

Contents

Section 1: The Guide

03 Introduction

- 03 Play A Policy Context in Scotland
- 05 Play Rangers A Brief History
- 06 The Who, What, Where, When & How of Play Rangers

08 Staffing

- 08 Recruitment & Employment
- 09 A Bespoke Range of Skills
- 09 Areas to Consider when Developing a Play Ranger Role
- 09 Team meetings, Supervisions & Appraisals
- 10 Team & Detached Working
- 10 Training & Development

11 Preparation

- 11 Essential Groundwork & Consultation
- 11 Identity
- 11 Multi-Agency Working
- 12 Promoting the Project

13 Delivery

- 13 Consistency
- 13 Equipment & Resources
- 13 Listening to Children Needs Consultation
- 13 Relationships in the Community
- 13 Working with Volunteers
- 14 Challenges Understanding children's Behavior

15 Managing Risk

- 15 Personal Safety
- 16 Safe Guarding Children
- 16 Setting Rules
- 16 Risk in Play
- 17 Risk Benefit Approach
- 17 Formal Risk Benefit Assessment
- 17 Dynamic Risk Benefit Assessment

19 Evaluation

19 Monitoring & Evaluation

Section 2: Go2Play Play Ranger Case Studies

- 22 Introduction
- 23 Aberdeen Play Forum
- 25 Canongate Youth The Play Mile
- 26 Cumbernauld YMCA
- 27 Jeely Piece Club
- 28 Parent Action for Safe Play
- 29 PEEK (Possibilities for Each and Every Kid)
- 30 Playbusters
- 31 Stranraer YMCA
- 32 The Zone

Section 3 – Appendices

33 Support documents

Acknowledgements

This Toolkit is based on an original work written by Dan Rees-Jones which was published by Wandsdyke Play Association (WPA) in 2008. Our thanks to Dan for supporting the writing and development of this Scottish Play Ranger Toolkit and to WPA for allowing us to use the original Play Ranger Guide as a baseline.

We also thank the Scottish experts themselves, the Go2Play Play Ranger Ventures, for providing materials and supporting the development of this Toolkit.

Aberdeen Play Forum
Canongate Youth
Cumbernauld YMCA
Parent Action for Safe Play
PEEK (Possibilities Each and Every Kid)
Playbusters
Stranraer YMCA
The Jeely Piece Club
The Zone

Thanks to Wrexham Council Play Development Team and Malcolm Cochrane Photography.

This toolkit is available as a download from www.inspiringscotland.org.uk

Foreword

We want Scotland to be the best place to grow up. A nation which values play as a life enhancing daily experience for all our children and young people; in their homes, nurseries, schools and communities.

I welcome the development of this Play Ranger Toolkit which has been written by Play Ranger charities supported by Inspiring Scotland's Go2Play Fund. This Government has a strong legacy in play. Through our partnership with Inspiring Scotland, we have five years of investment in the play sector to increase the number of play opportunities for children. The Play Ranger model is one of the most effective ways of facilitating play for the children who need it the most. Play Rangers help to ensure play is at the heart of our communities and they provide a catalyst for change - change that will ensure Article 31 of the UN Convention on the Rights of the Child (UNCRC) is implemented. I welcome this Play Ranger Guide and commend the charities who have collaborated to bring it together for the benefit of the rest of Scotland.

Fiona McLeod MSP

Acting Minister for Children and Young People

In 2012 Inspiring Scotland, in partnership with the Scottish Government, established Go2Play with the aim of extending play opportunities and practice wider and wider, year on year. The Play Ranger model within this, allows maximum impact to be delivered efficiently and in a targeted way, to the most vulnerable children, communities and families. This Play Ranger Toolkit has been developed by Go2Play ventures using their policies and procedures. Through Go2Play we have developed significant insight and expertise in this area and hope this tool helps to accelerate the growth of this model of play across Scotland, helping even more children benefit and, Scotland the best place to grow up.

Celia Tennant

Chief Executive, Inspiring Scotland

Inspiring Scotland

Introduction

This **Play Ranger Toolkit** has been developed by, and using the experience and learning of, the Play Ranger charities supported by Go2Play – focused on **growing play opportunities for children** and harnessing the expertise of the sector.

The toolkit is designed to promote this model of helping children to access free play, but more importantly to help anyone thinking of setting up Play Ranger to do so.

As defined in Scotland's Play Strategy:

'Play encompasses children's behaviour which is freely chosen, personally directed and intrinsically motivated. It is performed for no external goal or reward, and is a fundamental and integral part of healthy development - not only for individual children but also for the society in which they live.'

In addition to providing children with access to play opportunities, Play Ranger projects can also help parents understand play, remove any fears of their children playing out, and encourage parents to join in, engage and have fun too.

Between the toolkit, case studies and appendices there is an extensive range of expertise and advice collated, along with examples and templates to help make setting up a Play Ranger service as easy, and to as high a standard as possible.

Of course, each project and individual community is different and will require editing to ensure it meets these needs. Hopefully this toolkit will provide more than just a start in making this happen.

Play – A Policy Context in Scotland

Play spans and contributes to the vision and outcomes of several Scottish Government policy areas. More specifically, the outcomes achieved by Play Rangers are supported in early year's policy, health well-being, community development,

and well-being, community development, criminal justice and community planning. Below is a summary of policies that fit with the Play Ranger ethos:

- United Nations Convention on the Rights of the Child Article 31 recognises that play is a right and fundamental part of children's quality of life.
- The Play Strategy for Scotland: Our Vision (2013) sets out the Scottish Government's aims to ensure Scotland is:

 'the best place in the world to grow up. A nation which values play as a life-enhancing daily experience for all our children and young people; in their homes, nurseries, schools and communities.'
- Scotland's Play Strategy and Action Plan
 contribute directly to all of Scotland's National
 Outcomes. Specifically ensuring that children
 have the best start in life and are ready to
 succeed, are successful learners, confident
 individuals, effective contributors and
 responsible citizens.

- **Getting It Right for Every Child** (GIRFEC) takes an individual and child-centered approach to the specific needs of a child. This allows for a more specific tailored support network to be formed and ensures a child gets the correct support when they need it.
- The Scottish Government's three main social policy frameworks also encompass play and recognise the impact play, in its various forms, can have on a child's development and wellbeing and that of their family:
 - The Early Years Framework
 - Equally Well
 - Achieving our Potential
- 'Improving outcomes and children's quality of life through play' is one of the 10 elements of transformational change set out in The Early Years Framework. Play is also reflected as supporting developmental milestones in the Early Years Collaborative driver diagrams.
- Play is echoed in Active Scotland's vision of people being more active more often. Increasing children's active play helps to develop positive attitudes to activity and fundamental movement skills.
- This in turn aligns with Giving Children and Young People a Sporting Chance (2014) which recognises the value of active play for children.

- National Parenting Strategy: Making a positive difference to children and young people through parenting (2012), supports parents to understand the positive difference they can make to their child's development, and increase the confidence in their ability to care for their children. Play is a key theme in supporting attachment and building strong family
- Community
 Empowerment
 (Scotland) Bill (2014),
 will open up new
 ways for communities
 to determine their own
 futures. Communities with
 play at their centre are more
 resilient and connected and offer a better
 quality of life for their residents.

bonds.

- Child Poverty Strategy for Scotland (2014 revision), aims to tackle the long-term drivers of poverty and income inequality through early intervention and prevention. Play supports the reduction of child inequality and delivers outcomes for vulnerable children.
- The Children and Young People (Scotland)
 Act (2014) will undoubtedly have a positive
 impact on play in Scotland and will support
 Scotland's Play Strategy.

These all come together to endorse that Play is an essential part of every child's life and is vital for the enjoyment of childhood as well as the child's social, emotional, intellectual and physical development.

Play Rangers - A Brief History

In the UK, the first Play Ranger project started in 2003 in London with the aim of increasing the use of public parks and providing security to parents concerned over their children's safety. In Scotland, Play Ranger projects formed part of the 2010-2012 investment in GoPlay, the Scottish Government and Inspiring Scotland's initial partnership investing in play. Play Rangers reach and impact in this fund, helped to established Play Rangers as the core activity of the next phase – Go2Play. This Toolkit is one of the outputs from this fund.

Play Ranger projects were invested in because

they addressed a number of needs. Many children in Scotland were being deprived of opportunities to play which in turn disadvantaged them, their families, and communities and society as a whole. The root causes of this are complex and include institutional, attitudinal, physical and regulatory barriers at many different levels. There are fewer children playing outdoors and in many communities there are insufficient play facilities and a lack of green space. There is an absence of free play opportunities for children and outside play is still not considered safe by many parents because of anxiety around 'stranger danger' and traffic. Play Rangers offer a model of play which can break this cycle. Play Rangers, delivered effectively, can achieve significant outcomes for children, parents and communities.

They not only facilitate a child's right to play but combat anti-social behavior, build relationships within neighbourhoods and improve children's self-esteem, social skills and health.

Play Rangers have the potential to bring about lasting improvements to the quality of children's play, local open spaces and the way communities come together in them. A Play Ranger's role includes elements of youth outreach, community development, participation and environmental work. They need to know how to make the best use of the natural environment for play, make difficult judgments on appropriate risk taking and how to be catalysts for play, without becoming either entertainers or child-minders. Play Rangers also need to be able to make the case for play and to advocate for children and young people with local agencies.

In an ideal future, Scottish communities will not permanently need Play Rangers – children will play freely, feel secure and welcome in a vibrant, well-used social space that meets all their play needs and where they are informally overseen by adults. The journey to this ideal future needs

to begin somewhere. The right place to start is to create opportunities for

as many children as possible to access quality outdoor play opportunities - and Play Rangers are the ones who can help make this happen.

The Who, What, Where, When and How of Play Rangers

Who is a Play Ranger? A qualified playworker who facilitates children and young people's play through open access provision in local parks and other open spaces is known as a Play Ranger. They are 'detached workers', working in public spaces within communities, enabling and encouraging all children to play freely outdoors. Play Rangers differ from registered after school clubs or play schemes as the children are free to come and go as they choose.

What do they do? Play Rangers facilitate free play in outdoor community settings for children aged 5-13.

Play Rangers mostly engage with children and young people in areas of greatest social and economic need. Generally there are no direct charges for Play Ranger services and no formal registration is required.

Where do you find them? Play Rangers work in parks or open spaces which are usually close to neighbourhoods where children live.

When do they work? Play Rangers work with children mainly during their leisure time, after school and in the holidays. Some Play Ranger provision models also provide free play sessions in natural environments during curriculum time too. They work all year round and often in all weathers.

How do they operate? Play Rangers offer a service which provides opportunities, builds trust and respect, keeps children safe, uses local facilities more effectively and develops a community cohesion that previously did not exist. Play Rangers provide a community service with children's play at its heart.

Often, Play Rangers can be qualified or experienced in other professions which can enhance play opportunities.

A Bespoke Range of Skills

Play Rangers should understand that the playwork profession isn't a regular 9-5 job and often involves working unsociable hours. Play Rangers need to be effective in building relationships with children, families and communities. Play Rangers should understand the dangers of delivering outdoor play and should be trained in minimising risk along with managing and defusing a range of challenging situations.

Advertising is the essential first step and can be worthwhile but notoriously expensive through local newspapers. Effective and cheaper alternative solutions to this could be to:

- build a good bank of contacts of agencies in the playwork, education and youth work sectors on office notice boards or via their external links;
- advertise for free on the local authority websites;
- post vacancies via social media sites such as LinkedIn and Facebook or Twitter; and to
- put up posters in local organisations.

It is a good idea to invite any interested candidates to visit an existing project to see what the job entails and if the particular style of play provision suits them. This is also an informal way of assessing the suitability of potential applicants before interview.

The hours a Play Ranger will be employed may require careful consideration and should be reflected in the principle duties outlined in the job description.

Areas to Consider when Developing a Play Ranger role

- Contact hours versus planning and noncontact time – and travelling time in rural areas.
- Maintaining and valuing staff working across wide areas.
- Flexibility to allow for second or third jobs.
- Ensuring colleagues have time to create strong teams through effective communication and information sharing strategies.
- Valuing playwork as a viable profession and career path – offering further training or qualifications.
- Variability between potential summer hours versus winter hours.

Team Meetings, Supervisions & Appraisals

Having weekly and monthly team meetings, individual supervision and annual staff appraisals is essential to create and maintain a sense of teamwork and enthusiasm as well as helping to deal with people's fears and worries from the outset. This also helps all staff to grow and develop within their roles.

