the morning of the run (that is, before crew can be stood down). If you need to contact the Chairman on any other matter his land-line is 01538 386820, email beatricecharity@talktalk.net.
	
2	JOINING ARRANGEMENTS
The Beatrice is moored adjacent to the A520 at Cheddleton :
· at the bottom of the hill, follow the brown sign pointing to the Cheddleton Flint Mill (if coming from the Potteries, Stone or Stafford, turn left; if coming from Leek turn right);
· follow the narrow track adjacent to the canal, and the car park is beyond the Flint Mill: minibuses should park at the far end of the car park – the disabled parking space should be reserved for mill visitors;
· the turning is opposite Bateman’s factory and Castro’s restaurant – if using satnav Castro’s is 11 Cheadle Rd, Leek – ST13 7HN.

The car park also serves the Mill and is needed by their volunteers and visitors: please limit the number of vehicles that you bring to the Beatrice. If the gate is locked a member of the crew will be on the boat, with the key. Cruises normally start between 10 o’clock and 10:30. The route will be arranged with the Skipper depending on when you wish to get back to Cheddleton and on which direction you wish to go. If you expect to be later than 10:30 please inform the Bookings Co-ordinator.

3	FACILITIES
Catering - The Beatrice Charity does not provide food or drink, but there is a kettle, and a small fridge and a small microwave, for your use. You are welcome to bring your own food and drink on board (we have mugs and some plates and cutlery). The water supply is kept in a large tank and, while perfectly good for hot drinks, you may wish to bring bottled water for cold drinks.
The toilet is large and suitable for people with disabilities but, as it is obviously not on mains sewerage, it uses a macerator: please do not put any cloth or other material down the toilet as it will stop the toilet from working (sorting this out is a time consuming and very unpleasant task).
Rubbish – we do not have access to rubbish bins, so could you please take your rubbish home with you.
The electric lift from the fore deck to the cabin is suitable for most wheel chairs but not for large electric ones. Three people seated in wheel chairs can be accommodated in the cabin, but this may reduce the overall capacity of the cabin. The lift will only be used when the boat is stopped and securely moored. Please let the Booking Co-ordinator know if you expect to seat wheel chair passengers in the cabin (and how many, if possible).
CREW
The crew, a qualified skipper aided by one or two trained volunteer(s), is responsible for the boat and its safe handling. Groups are responsible for their own catering, well-being and conduct and, if appropriate, must be properly supervised (eg by teacher or carer or parent). At the discretion of the skipper, and with prior arrangement when making the booking, a private party may nominate someone who is not a regular volunteer for the Charity to assist the skipper. This arrangement does not apply to bookings for people who need the help of support staff or teachers on the trip.

4	CONDUCT OF PARTIES
For the benefit of all passengers, group leaders are asked to manage their children (and adults), and the boat will be stopped and the party spoken to if a party is disruptive. If improvement is not forthcoming the skipper may terminate the trip and ask the party to make its own way back to its transport, or that the party be collected; the skipper will make a written report to the Chairman, who, if appropriate, will write to the organisation asking for improved behaviour, at the risk of losing future bookings.

5	SAFETY MATTERS - The Beatrice holds a Safety Certificate which expires in June 2018
See the Risk Assessment below.
The Charity has been running cruises for over 30 years without mishap. The Charity will, so far as is reasonably practicable, ensure that passengers are not exposed to risks to their health and safety whilst boarding, disembarking or on board the Beatrice. Passengers, guided if appropriate by their group leaders, are expected to
· take reasonable care to avoid injury to themselves and to others and to co-operate with the Charity in meeting those requirements;
· ensure that they do not interfere with or misuse anything provided for their health and safety;
· comply with any reasonable request by the Charity with regard to health, safety, environment and welfare;
· wear any personal protective equipment that has been provided by the crew and that they have been instructed to wear, and they shall take care of such equipment. In particular children helping with locks should wear buoyancy aids that meet regulations set down for their age group;
· if using the towing path (eg helping with the locks) passengers should bring and wear shoes and coats suitable for wet and muddy conditions.
There are certain rules that must be observed to ensure a safe and enjoyable experience:
· In the event of an accident all passengers must REMAIN CALM, if possible remain seated, and follow the instructions given by the crew;
· Children helping with locks must wear the buoyancy aid given them when off the boat;
· When instructed to do so, use the emergency exits which are situated at the front and rear of the boat (in extreme circumstances the roof hatch forward of the toilets may be needed, using the brass folding footholds positioned under it);
· In the event of a fire passengers should raise the alarm, move to the end of the boat and, when safe to do so, leave by one of the exits. The crew will use the fire extinguishers at the front of the cabin, at the rear, by the sink, and outside the toilet door; in addition there is a fire blanket next to the sink;
· no one should run on the towing path, or ride on the cabin roof;
· all parts of the of your body must be kept within the boat, and in particular;
· do not touch lock walls or bridge walls/roofs
· or grasp hold of branches.
· should someone fall in the water you should alert the crew, who will put the engine into neutral and will instruct the person to stand up: in normal cruising the water is shallow enough for most people to touch the bottom;
· In deeper water, or in a lock, a life ring (located on the forward and rear hatches) will be thrown by the crew but other passengers must not dive into the water or attempt to pull the person from the water: the crew will help the person to the canal side where s/he can easily be lifted from the water.
If, on a school run (or a party designed for children) no teacher/teaching assistant/support worker is willing to assist with the locks, standing with one of the children, then no child may help with the locks. This is because children must be supervised at all times; as crew members are not DBS checked, they must interact with children only under supervision.
The crew will be responsible for summoning assistance in the event of an emergency (and please let them have a contact number to summon assistance for passengers in, for instance, getting back home). Passengers may be asked to provide mobile phones if the service used by the boat proves out of reception range.
Please try not to unbalance the boat by too many people being on one side – this makes steering very difficult.
6	RISK ASSESSMENT
Note that the assessed levels of risk shown below are based on over 30 years’ operation. Levels used in this assessment are:
	Very Low (of which there are eight); Low, Medium, High, Very High (all none).