Team and Detached Working

In order to build and maintain a strong team of Play Rangers who feel valued and supported, it will be important to consider and balance the following:

- an appropriate office base/meeting point that is convenient and accessible for Play Rangers;
- prioritising attendance at staff meetings;
- opportunities for the team contact time in order to share experiences and build skills;
- team building events and staff social events;
- opportunities for teams to work together as much as possible if non-contact time is available; and
- giving staff the tools they need to enable and facilitate contact – i.e. mobile phones for sessions or working from alternative locations.

As well as having a central base for office duties, meetings, supervisions and so on, it is also important to carefully consider appropriate equipment and resources that Play Rangers will need for play sessions.

If possible, equipment should be stored at, or nearby, the play settings, bearing in mind that play sessions do not run to office hours.

Training & Development

Training is an opportunity to boost staff morale and to enhance team work in the workplace. A good Play Ranger requires a number of different skills and competences. It is important to provide opportunities for staff training to maintain quality play work provision. The following training areas have been identified as essential to the fulfillment of the Play Ranger role:

- First Aid.
- Challenging Behaviour.
- Dynamic Risk Benefit Assessment.
- Safe Guarding Children Training including Child Protection (minimum level 2).
- SVQ Level 2 Playwork Qualification.

It is good to encourage Play Rangers to be proactive in reflecting on their own training and development needs. When Play Rangers

> have completed any training, regardless of whether it is delivered internally or by an external organisation, it

or by an external organisation, it is good practice to put a plan in place to ensure any skills or knowledge gained has the opportunity to be put into practice and shared.

Preparation

Essential Groundwork and Consultation

There are a number of key considerations that need to be addressed before Play Rangers start to work in local parks and open spaces. A period of several weeks is recommended to enable each new team to establish an identity, undertake preparation and publicity tasks to help local communities understand the nature of the Play Ranger provision and the benefits.

The following steps are recommended when establishing a new Play Ranger service:

- develop a clear identity and vision for their service;
- create a list of other local agencies to communicate with and who may be future collaborators such as local housing associations, local Police, community councils;
- make links with the local primary school and considering delivering fun information/ taster sessions; and
- identify a clear and concise publicity campaign to help reach the key stakeholders, for example leaflets for each child in the local school and community.

Identity

It is important for an organisation to have a clear vision for their Play Ranger provision and to effectively communicate this to their clients - children, young people, parents and carers - so everyone knows the purpose and scope of the provision being offered.

Creating a statement of intent, being clear about the difference between childcare and open access provision, and outlining the nature and scope of open access provision is a good way of achieving this goal.

An example,

Play Rangers are 'detached' play workers, working away from a fixed setting. They differ from registered after-school clubs or play schemes because they are open access. Open access is defined as:

'... supervised provision which allows children to come and go at will. It is designed specifically to respond to the needs and wishes of children, offering secure and stimulating places where they can play and meet their friends in their leisure time.' (PLAYLINK, 2003)

Multi-Agency Working

Before a Play Ranger provision starts it is important to understand the local area. Visit the locality to get to know it and establish baseline figures on its current use - this will be useful in helping to monitor the project's impact over the first few months.

Consider obtaining information on current levels of anti-social behaviour and criminal activity in the area from the relevant local authorities or community planning partnerships. This will help to establish a reference point for any future improvements through the Play Ranger service.

Develop a list of other agencies in the area whose work might align with, or benefit from, the Play Rangers. Contacting as many as possible to explain what the service is, and outlining potential ways of working together in the future can help with a seamless introduction of the service. A full list of local organisations you may wish to communicate with is included in the appendices, but could include:

- Schools, parks and leisure services.
- Police and neighbourhood wardens.
- Residents' associations.
- Shops and businesses.
- Sports and healthy living teams.

Promoting the Project

Children

A good way to promote the project to children is through the local primary schools. Delivering a simple and fun assembly about the service and/ or some play sessions during lunchtime will help children get to know the team and understand the services on offer. A leaflet which they can take home may also help.

TIP- Distinctive uniforms and appropriate official identification displayed really helps to establish a clear identity for the service.

Community

An effective way to prepare the community immediately beside where Play Rangers will be is to create information leaflets. These can be delivered to all the houses in the immediate nearby area and where possible, the leaflet should include photographs of each Play Ranger.

Information on the service should also be included on your website with leaflets making reference to the address. Information on the leaflets could include:

- Introduction to Play Rangers.
- Who are Play Rangers?
- What do Play Rangers do?
- Where and when Play Rangers will be.
- Success stories.
- Why it works.
- Contact details.
- Website and social media links.
- Funders' logos.

Media

Consider contacting the local media to promote the service. Drafting a press release for local newspapers around two weeks prior to the first session is a good idea. This could be followed up with an invitation to the editor to attend the new Play Ranger provision for a feature article.

When the sites are well established it may also be worthwhile issuing regular press releases to promote good news stories about the great work the Play Rangers are doing, including the impact of the work on the local community.

Additionally, consider using free social media tools such as Facebook and Twitter. These can be successful in reaching a large audience but require a degree of time and effort, and of course the appropriate technology.

Delivery

Consistency

Providing a consistent outdoor provision after school, every week, all year round and in any weather, will allow Play Rangers to build strong bonds with local children, young people and parents respectively. This consistency of provision helps develop trust in the communities which in turn helps parents to feel more confident in letting their children come out and play. Consistency is key to effective Play Ranging.

Equipment & Resources

Although children will have their own set of ideas about what they want, additional play materials can provide valuable and rich play experiences, it is worthwhile considering the following:

- Loose parts and scraps.
- Arts & crafts material.
- Outdoor cooking equipment including eating and drinking equipment.
- Sports equipment.
- Building materials.
- Chalk.

For a more detailed list of essential play equipment, see the equipment section in the appendices.

Listening to Children's Needs - Consultation

Once Play Rangers start working in a community engaging with children on a regular basis about their ideas for future play sessions is important. This will not only help empower children, in turn building relationships, but will also get them excited about future Play Ranger sessions.

Play Rangers will need to be aware of and develop appropriate consultation techniques to the age and learning abilities of the children. Actively listening to children on a day-to-day

play basis will help Play Rangers gain a wider understanding of what children think and want from their play spaces and free time.

Relationships in the Community

Play Rangers help to create positive opportunities for children to associate with their local area and can bring children of all ages, backgrounds and schools together throughout the year. The working ethos should therefore be to try and build positive relationships with the children and young people in their communities and involve them in the decision making and development of the project by listening to them.

It is a good idea to link with and encourage parents and families to become involved with the sessions. This can also be a valuable step towards sustaining the project beyond the Play Ranger's provision.

Working with Volunteers

Volunteers are an excellent way of gaining extra support for sessions and building links throughout the community. Sometimes young people or parents may opt to volunteer as a direct result of their own positive experiences. When recruiting volunteers it is important to make sure all volunteers:

- are interviewed and assessed for suitability for the role by a senior member of the team;
- sign an agreement which outlines their role and responsibilities to the organisation as well as the organisation's commitment to them;
- have a current PVG (Protection of Vulnerable Groups Scheme);
- are supervised and supported when volunteering and feel valued as a member of the team; and
- are encouraged to undertake training offered by the organisation.

More information on recruiting and supporting volunteers can be found from this website:

www.volunteerscotland.net/organisations/resources/good-practice-guides/

Challenges - Understanding Children's Behaviour

The localities and 'open access' nature of Play Ranging means it is important for Play Rangers to support children to be able to resolve conflict in a way that still allows them to challenge each other constructively. Through this approach Play Rangers are perceived as non-authoritarian, consequently gaining respect, trust and over time, stronger relationships.

Effectively handling bullying is also a consideration. Play Rangers operate in outdoor public spaces right in the heart of children's territories and are likely to experience a range of different behaviours. By the nature of open access provision, it is often difficult to deal with situations where bullying and challenging behavior occurs. Projects should operate an anti-discriminatory practice and Play Rangers should use their position to address issues as they arise. Examples of issues include bullying, substance misuse, discrimination and racism.

Sometimes situations can escalate very quickly in open access provision, so Play Rangers should be sensitive to behaviours as they arise and support children and young people to work through situations of conflict. In many cases, the young people will need to make decisions for themselves about how they wish to tackle bullying and what collective action they should take. It is crucial for Play Rangers to remain calm, unprejudiced and objective at all times and focus on helping children in re-establishing play. Please see the appendices for further guidance and information.

Managing Risk

Personal Safety

It is important that Play Rangers follow guidelines for safe ways of working. This is especially important when often working in the dark evenings.

Although each specific play organisation will have its own health and safety policy to inform and guide Play Rangers, the following list contains important aspects of personal safety for Play Rangers to consider.

- Play Rangers should always work in teams of two as a minimum, and be clearly identifiable to parents and children. Brightly coloured uniforms or high visibility vests may be useful along with visible official identification to validate a Play Ranger's identity.
- Play Rangers should always work together and be within vocal range of each other. If a situation arises where only one Play Ranger is left on site then the session should finish.
- Each Play Ranger pair should have a charged mobile phone and a wind-up torch for each session.
- Play Rangers should have up-to-date first aid training and carry a first aid kit. They should also be aware of the organisation's accident and emergency procedures, in most cases their role is as responsible adult rather than in loco parentis.
- It is recommended that each organisation develops a 'dangerous situations' policy that gives all staff and volunteers clear guidelines on what to do in case of any potential difficult situations.

Safe Guarding Children

Play Rangers have a professional responsibility to all the children that they come into contact with. Within an organisation, all Play Rangers should undergo child protection training and there should be a designated officer within each service.

Play Rangers should record incidents and occasions that have caused concern in their session reviews and logs. Any immediate concern should be reported directly to the line manager and each case dealt with individually.

All safe guarding policies and procedures information should be available to all staff at all times.

Setting Rules

It is important for children to take responsibility for themselves when playing outdoors. Getting children to create their own rules in play is a good way of developing risk management skills and independence. However, it is important to be mindful of laws and regulations that might impact rules that children have set such as the Green Cross Code and Outdoor Access Code.

Risk in Play

Play Rangers operate in the community and evidence has shown that many children come to use the service because they and their parents feel reassured that someone is there and it is safe.

Many older children also choose to use the public spaces where Play Rangers are present, not always to join in, but mainly to feel better about hanging out in a more vibrant and loosely-supervised space. When consulting with children about their sessions, Play Rangers have found that children will often request challenging play activities that involve elements of risk. Don't let this stop you - challenging play has its benefits. It helps children to develop their own skills in regard to assessing hazards, risks and safety and is a key approach to reducing injuries.

Risk Benefit Approach

Play Scotland publishes guidance which helps play providers strike a balance between the risks and benefits of offering children challenging play opportunities. The guidance, which is endorsed by the Health and Safety Executive, shows how current risk-assessment practice can be replaced with an approach that takes into account the benefits to children and young people of challenging play experiences, including the risks.

The guidance recognises the position that, while outside expertise and advice are valuable, the ultimate responsibility for making decisions rests with the provider. The full implementation guide is written for those responsible for managing play provision, and for those involved in designing and maintaining such provision.

The general approach could also be useful for those who manage other spaces and settings where children play. To download:

www.playscotland.org/wp-content/uploads/ Managing-Risk-in-Play-Provision-implementationguide-2nd-edition.pdf

Risk or perceived risk, is different for each individual so will need to be considered as a dynamic process. For example, to one child, playing in the dark on a swing might seem very exciting and risky. For another child, the risk might be plucking up the courage to go out and play for the first time by themselves.

Through Play Ranger provision, children may take part in play activities which include:

- making and cooking on fires;
- making and using outdoor ovens;
- using knives for whittling and stone carving;
- playing with large catapults; or
- building go-karts and using a range of tools.

Play Rangers are responsible for the play activities they help to organise and therefore need good risk-assessment skills. They need to clearly identify the difference between risks and hazards in order to make assessments and complete formal risk assessment forms.

A hazard is something that can cause an accident or harm to someone.

A risk is the chance of the hazard causing an accident or harm.

Formal Risk Benefit Assessments

Risk-assessment forms should detail the activity, potential hazards, possible risks and precautions that need to be considered. A generic formal risk-assessment template can be found in the appendices.

Activity risk-assessment forms should be quick and easy to complete and regarded as guidance and support to staff rather than just more cumbersome paperwork.

Dynamic Risk Benefit Assessments

'Dynamic risk-benefit assessment refers to the minute-by-minute observations and potential interventions by adults who have oversight of children in staffed provision...' (Ball D, Gill T, and Spiegal B, 2008)

Play Ranger sessions are of an open access and free play nature, which means that situations can escalate very quickly. Play Rangers need to be proficient in making dynamic and informal risk assessments. These assessments happen on site and are based on observations of what is happening at any one time.

Accurate assessments will help Play Rangers be aware of, and sensitive to, different play behaviours as they arise. This in turn will help them work with children and young people to support them through situations of danger or conflict. In many cases, young people will need to make decisions for themselves about how to move forward or what collective action they should take. Becoming a perceptive observer will enable Play Rangers to remain calm in stressful situations, unprejudiced and objective at all times, and focused on maintaining a positive and exciting play environment. A dynamic risk-assessment can be found in the appendices.

The open access nature of Play Ranger provision means that the numbers of children can fluctuate, sometimes dramatically in a short space of time. This may mean that some activities, such as making small fires might become too difficult to manage safely and will need to be discontinued. This judgment will be based on the observations of the Play Rangers at the setting. Being sensitive to the 'Playwork Principles' and intervention styles, while also making sure that children don't seriously hurt themselves, is a difficult skill to master, but improves with confidence. You can find out about the Playwork Principle on the Play Scotland website

www.playscotland.org

For more information on intervention styles, please refer to Bob Hughes' First Claim: a Framework for Playwork Quality Assessment. This provides a description of appropriate ways to intervene in the play process. Ultimately, talking openly about hazards and potential risks helps children manage their own safety while still enjoying freely chosen play.

By monitoring and evaluating the service, the project can use the learning for:

- Improving the service and motivating staff.
- Identifying what elements of the work makes the most difference.
- Communication e.g. reports to stakeholders, trustees, funders etc.
- Staff feedback on performance.
- Involving children and families in developing our services.
- Increasing and maintaining funding.
- Lobbying for change.

An Outcome Evaluation Framework (OEF) was developed by GoPlay with support from Evaluation Support Scotland. The OEF identifies ways that play organisations can realistically demonstrate their difference though use of evidence. It is also used by funders to help applicants articulate the difference they want to make through their play services, and how to do that through an evaluation framework.

The OEF is available as a download from Inspiring Scotland's website: www.inspiringscotland.org. uk/media/6933/GoPlayOEF.pdf

For many, the development of an evaluation framework starts with the construction of a Logic Model. A logic model tells the story of your project or programme in a diagram and a few simple words. It shows a connection between the need you have identified, what you do and how this makes a difference for individuals and communities. The OEF can help you construct one but a typical example is included in the appendices.

A simple evaluation framework should measure:

 Your Inputs - these are the resources you put in to do the work: money, people, time, premises, equipment.

- Your Outputs these are the activities or services you put on for your users.
- Your Outcomes these are the changes and differences that you want to make by delivering your activities. They should be specific and simple, able to be measured more than once and show change.

Typical Outcomes that the Go2Play Play Ranger Projects sought were:

- Children have improved health and well-being.
- Children have improved social skills and increased confidence and self-esteem.
- Children are diverted from anti-social behaviour.
- Parents have increased confidence to let children play out.

There are common methods of gathering evidence which will help to demonstrate the impact your Play Ranger project is making. These include:

- Questionnaires, Interviews, Focus groups, Video diaries, Exercises, mapping and visual progress tools.
- Observation notes and session feedback sheets (as Play Rangers will have been trained through their SVQ in Play).
- Attendance sheets, Record of activities, Use of services.

Evaluation is a cyclical process and should be reviewed by all involved in the project on a regular basis. The impact you achieve from your Play Ranger service should be promoted to your stakeholders and partners on an annual basis.

You can find a wide range of useful training and resources on evaluation from Evaluation Support Scotland's website:

www.evaluationsupportscotland.org.uk/resources

Go2Play Play Ranger Case Studies

Eight impactful Scottish children's charities were selected to create the innovative Go2Play - Play Ranger Portfolio.

During its three year lifespan, the Play Ranger model established itself in Scotland and the work delivered flourished in the specific communities that each charity operates in.

During this time the Play Rangers facilitated 22,749 play hours of free play for 27,254 children across Scotland, generating 169,242 attendances at play sessions. The charities were encouraged to use the Go2play investment and support to develop new initiatives and lever in additional resources for play. Over the 3 years, and across the 8 charities this extra funding amounted to £1,432,963 more funding for Play.

While some of the ventures are specialists in the provision of inclusive play, the Play Rangers aspired to support all children. Encouragingly between 8% and 12% of the children supported had additional support needs (as reported by the charities). Significantly higher proportions (over 65%) were classified as vulnerable and/or living within an area of social deprivation.

Each of the charities experienced in Play Ranger provision has provided a case study, found in the following pages, along with their contact details in order to make it easier for you to establish this type of play provision.

Play Rangers facilitated

22,749

hours of free play

Play Rangers helped

27,254

children

Extra funding for play amounted to

£1,432,963

Aberdeen Play Forum

Aberlour Futures, Frederick Street Centre (Early Years Services) Ground Floor, Frederick Street, Aberdeen, AB51 4FP www.aberdeenplayforum.com

Supporting Aberdeen in becoming a *City of Play for All.*

Also known as **Aberdeen's Strategic Voice for Play,** the Play Rangers support APF's vision through their creative work on the ground. Their main remit is to deliver loose parts play sessions for Schools & Out of School Club's, specialised sessions for marginalised groups, drop-in holiday programmes as well as special Play Day events for families.

Play Ranger sessions have been held in a variety of public open spaces including: the Beach; a previously under-used city-centre green space; and a host of parks across the city. The Play Ranger team also receives requests from community groups and other Third Sector organisations to support their events with loose parts play as an effective and low budget method for supporting inclusion and transition.

The Play Rangers do a brilliant job of facilitating and supporting children's play in a variety of contexts, bringing together children all ages, genders and abilities. They are well loved by the children, who can't wait for the 'Play Ranger Day' each week.

Highlights

The drop-in holiday programmes have become increasingly popular with families, child-minders, nurseries and OOSCs. Families are now always prepared for every weather and attend come wind, rain or shine, with up to 80 children attending regular Play Ranger loose parts play sessions and up to 500 children attending special Play Day events. Parents have really got into the spirit of outdoor free play in these sessions too, supporting their children as they immerse themselves in play with water, mud, clay, flour and other sticky delights.

The lunchtime Play Rangers sessions have proved to be incredibly popular with primary schools. This has led to the development of a training programme aiming to support schools to acquire, store, and provide loose parts play every day in the playground. Seven schools are currently on the waiting list.

In 2014, the weekly play sessions at Clinterty Travelling People's Site received the National Playwork Award for 'Play in Other Contexts' category and is still going strong.

Strengths

- The team has developed a good multi-agency approach building strong partnerships with other agencies to enhance and deliver play on the ground, as well as supporting play at strategic levels such as Guidance for Planners & Developers, Citywide Play Policy, supporting an initiative to remove all "No Ball Games" signs.
- The team has gained the children's, young peoples and families respect and trust which over time has created a very popular and well used service provision.
- The small but dynamic staff team deliver
 a breadth of high quality, inclusive play
 experiences for children and families across
 the city, contributing to raising the levels of
 happiness and healthiness of children and their
 families.

- Getting schools (Teachers and PSAs) to understand the concept and value behind the project ethos and its value within the school.
- Securing adequate storage and transportation of the loose parts to various venues presents difficulties in logistics.
- Sourcing large scale funding for on-going projects is difficult due to the lack of Play Forum infrastructure within the organisation.
- Recruiting play rangers, either part-time or sessional, is difficult from the childcare sector in Aberdeen due to the skills set, enthusiasm and ability to work outside required for the role.

Canongate Youth

South Bridge Resource Centre, 6 Infirmary Street, Edinburgh, EH1 1LT www.canongate.org.uk

An exciting new project aiming to get children between 5 and 12 years old playing outdoors whatever the weather.

The Play Mile is a joint project between Canongate Youth, the Crags Community Sports Centre and City of Edinburgh Council providing play ranger sessions whilst developing a 'Play Mile' legacy within an area of deprivation. It aims to initially encourage children and young people in using the public spaces within the play corridor location raising community awareness and then eventually leading to the creation of new playful spaces for everyone to play in.

The project is managed by Canongate Youth's Play Enterprise Development Worker, Play Rangers and volunteers who work across the organisation. Currently the afterschool play programme offers children aged between 5 and 12 years an opportunity to come and play in a safe environment outside. Sessions are run by our trained Play Rangers and offer a range of unstructured scrap play as well as different games, and arts and crafts activities. Sessions are open to all children, run once a week and can be accessed for a small fee.

Highlights

The Play Rangers have been successful in bringing children, parents and carers together having a positive impact on the whole community. Over 30 children regularly attend and enjoy the weekly play sessions, learning social skills, being physically active, been consulted and listened to and inputting into the planning and evaluation of the whole project. Their presence is starting to change perceived negatives about the area and turning them into positives.

Strengths

- Providing a consistent, reliable and well marketed provision all year round to the local community enables the children and young people to enjoy reclaiming their local spaces for play as well as having an impact on individual childcare arrangements.
- By being present in the parks and open spaces the Play Rangers are able to look out children's needs and issues that affect them and then advocate on their behalf.
- The surrounding community has been really positive and supportive towards the staff and project, even when the children come home wet and muddy!

- Operating play sessions in public spaces has presented difficulties with respects to other 'users' who may leave behind hazardous litter or present unpredictable behaviours through drug/alcohol misuse.
- Overcoming negativity about the area and convincing community members and external organisations about the long term value that the project can provide to the community.
- Ensuring that the project moves at a speed that all of the key stakeholders are comfortable with particularly during the development phase and maintaining open and clear channels of communication to all.

Cumbernauld YMCA

Kildrum Farm, Afton Road, Cumbernauld, Glasgow, G67 2DN www.cumbernauldy.org.uk

Providing free play opportunities for children in their local community and supporting them to reclaim their local streets, parks and woodlands for play.

The Cumbernauld YMCA Play Rangers facilitate and promote outdoor play opportunities for local children in their local community. The programme encourages children to initiate play experiences with minimum adult supervision or direction. Loose parts are provided to encourage creativity and innovation in the play experiences.

The Play Rangers sessions are geared to children aged 5 and 12yrs and attracts between 18 and 30 children at each session. The programme has fostered positive relationships with parents, neighbours schools and Housing Associations building feelings of ownership and security in the children and wider community.

Highlights

Within the play sessions, children have the opportunity to practice and develop a broad range of skills and abilities through free play,

including, problem solving, risk awareness and team work.

The subsequent increase in confidence and resilience gained from these experiences remains with them into adulthood. The service provision is well liked and

respected with parents and the local community receiving lots of enthusiastic participation for the Family Fun Days.

With funding support from Schools and Housing Associations the Play Rangers have also worked closely with local primary schools during their lunchtimes improving children's play experience whilst supporting and promoting on-going play in the community.

Strengths

- The locality and open access nature of the project meant it has been very successful in supporting children from a wide range of ages and backgrounds to play and form lasting friendships within their local streets and communities.
- Developed strong working partnerships with children, parents, schools, neighbours and housing association.
- Established a strong, skilled, knowledgeable and motivated staff team that provides a regular consistent service all year round.

- Parents are reluctant to let children play outdoors in bad weather, particularly during the winter months having an impact on the numbers of children attending sessions.
- Tackling adults perceptions of what open access provision and what free play involves is quite often misunderstood resulting in unnecessary barriers that require Play Rangers to advocate against.
- Securing on-going funding for the service provision is underway and evidence from Go2Play will strengthen future funding applications.

Jeely Piece Club

The Tower, 55 Machrie Drive, Castlemilk, Glasgow, G45 0AL www.jeelypiececlub.org.uk/

Provides a wide range of indoor and outdoor play opportunities for children Primary 1-7, and their parents and carers including a full holiday/term time programme. Play sessions are also available for the general public, out of school care groups and schools.

Description

Children can enjoy outdoor play which is included as part of the school's curriculum time along with after school provision. This enables children and young people access to good quality play opportunities outside in a natural woodland environment.

The play sessions are all child led and allow children to gain their own sense of danger and risk. Typical activities include den building, tree climbing, using hammers and saws, playing in the stream or "water play" which enables children to build an appreciation for outdoors and nature.