Activity	To offer day cruises along the canal system, normally in Staffordshire, to parties of both children and adults, many of whom may be disabled.
Beatrice 	is purpose built to facilitate the stated activity and is certified to the required safety standards currently in place. The boat is owned and operated by the Charity.
Beatrice 	is operated by a qualified Skipper who is an employee or Trustee of the Charity. The Skipper is assisted by Volunteers. All persons who work on the Beatrice have been properly trained.
Group Leader	is the person taking responsibility for the conduct of members of a party: this may be a teacher for a school party or a support worker or for family groups, a parent.
Who is at Risk? – Crew and passengers. The maximum load is 12 passengers plus crew.
What are the Risks? Falling into water; injury from lock walls and gates or from low bridges or other overhead hazards; injury whilst operating lock mechanism; injury in the kitchen area from hot water; boat sinking or catching fire; danger from hazardous substances; danger from electrical sockets; and danger that children are out of control.
Control to Minimise Risk
Safety instructions are given to all schools at the school booking meeting are available for other groups on the web-site. Safety briefing will be given by the Skipper before the boat departs the mooring. The risks identified by the Charity are:
· Falling into water – assessed risk VERY LOW
	No passengers will embark/disembark until cleared to do so by the Skipper, and they will use the exit/entrance as directed. No passenger will walk down the exterior of the boat or enter the roof area. No passengers are permitted on the aft deck or the galley, unless specifically authorised by the Skipper, or any area of the boat outside the rails. Buoyancy aids are available on board and will be worn by passengers at the discretion of the group leader or as ordered by the Skipper. When helping with the locks all children will wear buoyancy aids and will have one-to-one supervision, either by a crew member or by a group leader who is observed by a Volunteer and the Skipper.
· Injury from lock walls and gates or from low bridges or other overhead hazards – assessed risk VERY LOW
Group leaders are to ensure that passengers in their care do not put limbs or heads outside the external lines of the boat when passing through locks or bridges or passing close to moored boats.
· Injury from operating lock mechanism – assessed risk VERY LOW
	Locks will be operated by the crew. When appropriate, passengers may help with locks but only at the discretion of the Skipper if s/he deems it to be safe for them to do so.
	With regard to this risk:
· there should, at most, be only two children operating the paddles, both accompanied by an adult, one a member of the crew, the other a member of the group (eg parent or teaching staff);
· children are not allowed to lower the mechanical lock paddles (they may lower the hydraulic paddles).
· Injury in the kitchen area from hot water – assessed risk VERY LOW
	The kitchen is out of bounds to children. Group leaders may use the kitchen facilities at their own risk. The hot tap is clearly marked as being “Very Hot”. Normal care should be exercised in using the electric kettle. There is a safe microwave. There is no gas supply to the boat.

· Boat sinking or catching fire – assessed risk VERY LOW
	The safe operation of the boat is the responsibility of the Skipper. S/he ensures that all crew members are briefed and competent to assist, especially in lock operation and in emergency response to potential hazards. The boat carries fire-fighting equipment, a First Aid kit and a mobile telephone. The boat has exits at both front and rear and there is a roof hatch with foothold fittings near the rear of the saloon (which can be opened from either inside or outside). In the event of an emergency, the Skipper and crew will direct evacuation and group leaders will be responsible for those in their care. In the event of a fire the crew will operate the fire extinguishers and, if appropriate, the fire blanket.
		Smoking is not allowed in the boat
· Danger from hazardous substances – assessed risk VERY LOW
Hazardous materials for operating the boat (eg diesel, grease, oil) are stored in locked lockers external to the cabin. Domestic cleaning materials are kept in a designated box in a locker in the galley area – this area is out of bounds to children (group leaders may use the galley facilities at their own risk). The only cleaning materials used are commercially available products that are normally found in the home (bleach in particular is not kept on the boat).
· Danger from electrical sockets – assessed risk VERY LOW
Electrical sockets in the cabin are protected with socket covers.
· Danger that children are out of control – assessed risk VERY LOW
It is the group leader’s responsibility to ensure that there are sufficient adults for the number of children in the party, and it is the responsibility of these adults to manage the children safely.

image1.jpeg
.4.3

B“"E TRICH

+2¢7d CHARITY