Highlights

The Jeely Piece Club pioneers outdoor play activities in local woodland areas. The team of three trained, experienced and skilled workers deliver 14 sessions a week in natural areas within children's communities which helps to promote positive physical, mental and emotional health and well-being.

In 2013 the Minister for Children and Young People, Aileen Campbell MSP visited the Woodland Play in the Dark event to promote the value of outdoor woodland play.

Strengths

- Providing a regular and consistent provision with a strong team of dedicated and well qualified staff experienced in outdoor play in natural environments.
- Having strong support from schools and local community groups has helped us to build up trust in the community we serve.
- These play sessions allow children excellent opportunities to be challenged, take risks and have fun outdoors come rain or shine or even snow!

- Weather is a challenge with respect to high winds as it can make the woodlands an unstable and hazardous environment to be playing in.
- Children and young people not dressing appropriately for the weather conditions.
- Getting teachers and parents to understand the concept and value behind the project ethos and the benefits it can have on children's social and emotional well-being.

Parent Action for Safe Play

2a Scarhill Street, Kirkshaws, Coatbridge, ML5 5BB www.parentactionforsafeplay.co.uk

Run by the local community for the local community aiming to develop and improve play, youth and sport services for local children and young people.

Description

Parent Action for Safe Play (PASP) is a small local organisation that provides freely chosen, open access, street play services in several local neighbourhoods, bringing play workers and play equipment to the children.

The mobile Play Ranger element of the organisation enables children and young people to overcome barriers that stop them from playing in open spaces and demonstrates the importance of play at a local level within the community. By being present in the streets and open spaces in all weather conditions children and young people are empowered by the free choice and

openness of the activities. The play

sessions provide an opportunity for them to be challenged and take risks but not beyond their capabilities.

PASP recognise that 'free play' is not widely understood or valued and therefore promotes the benefits. We believe that play

is a doorway to learning, stimulating children's imaginations, helping them adapt and solve problems and that play arouses curiosity, which leads to discovery and creativity.

Highlights

PASP has been working for children's play for over 15 years.

The mobile Play Ranger project model enables children to access good quality play opportunities in the heart of their communities, sessions are very popular with 15 - 30 children regularly accessing the service on a nightly basis, with the number of locations around Coatbridge and Airdrie expanding. Last year 2,999 individual children and young people used the play ranger services.

Strengths

- Play Rangers provide regular, outdoor, physical, creative and free play opportunities across
 Coatbridge and Airdrie reaching children and young people who have little or no access to quality play and recreational experiences.
- The small team of qualified and knowledgeable staff enable children and young people to feel safe so they can explore and have fun in their community all year round which in turn helps them to develop and grow, preparing them for life.
- The mobile nature of the project enables the rangers to provide materials and equipment that may not be considered safe in other settings which offer challenging and risky play opportunities in a safe context.
- Have promoted play at local and national level as a foundation for community regeneration and early intervention.

- Weather is a challenge with wind and rain being difficult and trying particularly in the winter months with children not dressing appropriately for various conditions.
- Poor lighting in some areas when the nights are darker make sessions more difficult to run.
- Overcoming parental anxieties about their children playing outside after school such as roads, strangers and territorial boundaries.

Possibilities for Each and Every Kid

Abercromby Business Centre, Suite 2, 279 Abercromby Street Glasgow, G40 2DD www.peekproject.org.uk

A community led organisation based in the northeast of Glasgow developing children and young people and their families through free play, creative arts and physical activity.

Description

The Street Play Rangers have introduced the idea of 'urban play' by providing open access loosely supervised free play sessions encouraging and helping local youngsters to play positively on the streets, developing their confidence and building connections with their families and communities.

This innovative approach to play provision provides opportunities for children to reclaim their streets and green spaces delivering enriched play experiences which are creative, challenging and stimulating. The programme is driven by local needs and operates all year round and in all weathers allowing for a consistent service provision. The Street Play Rangers recognise that children and young people are the experts in play, so maintaining a child centred perspective in their approach to outdoor play provision is paramount.

Highlights

Since 2009 the street play rangers have built strong relationships with the children by providing activities to build self-esteem and encouraging a sense of ownership in their

parks, street and open spaces. The

sessions regularly attract between 20 and 30 children at any one time mainly between 5-13 years sometimes encouraging children to play outside in their communities after school for the very first time.

The project has been developing a 'mini play ranger' aspect which encourages some of the young people to support sessions with the play rangers. This has proved very popular with some children counting down to their birthday to volunteer!

Strengths

- The Street Play Rangers' open and inclusive approach has enabled them to build strong and positive relationships with children.
- The small but strong team of dedicated staff are committed to delivering quality play opportunities which has enabled us to provide a consistent all year round play provision even through the dark, wet and cold evenings.
- Gained the respect and trust of children, young people and parents which over time has enabled Street Play Rangers to build strong relationships with the whole community.
- Gained the children's, young people and parents' respect and trust which over time has enabled the Street Play Rangers to build strong relationships with the whole community.

- Transport can prove to be tricky in terms of the logistics and often has an impact on the equipment and staff the organisation can provide at sessions.
- Informing parents and the surrounding community about the Street Play Ranger service has been difficult so subsequently perceptions of what open access provision and what free play involves is quite often misunderstood.
- Weather can be a challenge with the wind and rain being difficult and trying in the winter months.

Playbusters

1345-1351 Gallowgate, G314DN www.playbusters.org.uk

Playbusters is a community project based in the East End of Glasgow supporting children and young people and their families through free play, creative arts and physical activity.

Description

Playbusters is a mobile Play Ranger service in the East End of Glasgow operating in local play areas and primary schools.

The service's main aim is to enable children to get back to grass roots by literally playing outdoors as well as encouraging young

people to engage with others lowering the risk of antisocial behaviour.

The team consists of one part-time worker that plans, organises and delivers sessions

but rely heavily on sessional workers and volunteers to help with delivering the service provision.

Highlights

The street Play Rangers have built strong relationships with the children in the East End by providing activities that build self-esteem and encourage a sense of ownership in their parks, street and open spaces.

The Play Rangers have been very successful in bringing together children, parents and carers to develop opportunities in the local community. A local community centre who had a lot of trouble

with young people in the area recently reported that they don't get any hassle since the sessions started for the young people.

The Play Rangers encourage the involvement of children and young people within the service encouraging volunteering opportunities where they present themselves.

Strengths

- Play rangers provide children with role models and build positive relationships with children gaining their trust and respect. This unique position within the community means that effective engagement and preventative work has been achieved.
- Providing a consistent provision with a small team of workers and volunteers dedicated to providing a quality play provision.
- The team has developed good multi agency approach building lots of strong relationships with other organisations.
- The sessions give the children the opportunity to discover and realise their creative potential as well as manage their risks through play.

- Weather can be a challenge with the wind and rain being difficult and trying in the winter months.
- Maintaining a regular funding stream to ensure long term sustainability, although evidence developed through Go2Play supports funding applications.
- Convincing parents about the importance of letting their children play outside regularly, all year round and the benefits that this can bring.

Stranraer YMCA

Thistle Business Park, Station Street, Stranraer www.ymca-stranraer.org.uk

Stranraer YMCA works to enable children and young people to grow to their full potential by providing a supportive and inclusive environment. The mission is to empower and motivate children and young people in our community, including those who are disadvantaged through social, economic and emotional deprivation.

Description

The Stranraer Play Ranger Service provides opportunities for children and young people to play, be physically active, to learn, develop and grow. Six Play Ranger/ youth workers deliver play ranging services to schools, nurseries, after school park sessions and youth groups from the age of 3-16 years taking groups of up to children. They recognise the barriers that children, young people and families face so aim to ensure access to opportunities within the community. During the school holidays the team provides an open access holiday programme which is very popular and easily accessed by the local community.

The Play Rangers adopt a child centred approach and maximise the involvement of children, young people and adults within the community to develop and support the organisation by providing volunteer opportunities for young people aged 16+ as well as families encouraging them to get involved, learn and develop within the community.

Highlights

Since 2009 children have benefitted from the free play sessions during and after school park sessions, holiday programmes as well as school sessions. The children enjoy being more physically active engaging in play that enables them to risk assess and solve problems by themselves.

The fun and active nature of this is enabling the play rangers to be excellent role models for the children and young people which is working well for children in this socially deprived area.

The project has been developing the Mini Play Rangers aspect to the service and has run a four week pilot programme in 3 local primary schools for P6's – P7's. The programme included four weeks of training with qualified Play Rangers which recorded fantastic progress. On graduation from the programme the Mini Play Rangers were able to lead on play within school playgrounds.

Due to its success in these schools the training was shared with other Play Rangers from across Scotland, enabling them to go on and deliver the programme in schools, as well as requests to deliver workshops at partner conferences e.g. Education Scotland.

Strengths

- A committed, passionate and dedicated staff bring a variety of strengths and experiences which provides a great all round team.
- The team has developed a strong partnership approach which strengthens its position and identity within the community. Partners include schools, DG council Leisure and sport, Quarriers and Out of the Box.
- Built strong relationships and trust within the community, which in turn informs the team on how improve and develop the service provision.

Challenges

 Informing parents and children within the community about what the service is about and way that it operates is difficult and can be misinterpreted.

The Zone

ZONE

10 High Main Street, Dalmellington, KA6 7QN www.thezone-online.co.uk

Providing facilities for play, recreation, leisure and educational opportunities for children, young people and local community of the Doon Valley and East Ayrshire area.

Description

The Zone is a multifunctional project delivering dynamic childcare, youth, training and employment services to the East Ayrshire community. The Zone's Go2Play project is a mobile play ranger service in East Ayrshire operating in and around nine local primary schools. The service's main aim is to enable children to get back to grass roots — by literally playing outdoors.

The team consists of three trained and skilled workers who deliver play ranging services to schools, after school clubs and care/youth groups taking groups of up to 15 children out for a morning or afternoon sessions. During the school holidays the team also offer popular open access play ranger sessions in the local community

Sessions typically involve taking the children into the outdoors and encouraging free play opportunities, such as nature walks, shelter, bridge, cloud watching, outdoor cooking and den building, also identifying nature and so on.

Highlights

Many children are benefiting from this outdoor service provision during curriculum time enjoying being more physically active and engaging in play that enables them to take risks and solve problems by themselves. The fun and active nature of this has enabled the play rangers to be viewed as excellent role models for the children, which schools have noted is working well for children who find school and peer

Strengths

relationships difficult.

- Building strong and positive relationships with children and making strong community links by providing a clear identity and purpose.
- Providing a consistent and creative play provision with a small yet strong team of dedicated staff committed to quality play opportunities.
- Allowing children to actively enjoy school, building self-esteem and confidence through play to challenge bullying and discrimination.

- Convincing schools about the importance of play for children's well-being and the long terms benefits that supporting this can bring.
- Getting teachers to understand the concept and value behind the project ethos and its value within the school.

Appendices

To support the toolkit we have designed, with the input of the 8 Play Ranger organisations funded through Go2Play, a broad spectrum of appendices which contain forms, lists, policies and web links. These appendices are generic and reflect the forms, policies and practices that the Go2Play Play Rangers use. We would encourage you to review, use and amend any so as to suit your organisation, your location and provision. This list is not exhaustive but more a sample to help you on your way. The appendices broadly follow the following areas:

1.	Staff and Recruitment	
	Job description	2
	Person Specification	4
2.	Office /Administration	
	Petty Cash Claim form	5
	Travel claim form	6
	Time sheet	7
	Mobile Phone	8
3.	Equipment	
	 Recommendations - equipment you might wish to consider using 	9
4.	Policies	
	Equal Opportunities	11
	 Inclusion 	14
	Health and Safety	15
	 Volunteering and the use of Volunteers 	20
	Open Access	23
5.	Consultation Techniques	24
6.	Safeguarding Children	
	Safeguarding children	25
	Complaints policy	29
	Physical Management	30
	Image Consent Form	31
7.	Risk, Health and Safety	
	 Anti-bullying and Harassment 	33
	 Risk Benefit Assessments - Informing Practice and templates 	36
	 Dynamic Risk - Benefit Assessment Cycle 	37
	Generic Risk Assessment templates	40
	Daily Hazard Checks	43
	Needle Disposal Guidelines	44
	Incident Report	45
8.	Monitoring and Evaluation	
	 Evaluation Action Plan template 	47
	 Evaluation and Monitoring Advice - Useful websites 	49
	Sample Questionnaires	50
	Session Monitoring & Evaluation	52
	Trip Consent Form	53
	Outcomes and indicators	54
	Logic Model	55

Sample Play Ranger Job Description

Managed By: Job Title: Play Ranger Salary: £XX p/h (consider noting if it's a funded role and any time limitations) Hours: £XX hrs per week (consider noting if it is a sessional role)	Project/Organisation	:
Salary: £XX p/h (consider noting if it's a funded role and any time limitations	Managed By:	
	Job Title:	Play Ranger
Hours: £XX hrs per week (consider noting if it is a sessional role)	Salary:	£XX p/h (consider noting if it's a funded role and any time limitations)
	Hours:	£XX hrs per week (consider noting if it is a sessional role)

Main Function:

To bring play to the heart of the community, encouraging, supporting and motivating children and young people to participate in free play activities and enjoy the outdoors. To provide an inclusive service so that children will have fun, stay safe, be inspired, make friends, learn, contribute to and provide them with life skills socially and individually. To assist the Senior to organise, deliver and facilitate such stimulating and innovative free play.

Duties:

- Provide outdoor play opportunities all year round (on and off site)
- Facilitate freely chosen and self-directed play opportunities
- Encourage children to help plan and choose the kinds of activities that they would like to
 do enabling them to experiment and learn about themselves and the world around them
 while allowing them to experiment and take risks within the safety of the project
- Supervise children at all times making sure that safety procedures are followed conforming to the project's Child Protection and Health & Safety policies and other relevant policies and complete any appropriate reports e.g. accident / incident forms
- Encourage good behaviour and deal with any challenging behaviour in accordance with the projects policies and procedures.
- Ensure non-discriminatory practices at all times in line with the Equal Opportunities policy
- Preparation and clearing up of activities/areas
- Contribute to joint working and partnership working ensuring positive relationships with all concerned.
- To liaise with parents, carers, professionals and partnership agencies

Health & Safety:

- Ensuring that all areas/equipment used is free from hazard/danger
- Reporting/removing any items considered dangerous
- Ensuring all reasonable precautions are taken with regard to the children's and your own Health and Safety, on indoor/outdoor activities and games.
- Understand and implement Dynamic Risk Benefit assessments

Administration/Procedures

- Ensure familiarity and adherence to organisation's procedures/policies
- Support evaluation of the service by maintaining register of attendance, consent and evaluation records (observations, images, questionnaires, videos as appropriate)
- Noting and acting with regard to special health or dietary needs of children on register
- Attendance at staff meetings and training sessions as required
- Keeping a log of, and reporting any issues on sessions to your line manager
- Other duties associated with the childcare service as required
- If appropriate for your organisation maintain a register

Sample Play Ranger Person Specification

	Essential	Desirable
Qualifications	Youth or Playwork qualification - e.g. SVQ2 in Playwork (or equivalent)	basic first aidfood hygiene [training can be arranged]
Knowledge or Experience	 Extensive experience of working with a wide range of children and young people. An understanding of the principles of play and the role of adults Awareness of Child Protection guidelines and relevant legislation Excellent communication skills with children and adults Ability to work in partnership Good team worker and able to use own initiative Awareness of dynamic risk benefit assessments Computing/IT skills and social media Be able to work within the ethos of the employing organisation 	 Be in possession of a driving licence Understanding of monitoring and evaluation techniques Experience of working with children with disabilities Knowledge of local area Experience of consultation techniques with children Ability to advocate for children's rights and promote participation in decision making.
Personal Skills	 Adaptable to varied workload Flexible approach to working hours Willingness to work in all weathers and seasons Good physical health Be patient, tolerant and able to work in a team Be organised and efficient as well as flexible in his/her approach Be able to work within the ethos of the employing organisation Be full of fun and sparkle 	

Sample Petty Cash Claim Form

Claim for th	ne period:// to//			
Staff Name Role:				
Date	Details of expenditure	Account Code	Amount	Balance
				25.00
x/x/2015	Purchase of Chalk	Play Ranger	2.50	22.50
x/x/2015	Purchase of tarpaulin	Play Ranger	10.00	12.50
	Balance			
NB: Receip	ts must be gained and attached to the cla	aim form.		
Receipt of	<u>funds</u>			
Acknowledg	ged receipt of £ and I confirm	that this has bee	n put in pett	y cash tin.
Signed		Date	•••••	•••••

Sample Travel Claim Form

Staff Name:				age to be claimed ip a mile
Date		Travel Details	Miles	

Sample Time Sheet

Pending your organisation's structure, the columns shaded in grey are likely to be completed by management once the form has been signed and submitted.

Date	Time In	Time Out	Total Hours	Rate of Pay	Dept.	Mgt Sign off

Staff Name:	•••••	
Date of submi	ssion:	

Sample Mobile Phone Policy

The phone is shared so that everyone can keep in touch so please can you check them daily and have them switched on during all sessions and carry them on your person.

International calls are barred, and all calls are noted in the monthly bills received.

If you use the camera function on your phone in the session ensure you have sought permission to take photographs of any of the children in the images (See Media Release ~ Permissions Form)

Sample Play Ranger Essential Equipment List

Item	
	Packed Y/N
Cooking Eating & drinking	
Single hob camping gas stove	
2 x non-stick pans with clear lids	
Non-stick wok	
2 x unbreakable metal flasks	
2 x plastic chopping boards	
Spatulas, wooden spoons, whisks, small knives etc	
Cutlery - plastic & metal	
Washing up bowl, washing up liquid, tea towels	
Chop sticks	
Skewers	
30-40 hard plastic cups	
Brown paper, tinfoil, food bags	
General foodstuffs - flour, stock , foodstuffs etc	
Small tinfoil trays	
5 x 1 litre water carriers	
Charcoal	
Kindling, cotton wool & nightlights	
Safety matches	
20 x household bricks (good for lining cardboard ovens & not burning	
the ground)	
Wire rack for makeshift grill	
Sport / Active Play	
Cricket set	
Footballs	
Light & foam balls	
Large foam dice	
Tennis balls	
Tennis bats	
Skipping ropes	
Hoops	
Course markers	
Roller skates	
General circus equipment	
Good quality kite	
Arts & Crafts	
Chalk	
Loads of paper (big, small, card, coloured & plain)	
Glue	

Exercise books & sketch books	
Pens, pencils, felt tips, crayons, paints etc	
Brushes	
Face paints	
Sculpting wax & fake blood (for wounds)	
Palettes	
Clay	
Mud Roc	
Den Building/Climbing Kit	
Box of 5 good long ropes	
Tarps or large sheets	
20-30 tent pegs	
String	
20 x bamboo canes	
Cardboard boxes	
Small beach shelters/wind breaker	
Cable ties, pegs	
Gaffer & masking tape	
Free Play/Loose Parts	
Large cargo nets	
Large rolls of brown elastic	
Dressing up box	
Water slide	
Paddling pool	
Wild sling catapult with water bombs	
Spade, trowel & mini forks & buckets	
Workman gloves	
Head torches	
Combination case (good for treasure hunts)	
Trolley/skateboard	
Miscellaneous	
Digital camera	
Board games	
Box of books	

Sample Equal Opportunities Policy

1. Introduction

- 1.1. (Organisation) is striving to be an Equal Opportunities employer. Its policy is to take every reasonable step to ensure that no one connected to (organisation) receives less favourable treatment than others, on grounds of gender, marital status, disability, medical problems, race, colour, religious belief, political belief, sexual orientation, nationality, ethnic origin, social class, age, trade union activity, past crimes, responsibility for dependants or employment status. Such equality of opportunity will also apply to services delivered by (Organisation).
- 1.2. (Organisation) declared, therefore, that it will introduce measures that will combat all direct or indirect discrimination in its employment practices and its provision of services.
- 1.3. In addition, (Organisation) will co-operate with those groups in (location) who are seeking to achieve these ends and will take positive action to encourage others to undertake similar initiatives based on declaration of intent.

2. Aims of the Policy

- 2.1. To promote equality of employment opportunities and eliminate discrimination in employment.
- 2.2. To apply relevant supportive employment procedures and practices and develop appropriate training programmes.
- 2.3. To provide a means of monitoring equality of opportunity in the provision of services.
- 2.4. To follow all current legislation relating to Equal Opportunities.

3. Application of the Policy

- 3.1. This policy will be distributed and explained to all employees and members of the (Organisation) along with subsequent amendments.
- 3.2. (Organisation) will keep up to date with information about discrimination, the problems it can cause, how it affects us and the implications for our work.
- 3.3. (Organisation) will pursue employment procedures and practices designed to promote equal employment opportunities and eliminate discrimination and regularly review effectiveness.
- 3.4. (Organisation) will reserve the right to not use services from companies who do not agree with an equal opportunities policy.

- 3.5. Any instances of discrimination contrary to this policy will be taken seriously and involve the implementation of Disciplinary Procedures.
- 3.6. An employee who feels they are being unfairly discriminated against should raise this with their line manager using the grievance policy.

4. Application for Posts

- 4.1. Applicants will be given as much clear and accurate information about the post through advertisements, job descriptions and the interviews so that they can assess their own suitability for the post.
- 4.2. Recruitment procedures will not indicate a preference for a certain group of applicants unless there is a genuine occupational qualification or requirement which applies to the post. Recruitment materials and processes should be designed to only collect the information necessary for the post.
- 4.3. All applicants should be informed that (Organisation) operates an Equal Opportunities policy.
- 4.4. This policy will be distributed to prospective employees as part of the application pack.
- 4.5. All interviews should be objective and the decision must be based on the applicant's suitability for the job and ability to fulfil the job requirements.

5. Staff Training

- 5.1. (Organisation) will not discriminate against any employee in the provision of training and training courses.
- 5.2. Appropriate training should be provided to all new employees to enable them to do their job properly, this is also required for employees returning from work after a break. Where training is not available at the time the employee should be informed and all efforts should be made to get essential training in the future.
- 5.3. All employees who are of an interview panel should receive appropriate training.
- 5.4. When allocating places on training courses employees will not be discriminated against and priority should be given to the employees who are most in need of it to carry out their job.
- 5.5. All employees are entitled to any support they feel they need.

6. Services Provided

6.1. (Organisation) will ensure that its services can be accessible to all members of the public regardless of disabilities and personal circumstances.

- 6.2. Positive steps will be taken to ensure that groups that often are excluded get to comment on the services provided. All services should be flexible and respond to any changes in the community.
- 6.3. All information is provided in accessible formats on request and targeted where necessary.
- 6.4. Systems shall be provided to monitor the progress of service delivered and customer satisfaction.
- 6.5. All information provided in accessible complaints procedure will be in place to ensure that discrimination does not happen or is dealt with in the proper manner if it is discovered.
- 6.6. Positive Action groups shall be set up to target the needs of individual groups that are likely to face discrimination.
- 6.7. All advertising and publicity should emphasise the Equal Opportunities provided by (Organisation).

Sample Inclusion policy

- [Organisation name] is committed to striving for the inclusion of all children in our setting.
- We believe that all children have the right to play, have fun, and feel safe and secure in their play. We believe in valuing each individual child whole-heartedly without discrimination of any kind.
- All children will be respected and their individuality and potential recognised, valued and nurtured.
- Every child has the right to access quality play opportunities, which enhance their development and understanding of the world around them. Each individual child has the right to access these opportunities in an environment that is free from prejudice and discrimination.
- We will do our utmost to be pro-active in meeting the needs of all who are involved in our service. This will involve consulting with service users, staff and professionals in the field.
- We strive to include positive image resources that represent the differences and similarities in people that make up our richly diverse society and give children a balanced view of the world around them.
- We understand that each individual child has different needs that need to be met to enable that child to be included in our setting.
- We recognise that in order to include all people successfully in our setting, we need to look at the attitudes of people involved in our club. Therefore, we promise to challenge any form of discrimination in our setting form any person, child or adult, on our premises and to explain why a person's opinion or attitude is being challenged.
- We aim to ensure that all staff have received relevant inclusive play training and endeavour to keep up to date with local and national developments in inclusive play practice.
- And finally...we promise to make our setting a happy and secure place for children and young people to play and feel included.

Sample Health and Safety Policy

1. Introduction

- It is the aim of (Organisation) to provide employees with safe and healthy working conditions, equipment and systems through training and supervision as needed.
- We also accept responsibility for the health and safety of non-employees taking part in (Organisation) activities. We shall work with outside organisations working within our premises to ensure general safety throughout the offices.
- We shall keep our policies up to date and comply with all current legislation in particular:
 - The Health and Safety at Work Act 1974
 - o The Management of Health and Safety issues.
- Subsequent legislation relating to Health and Safety issues.
- A copy of this policy will be provided for each member of staff. They are required to read and understand it, and be aware of the procedures laid out below. They will also be provided with updates when policies are amended.
- Specific arrangements and duties are set out in the policy below.

All employees shall be provided with a copy of this policy and updates as they become available.

2. Aims of the Policy

- To provide a safe and healthy environment for employees to work in.
- To comply with all currrent legislation on Health and Safety.
- To provide procedures for when incidents happen that cannot be prevented.
- To learn from incidents to prevent them from happening again.

3. Responsibilities

- The Board of Trustees (if a Charity):
 - The Health and Safety at Work Act 1974 and the Employers Liability (Compulsory Insurance) Regulations 1969 put a statutory duty on all employers to ensure, so far as is reasonably practicable, the health, safety and welfare of its employees and other people who may be affected by their work.
 - The Chair, supported by the Board, has overall and final responsibility for the health, safety and welfare of all employees and must ensure that all legislation is followed.

- The Chair, supported by all the Board, shall review the policy annually and take account of any comments made by employees and the Health and Safety Officer.
- > The Chair, supported by the Board, is also responsible for doing a thorough risk assessment for the office and all employee activities outside the office. This should also be reviewed annually with feedback from employees.

• Health and Safety Officer:

- The Chair of the Management Board/Chief Executive should elect a Health and Safety Officer who is a "competent person" as defined in the Health and Safety at Work Regulations 1999 (amended 2002).
- > The Health and Safety Officer should be there to provide a link between the employees and the Management. Their main responsibilty is to assist the Management with updating the Health and Safety Policy and Risk Assessment.
- The Health and Safety Officer should be provided with any training they require to complete their job competently.
- > The Health and Safety Officer should also be responsible for ensuring that fire drills are held regularly and that the First Aid Kit is fully stocked and that accident records are kept up to date and accident prevention is taking place.
- All employees should know who the Health and Safety Officer is so they can report any problems to them.

All Employees:

- > The Health and Safety at Work Act 1974 also puts a duty on all employees to ensure that all problems with Health and Safety found whilst working are reported to the Office Administrator or the Health and Safety Officer to be dealt with.
- > They are also required to be aware of the contents of the Health and Safety Policy and report breaches in it, as well as suggesting improvements to make the office a safer environment to work in. Any breaches of the policy could result in disciplinary action.

First Aid Officer:

- > There should be at least one First Aid appointed person to deal with all First Aid needed by employees and visitors to the Office, as well as people working in the office from other organisations. (Depending on the size of your organisation)
- > This person should be provided with the relevent First Aid training to at least the level of a "competent person" which should be kept current. This training needs to be recognised by the Health and Safety Executive.

- The First Aid appointed person should liaise with the Health and Safety Officer to inform them of the types of accidents happening within the office and put steps in place to try and prevent them happening again. They should also make sure that the First Aid Kit is stocked as recommended by the Health and Safety Executive.
- > Basic First Aid is recommended training for every Play Ranger.

4. Accidents and First Aid

- All accidents, no matter how small, must be recorded in the Accident Book, which can be found in XXXX location.
- Reportable incidents covered by the Reporting of Injuries, Diseases, and Dangerous Occurrences (RIDDOR) 1995 should be reported correctly using the correct form for the organisation
- The First Aid Box is located (where) and a small First Aid kit should be carried by Play Rangers on sessions.
- All employees must follow the rules set out in the Health and Safety (First Aid) Regulations
 1981
- Anyone performing First Aid that is not trained in First Aid does so at their own risk and is not insured to do so.

5. Risk Assessment

Refer to Risk Assessment Policy - which includes dynamic risk assessment

6. Fire Safety

- Every employee is responsible for knowing the fire procedure and the escape routes for the building. The training should be part of the induction process.
- Fire routes and emergency exits must be clearly marked.
- Fire doors and escape routes should be kept clear at all times and anyone finding them blocked has a duty to clear them.
- Fire drills should be carried out every TERM. These should be organised by the Fire Prevention Officer and Health and Safety Officer.
- If you discover a fire, raise the alarm immediately by pressing the white spot in the centre of the alarm to break glass and phone 999 for fire service.
- In the event of a fire, the nominated fire person collects the registers and counts the children/young people at assembly point. A member of staff or volunteer checks the building/area.

- The rest of the staff/volunteers are responsible for escorting the children to the assembly point.
- No personal belongings are collected on way out.
- When safely at the fire collection point, no member of staff, child/young person, parent/carer or any visitor will re-enter the building until permission is granted by the Fire and Rescue Officer in charge.
- When all safely back in the building another count is carried out to ensure everyone is returned safely.
- If any child/young person has been affected, they will be comforted by staff and parent informed.
- Date, time, number of children/young people, number of staff, evacuation time, arrival at assembly point, register checked and senior workers signature should be entered on the record of fire drills.
- All firefighting equipment, such as extinguishers, should be checked annually by the manufacturer. These should only be used by people trained to do so and only to ensure escape from a fire.
- By law, all employees and visitors must be signed into the building to ensure that everyone can be accounted for in case of fire. It is the responsibility of the Fire Prevention Officer to ensure that the record is removed in case of fire so that it can be checked.
- All visitors to the office should be made aware of the fire procedure and escape routes.
- All fire drills must be reviewed by the Fire Prevention Officer and Health and Safety Officer and improvements suggested to the organisation to improve subsequent drills.

7. House Keeping

• Building Issues (if applicable)

- > The buildings landlord is responsible for ensuring that the building is in a good state of repair. All faults should be reported to them immediately.
- It is the (organisations) responsibility to ensure that all repairs are carried out promptly with the minimum disruption to work.
- It is the responsibility of all employees to notify the (organisation) of any such problems.

• Office Equipment (if applicable)

The office equipment is the responsibility of the (organisation) to get repaired. All damaged equipment should be taken out of use immediately and reported to the

(Organisation) who shall ensure that it is repaired quickly and safely.

- Consumable items, such as light bulbs, should be replaced safely. Electricity should be turned off and an appropriate stepladder should be used to prevent falls.
- Aisles and gangways should be kept clear at all times, and it is the responsibility of the employees to see that it is done.
- Items should be stacked and stored safely.
- > Wires should not trail around the office. Any necessary wires must be taped down securely to avoid the risk of tripping.

• Electrical Equipment Safety

- (Organisation) shall comply with the Electricity at Work Regulations 1989 and IEE 17th edition manual.
- All maintenance on electrical equipment should be professionally inspected on an annual basis.
- All employees should check electrical equipment before using it and not use it if they suspect any problem. All problems should be reported to the management immediately who should deal with it promptly and safely.
- > The Office Administrator should regularly perform visual inspections on electrical equipment.

• Hazardous Materials

• The Control of Substances Hazardous to Health (COSHH) Regulations requires all substances to be assessed prior to use.

8. Training

- All employees must receive basic Health and Safety training as part of the induction procedure.
- Updates should be provided to all employees when policies are changed.
- Further training on any aspect of Health and Safety may be provided if staff request it of management.

Sample Volunteer Policy

Introduction

(Organisation) recognises the value of voluntary activity as an important expression of citizenship and an essential component of a free and democratic society. By engaging volunteers, (Organisation) will take responsibility for ensuring they are deployed appropriately, valued for their contribution and respected as colleagues.

In devising this policy, (Organisation) acknowledges Volunteer Development Scotland guidelines on good practice in engaging volunteers.

For the purpose of this policy volunteering is defined as:

"Volunteering is the commitment of time and energy for the benefit of society and community, the environment or individuals outside one's immediate family. It is undertaken freely and by choice, without concern for financial gain."

1. Aims of the Policy

- To recognise the importance and effectiveness of voluntary activity and acknowledge and support the role of volunteers in its work.
- Outline the principles upon which volunteers are engaged within the organisation.
- Set standards of good practice in the involvement of volunteers within the organisation.
- Encourage and enable rather than restrict the involvement of volunteers within the organisation.
- Improve the quality and effectiveness of volunteering in the work of (Organisation).
- Ensure effective systems of management and support are implemented for those managing volunteers.

Review and alterations of Volunteer Policy

Volunteers, staff and management committee members will be consulted prior to any alterations being made and formally adopted.

2. Volunteers Role

- Volunteers may be involved in a range of roles and tasks within (organisation) including management committee, administration and involvement in organising events. Volunteers may be involved on a regular basis or recruited for specific time limited pieces of work.
- Volunteers will not be put into any position, which may be seen as a cheap substitute for paid work or may be considered as a threat to a paid employees post.

- (Organisation) will ensure that all paid employees are aware of the role of any volunteer within the organisation and actively encourage and foster working relationships between both.
- With the exception of the management committee, volunteers engaged by (Organisation) will be supported and supervised by the designed committee member.
- (Organisation) recognises the need for training of individuals responsible for managing volunteers and is committed to this.

3. Recruitment and Selection

- Volunteers will be recruited in line with (organisation's) equal opportunities policy. Positive action steps will be taken in the recruitment of volunteers where appropriate.
- (Organisation) will keep informed of good practice in the recruitment and selection of volunteers and will seek assistance and advice where appropriate.
- All volunteering opportunities will be advertised widely, in ways that are accessible to all sections of the community.
- Volunteers will be offered appropriate volunteering opportunities to meet their individual needs and the needs of (organisation)

4. What volunteers engaged by (organisation) can expect

- Volunteers can expect to participate in an induction to (Organisation) covering its aims, values, ethos and background information.
- Each individual volunteer will be provided with the details relevant to their own particular task such as written task descriptions, time commitments, location and designated supervisor.
- Each volunteer will be made aware of their responsibilities in relation to existing policies and procedures, particularly in relation to the constitution, health and safety, equal opportunities, complaints, grievance and disciplinary.
- Each volunteer will be informed of how to claim out of pocket expenses.
- Each volunteer will have the opportunity of accessing appropriate training relevant to their voluntary work and their personal development.
- Each volunteer will be made aware of (Organisation)'s insurance policy covering him or her whilst undertaking voluntary activities on behalf of (Organisation).
- Volunteers will be made aware that (Organisation) can provide a reference on the basis of their voluntary work.

5. (Organisation)'s expectations of volunteers

- All volunteers engaged by (organisation) will be made aware of the organisations standard expectations of volunteers as outlined below:
- To be reliable and inform the organisation as soon as possible if unable to attend or unable to continue volunteering for any reason.
- To participate in regular support sessions and communicate ideas, issues of concern etc, to nominated supervisor.
- To participate in an induction session and any necessary training.
- To respect confidentiality.
- To keep appropriate records of all out of pocket expenses.

6. Monitoring and Evaluating

(Organisation) will continually monitor all aspects of involvement of volunteers within the organisation with reference to this policy. An evaluation will be undertaken annually and volunteers will be involved in this process.

Play Ranger - Open Access Guidelines

It is wise to ensure that families and communities understand that you are providing a Play Ranger service in their community, and understand within that where responsibilities lie.

A statement similar to the following should be considered when promoting your work and in any marketing or communication literature you may produce.

Open Access

We operate on an 'open access' principle meaning that children are free to come and go as they please. We are not a child care provider therefore we are not responsible for the children. We offer a level of supervision to the point that if a child was hurt or troubled we would take appropriate action but we are not registered to 'look after' children. Our Play Rangers will have a contact sheet for every child.

Sample Consultation Technique

(Organisation) recognises that there is no single technique or method for involving children and young people and that different approaches will be selected to suit different ages, interests and abilities.

Active participation by children and young people will be sought and respected.

(Organisation) use consultation in order to:

- Gain an increased understanding of how children and young people use play spaces and how they want to use the environment for play
- Make more informed decisions and improvements in local play provision and the design of play spaces
- Develop better, more exciting places to play that children want to use
- Ensure greater sense of ownership by children and young people of local play facilities
- Ensure there is greater respect from children and young people for adults who listen to their views, and from adults towards children about playing outdoors

Examples of Consultation Tools

- 1. The Target
 - A Dartboard target is drawn and the children are given stickers to place on the target e.g. If you thought the session was really good, put your sticker in the centre of the target etc.
- 2. Ideas and Complaints Book
 There are two books available at each session and they are for children to write or drawdown any ideas, comments or complaints they have about anything.

For more information visit:

 $\frac{http://www.playfulcommunities.org.uk/getting_started/who_should_i_involve/involving_childrender_n_and_young.aspx\#Toolsandinformation$

Sample Safeguarding Children Policy

Introduction

"All children have the right to protection from exploitation, physical mental & sexual abuse" The United Nations Convention on the Rights of the Child

We are committed to creating and maintaining the safest possible environment for children and young people. We aim to create a culture where children are valued, their right to be safe is respected and where we strive to minimise the risk of harm.

We do this by:

- Recognising that all children have the right to freedom from abuse.
- Ensuring that all our staff and volunteers are carefully selected and accept responsibility for helping to prevent the abuse of children in their care.
- Responding swiftly and appropriately to all suspicions or allegations of abuse and providing parents and children with the opportunity to voice any concerns they may have.
- Appointing an officer who will take specific responsibility for child safety and act as the main point of contact for parents, children and outside agencies.
- Reviewing the effectiveness of our safe guarding children policy and activities each year at the annual general meeting.

Appointing an officer

We appoint a respected and committed person from our project (Management or Staff) for the role of Safe Guarding Officer.

The officer will undertake awareness training in child protection issues and will be able to inform the appropriate authorities if a complaint about possible abuse is made by a child or adult. The officer's name and contact details will be displayed prominently in our premises and given to the parents, existing and new members.

Recruitment

We have a standard procedure for the recruitment of staff and volunteers.

We require a statement about any previous convictions, two referees and a check to be carried out for a PVG.

Supervision

All staff will have regular supervision and appraisals. The project may be monitored internally and externally by various authorities.

Learning and Development

We encourage staff to take advantage of relevant child protection training and to gain qualifications. We review practice and learn from experiences.

Records

Service users have the right to expect that all records kept (where appropriate) in the project are in line with good recording practice.

Good practice when working with children

- Children have the right to express their views and have these views taken into account.
- There should be a formal complaints procedure.
- Children should not be subjected to an environment that allows bullying, shouting, racism, sexism or any non-inclusive practices.
- There should be clear guidance about what behaviour is appropriate in a relationship of trust between an adult and a young person.
- Service users have the right to expect that services are relevant to users' needs and are provided in a timely and sensitive way.

Whistle Blowing Policy

There must be a clear and well publicised way in which adults and young people can report concerns about abusive or unethical conduct.

PROCEDURES

Emergencies

If a child is in need of immediate medical attention the Senior Play Worker takes responsibility and may need to:

- Telephone for an ambulance.
- Ring the child's doctor.
- Ask the carer to take the child to the doctor or the hospital at once.
- Offer to take the carer and child to the hospital/surgery/clinic.
- Take the child him/herself to hospital/surgery/clinic.

The child is the legal responsibility of the parent or carer and that person must be involved at once.

Suspected abuse

If a situation arises that leads you to a suspicion of child abuse, you will probably feel shocked and even guilty that such a thought should cross your mind. Try not to convey this to the child, particularly if the child is telling you about the problem.

Take seriously repeated verbal indications of abuse

- Listen to and observe the child
- At the first opportunity and with discretion, share your concerns with the other members of staff.
- Check with the parents to see if they noticed any changes in behaviour and seek explanations for unusual bruises or marks. A good relationship with carers/parents can mean that enquiries of this nature can be done in a non-threatening way; however, sharing your concerns with parents will forewarn them that you are likely to take the matter further.

The person who has first noticed the suspected abuse should be supported and helped to record in writing everything that has been noticed. Records should be kept in a safe place, remember to include:

- Date
- Observations physical and behavioural
- Child's explanation
- Parent/carer's explanation
- Decision taken

Strict confidentiality must be observed at all times

Concerned members of staff may find their minds put at rest after an explanation by the parent, but if the explanation does not ring true or a feeling of dissatisfaction persists, staff should discuss, decide and record the decision. They might decide to keep an eye on the situation for the next few days or weeks, seek advice from an outside agency or report suspicion to social services. If it is certain there is a problem of child abuse, the Senior Play Worker/Management must:

- Contact social services duty desk.
- Inform one member of the management committee, preferably the Chair of any action you propose to take. You need not name the child, but by informing your employer, you will cover yourself if a complaint is lodged against you by the family to your employer at a later date.
- Inform the parent of the action you have taken.

A Play Worker's responsibilities do not include investigating the suspected abuse. However, play workers should keep accurate records of their observations and of anything said to them by the child or others in connection with the suspected abuse. It is always important to listen to children.

- Your primary responsibility is to protect the child.
- You have a duty to take action.
- You will not have to cope alone.
- Social services aim to support the family rather than breaking up the family unit. Your action at an early stage could stop a deteriorating situation becoming a crisis.
- You may never have to face a suspected case of child abuse, but you must be aware of and recognise the signs and symptoms of it.

Sample Complaints Policy

We hope that anyone who comes into contact with (Organisation) will feel that they can tell us about any suggestions, criticisms or complaints that they have. We want to give the best possible service to all our users - children, parents, staff and the wider community - and we will always try to improve when problems are identified.

If you are happy to pass on your complaint in person please talk to the Play Leader / Play Ranger or Manager.

We promise:

- To listen properly to what you have to say.
- To give you an answer straight away, if possible, (or within a time frame specified for complaints i.e. with 14 days to investigate and respond) but always follow up your complaint promptly.
- To discuss you complaint at our next Board/Management Committee meeting.
- If you would prefer to complain in writing, or if you are dissatisfied with the outcome of a verbal complaint, please write to our Chairperson/Chief Executive/Project Leader at the address below:-

Person/Role:

Organisation Name:

Address:

Post Code:

Telephone:

Email:

We promise:

- To give your complaint serious attention.
- To discuss your complaint at out next management meeting.
- To respond to you in writing as soon as possible/appropriate XX timeframe.
- We hope this will never be longer than XX weeks.

Sample Positive Physical Management Policy

Appropriate touching and physical contact will include:

- Comforting
- Reassuring
- Playing Games
- Greeting and Farewells
- Administering First Aid

Appropriate touching is to be conducted in an open way. Play Rangers are to comply with the following rules.

- Play Rangers will not get involved in any intimate behaviour with children such as soiled underwear removal etc.
- Play Rangers acknowledge that there are going to be times when children will not be fully clothed. Play Rangers will do their utmost to protect and ensure the children are safe within the settling and not open to exploitation
- Play Rangers will ensure that children engage with each other in a positive manner and enjoy safe play
- Play Rangers will acknowledge age appropriateness within their positive physical management

Sample Image consent form

Occasionally, we take photographs of children accessing our play services. We may seek to use these images in our publications, displays, and social media and on our website. We may also make video or webcam recordings for promotional, evaluation and monitoring purposes.

To comply with the Data Protection Act 1998, we need your permission before we can photograph or make any recordings of your child.

Conditions of use:

- 1. This form is valid for the period of time XX to XX / whilst attending 'organisation'. Images of your child will not be used after this time unless specifically requested of you. Please inform/email/write to the 'organisation' if you wish to withdraw consent at any time.
- 2. The images we take will be of activities that show the school and children in a positive light.
- 3. Embarrassing or distressing images will not be used. The images will not be associated with negative or sensitive issues.
- 4. We may use group photographs or footage with very general labels e.g. 'play in the park'.
- 5. We will only use images of children who are suitably dressed.
- 6. We will make every effort to ensure that we do not allow images to be taken of any children for whom we do not have permission or who are 'at risk' or disallowed from having their photographs taken for legal or social reasons.
- 7. We will take all reasonable measures to ensure the images are used solely for the purposes for which they are intended. However we cannot guarantee this and take no responsibility for the way images are used by other websites or publishers or for any consequences arising from publication.

Please note that websites can be viewed throughout the world and not just in the United Kingdom where UK law applies. In giving your consent you understand that images may be used in printed and electronic form.

To give your consent, please complete the information overleaf and return to:

Please tick those that apply:

	e to be taken and used in publicity material / ne ted and electronic publications, video, photogra	
I do not want my child's image used	in any publicity	
I have read and understood the info	ormation overleaf.	
Name of Child:		
Parent's or carer's signature:		
Name (in block capitals)		
Date:		
Organisation:		

If you require help completing this form or a translated version, please contact your child's school.

Sample Anti-bullying and Harassment policy

(Organisation) regards bullying and harassment as unacceptable. Children have a right to play in an environment which is free from fear and intimidation. Firm action will be taken whenever it occurs: maintaining a strong stance against bullying helps to create a positive, caring and healthy play environment where individuals are respected and feel secure in a way which enhances personal and social development.

Any allegation of bullying made against a member of (organisation) staff will be dealt with via the child protection procedure if it involves inappropriate physical contact with a child and via the line management system otherwise (e.g. verbal harassment or intimidation).

Bullying is defined as deliberately hurtful behaviour that is repeated over a period of time, against which it is difficult for those being bullied to defend themselves. It is important to remember that not all conflicts involve bullying; when children with the same power, numbers and strength fight or argue from time to time, this is not bullying.

Bullying occurs when a person is made to feel unhappy by one or more people. Play workers need to be aware of the many different ways in which a child can be bullied or harassed:

- **Verbal** name-calling, taunting, teasing, gossiping and humiliating.
- Physical violence: hitting, kicking, pushing, pinching etc.
- Psychological being spoken to in a demeaning way or being pressured to conform or do things.
- **Social** isolation, rude gestures, exclusion from groups.
- Material having possessions stolen, damaged or extortion taking place.
- Virtual when the harassment is perpetuated through texting, email or other virtual means

The most common form of bullying is name-calling; the next most common is being physically hurt or threatened. Whilst teasing and name-calling can sometimes be intended - at least initially - to be taken as a joke, staff need to be aware of how quickly and easily such behaviour can escalate and cross over the line into bullying. Such behaviour should always be tackled at an early stage. A failure to challenge bullying behaviour can lead children to see bullying as a quick and easy solution to getting what they want.

Note: Bullying can have a racist, sexist, religious or homophobic focus and in these cases it is important to tackle openly the issues surrounding the bullying as well as the behaviour itself. This same approach should also be taken in instances where the bullying is focused on disability.

Play workers should aim to raise awareness of (Organisation's) anti-bullying ethos by:

Opening up discussions: allowing children to talk about their feelings and concerns in a safe environment, and to enable them to share concerns about bullying.

- ➤ Helping children to feel comfortable: they are able to tell staff about any concerns they have with regard to bullying.
- Adults leading by example, and always demonstrating basic good manners.

To really help prevent the spread of bullying, there must be support for **all** children involved in any incident. The needs of the bully and the bullied should always be taken into account; it is often the case that a child who bullies in one situation may be a victim in another. The focus must be to solve the problem rather than necessarily to punish the bully.

Staff response to bullying

- > Act firmly and be seen to act firmly against bullying whenever it occurs.
- > Bullying behaviour must be taken seriously, and action needs to be taken as early as possible.
- Make it clear to both parties that you disapprove of what the bully has done.
- > Don't make premature assumptions listen carefully to all accounts, providing a forum so that all parties can express their point of view.
- > Offer support to both parties: the needs and problems of all the children involved are important.
- Avoid blame wherever possible, particularly in the early stages of dealing with the situation as it tends to cause defensiveness and a breakdown in communication. Reassure the victim, and do as much as you can to empower them (the child may prefer that this be done confidentially).
- > Encourage the bully to see the victim's point of view, and discuss the impact and consequences of their behaviour.
- Encourage children not to be passive and not to accept bullying behaviour, whether they themselves are being bullied or they see someone else being bullied.
- > Share information with other members of staff.
- > It is important to reinforce the anti-bullying ethos through discussions,
- > Record the details of any serious incidents and the action that was taken.

When Involving parents:

> It is better done constructively rather than as punishment.

- ➤ Be careful with the language you use when dealing with sensitive issues: for example, say "it seems your son/daughter and the other child have not been getting on very well lately" rather than "your son/daughter has been bullying the other child".
- An automatic assumption of blame or an accusation is much more likely to make the parent react defensively and make it much harder to reach a solution.
- ➤ Confidentiality must be observed when dealing with issues of bullying, as an accusation of harassment can create problems between families and is potentially defamatory. As a general rule, you should avoid naming the bully when discussing the matter with the family of the child who has been bullied.

(Organisation) needs to monitor bullying, and should address it in team meetings. The nature, frequency, and the suitability of actions taken in response to incidents should be discussed. New children need to be informed about the anti-bullying ethos and be made aware of what they can do if they feel that they or someone else is being bullied or harassed.

Risk-Benefit Assessments, Informing Practice

The information here has been sourced from 'Managing Risk in Play Provision: Implementation guide' (2nd edition), published in 2013 by the Play Safety Forum with Play England, Play Wales, Play Scotland and PlayBoard Northern Ireland.

This first form is designed to support a balanced approach to risk management using the process of risk-benefit assessment (RBA). It is aimed at those involved in providing play opportunities in a range of contexts, including play areas, public parks, green spaces, out-of-school childcare settings, playwork settings, schools and early year's services. It builds on the guidance document.

The publication is free and readily downloadable on the Play Scotland website.

Those using this form should focus on the significant risks that the play provision gives rise to. The Health and Safety Executive (HSE) defines significant risks as those that go beyond everyday life and that "are capable of creating a real risk to health and safety which any reasonable person would appreciate and would take steps to guard against."

The full web address which contains this document and additional useful guidance when considering your own policies and procedures when reviewing play and risk can be found at :-

www.playscotland.org/resources/managing-risk-play-provision/risk-benefit-assessment-form-word-document/

In addition Conwy and Wrexham Council developed a **Dynamic Risk Benefit Assessment** approach - and developed a flow diagram to help organisations and play workers develop an understanding of assessing whilst in dynamic playful situations. The Council have since kindly let other organisations refer to their approach.

This diagram can be found here:-

http://www.balticstreetadventureplay.co.uk/sites/default/files/content-files/dynamicriskbenefitassessmentcycle.pdf

Conwy & Wrexham Risk Management Framework: Dynamic Risk - Benefit Assessment Cycle **Observing Playworker** Considers: The Playwork Principles Allow play Play and Risk Management Policies (of the organisation) to continue Playwork Intervention Styles Children's Play Behaviours Does the child / children's play behaviour make you feel Stop uncomfortable? Consider: NO Knowledge of children involved e.g. age, ability, and competence. Your prior experience of similar play opportunities Local context: weather, recent behaviour patterns, location, no. of staff, no. of children. YES Look & What steps are children taking to manage their own risks? Listen Consider: Have they removed or made safe any unnecessary hazards? Have they changed elements of the activity to make it safer? Have they made up their own safety rules? Are they making allowances for different ages and abilities? Are the children's risk management steps working i.e. are they aware of and in control of the risks? Is the risk reducing? Reflect Are the risks proportional to the potential benefits (play value)? Consider: Potential physical, emotional, environmental and social benefits Likelihood and severity of potential harm Other 'associated' environmental or social risks YES React Is it reasonable to allow the play to continue as it is? NO Can you take steps to allow play to continue with changes? Consider: YES Asking another member of staff to help Encouraging children to identify controllable risks Removing unnecessary hazards Encouraging children to make new rules Have you got time to implement changes? NO Stop the activity! Consider: Is it possible to offer alternative play opportunities which provide Use your similar types of challenge? experiences from the incident to influence risk benefit What was the impact of your intervention? Consider: Reflect assessments What did the children do after your intervention? and future 37 Could an alternative intervention allowed play to continue? **Practice** practice Discussing the incident with your team members

Overview of Risk-Benefit Assessment

Project/ proposal name:				
Type of assessment	Designer			
(tick one box):	Provider/manager			
	Post-installation			
	Monitoring			
Assessor:	Name			
	Position			
	Date			
Description and location	on of facility, feature,	activ	ity or equipment:	
Date to review risk-be	nefit assessment:			
Signature of senior wo	rker/manager:			

Main Form: Risk-benefit assessment

Benefits:	
Risks (taking into account any technical information identified in the supplementary form below):	
Local factors:	
Precedents &/or comparisons:	
Decision:	
Actions taken:	
Ongoing management and monitoring:	

Sample Alternative Play Ranger Risk / Benefit Form

An adaptation of the previous form, however with the same emphasis to assess the risk against the benefit of an activity for a child taking place.

Team/Dept.			Date of Assess	ment
Activity being Assessed			Location being	g assessed
Assessor (Print Name)			Signature	
Benefits to the children (specific to the activity)	Possible Hazard/Risk (What are the risks. What are the hazards and the harm that may arise)	Immediate Action Taken How we reduce the risk	Further Action Required	Person Responsible Timescale for Completion
Other comments, observ	rations or actions		,	

Sample Generic Risk Assessment (Completed)

Date of assessment:

To be reviewed:

Carried out by:

Level	Likelihood	What needs to be done about the hazard?	What action needs	Action	Result
of risk	1-4		to be done further?	taken by	
1-4	,			who?	
	4	Participants are advised about the area before play	Dynamic risk	Play	U
		commences	assessments taken	Rangers	
			through session		
2	1	Manual handling training and manual handling policy in	Staff asks and	Senior Play	⊢
		Play Ranger Pack. Weight limits for individual items kept	observed on safe	Ranger	
		to minimum	practice		
2	_	Play rangers to perform checks before the start of each	Checks to take	Play	⊢
		session. Equipment marked and taken out of use if	places during setup,	Rangers	
		broken	Monitor throughout		
			session		
2	3	Area identified and all Play Rangers informed of location,	Monitor throughout	Play	U
		Area to be cordoned off if possible.	session	Rangers	
3	2	Play rangers to sweep area if found notify Play	Senior Play Ranger	Play	C
		development worker Immediately. Under no	will notify	rangers,	
		circumstances is any untrained individual to touch/move	Environmental	Senior.	
		them	officers		
2	3	Part of Play ranger sweep. Children to be warned at start		Play	C
		of session about area.		Rangers	
2	2	First aid qualified staff member to deal with this.	Play rangers to	First aid	J
			advise group on not	qualified	
			throwing dirt around	Play	
				rangers	

Sample Generic Risk Assessment (Blank)

Date of assessment:

Carried out by:

To be reviewed:

Result				
Action taken by who?				
What action needs to be done further?				
What needs to be done about the hazard?				
Likelihood 1-4				
Level of risk 1-4				
Hazard				

Sample - Play Ranger Risk Assessment Form

•	Location	1
	d i	
	Date	

ACTIVITY: DEN BUILDING

WHO IS AFFECTED	MEASURES IN PLACE	ACTION TAKEN TO REDUCE RISK	RISK LEVEL	SIGNED
	Ground maintenance carried out by caretaker	Staff to risk assess area prior to session -clear all debris - sharp box	3	
		Staff carry out a safety talk	3	
	All materials are checked after each activity	Staff to check all materials and plastics	2	

Level of risk (1-5) 5 being most dangerous

Sample Play Ranger Daily Hazard Check List

ACTIVITY/	LESSON:	DATE:		
ZONE/ARE	A:	TIME COMPLETED:		
	te: Risk Benefit Assessment lude hazards from above:	should be continuous thr	oughout the session and	
HAZARDS	IDENTIFIED			
HAZARD	HAZARDS		HAZARD	
NO.			IDENTIFIED	
1	Moving Traffic		YES/NO	
2	HAZARDOUS MATERIALS	/ Potentially Poisonous		
	PLANTS/BERRIES/FUNGI	Etc	YES/NO	
3	Steep/Slippery/Uneven	Surfaces/Footpaths	YES/NO	
4	Deep Water/Rapid Flow		YES/NO	
5	Dog or Animal Fouling		YES/NO	
6	Overhanging Branches /	Dead Trees	YES/NO	
7	Uneven Ground / Hidder	Holes In Grass Areas	YES/NO	
8	Fences & Barbed Wire		YES/NO	
9	Sharp Objects (Knives, N	leedles etc.)	YES/NO	
10	Weather Conditions (Hea	at Or Cold)	YES/NO	
11	Broken Glass		YES/NO	
12	Other:		YES/NO	
CONTROL	ACTIONS IMPLEMENTED ACTIONS E - REMOVE HAZARD	ENTER HAZARD NUMBER	COMMENTS	
	CHANGE OR ALTER			
	ENVIRONMENT			
AROUND I	- RESTRICT ACCESS TO /OR			
	- CHANGE TO A LESS			
	US ACTIVITY			
	OVIDE PERSONAL			
	IVE EQUIPMENT e.g.			
GLOVES				
GIVE ADV BRIEFING	ICE e.g. GIVE SAFETY			
OTHER				

Completed by ______ Lead Worker Signature_____

Sample - Needle and Syringe Disposal Guidelines

Consider training in this area if it is likely your staff will come across this situation and speak to your local Doctors / NHS regarding acquiring a Sharps Box.

- 1. Do not be alarmed
- 2. Remove children from the area
- 3. If possible disguise needle until you can get the correct container to remove it
- 4. Do not touch the sharp point with fingers or hand
- 5. Preferably use a litter picker to remove, put in the correct container (black needle box) which is at the back garage and seal it.
- 6. Put needle and syringe, point first into the container.
- 7. More than one can be placed in the black sharps box
- 8. If there are no correct containers for needles use a plastic tub with a lid and report this to your senior worker
- 9. Record this on the daily risk assessment sheet
- 10. Senior worker will report this to the necessary medical centre

Sample Incident Report

NOTE it is worth checking within your organisation if you have a standard method of

reporting incidents so as not to duplicate work. However your management might feel they need a specialist form to cater for any incidents which may occur whilst on a play ranger session.
This form must be completed when an incident occurs on a Play Ranger Session by the Play Ranger leading that session. Please continue on an additional form if there is not enough space on this form, and ensure any additional sheets are numbered and attached to this front sheet. Where did incident take place?
Date:/
Approximate time of incident: Name of First Aider:
Incident Details: (who was involved, what happened)
What Action Was Taken?
First Aid/Treatment administered, if so what?
Other Agency involvement e.g. Police/ Community Safety Wardens etc?
Any Other Adults Present? (inc. staff, parents, teachers, volunteers etc)?
Any Future Action Identified?

Play Ranger Session Lead - Name:	
Signature:	
Date:	//
Manager - Name:	
Signature:	
Date:	//

Sample ~ Action Plan Template for Evaluation

When and where info will be collected		
Who will do this		
How to collect information about the indicator		
Indicators (how you know the outcome is happening)		
Outcome (change or difference you want to make)		

Evaluation and Monitoring advice

By reviewing your work, and effectively evaluating your own performance against the outcomes you hope to achieve, you will not only help an organisation realise if it is delivering but help an organisation to understand where they can improve

There are many evaluation tools available, it therefore would be wise to consider what your outcomes are and set about developing tools and techniques that work for you organisation, its scale and location.

Some useful web links when understanding and implementing effective evaluation and monitoring of your Play Ranger activity.

www.inspiringscotland.org.uk/media/1551/GoPlayOEF.pdf

www.evaluationsupportscotland.org.uk/evaluation/

 $\underline{www.evaluation supports cotland.org.uk/resources/thematic-guides/thematic-children-young-people}$

For a perspective on the strategic approach for Play in Scotland -

Scotland's Play Strategy - www.scotland.gov.uk/Resource/0042/00425722.pdf

Sample - In School Play Ranger Questionnaire - for Pupils

As you know we have been running Play sessions in your School at lunch times, therefore we would like to ask you a few questions so as to make your Play time more enjoyable.

Did you enjoy	your session at Schoo	ol today?	Yes	No	Not Sure
At the sessior	n today what did you l	ike doing the best?			
Running	Playing Games	Making new friends	being	outside	
The wood	the Sand	Climbing	Water	Balls	
What else wo	uld you like to do whe	en outside playing?			
•••••				•••••	•••••
•••••				•••••	•••••
•••••				•••••	•••••

Sample In School Play Ranger Questionnaire - for Teacher

NOTE - for teachers paper questionnaires may not work as well and you may wish to consider the use of free media tools to support gaining evidence from Teachers / Playground Supervisors - for example the use of Survey Monkey https://www.surveymonkey.com/

As you know we have been running Play session in your School at lunch/break/golden times, as part of our efforts to effectively evaluate our work and to learn from the evidence we gather, we would like you to take 2 minutes to complete the following short questionnaire please.

Did your pupils appear to enjoy your session at School today?

(Provide optional answers or offer free text options)

At the session today what particular behaviours did you observe? (Provide examples or offer free text options)

When back in the classroom did the children present with different behaviours from what you have normally seen?

Happier	More Relaxed	More keen to learn	better attention
More Noisy	More agitated	same as Normal	Worse Behaviour
Any Comments?			
			••••••

Through our sessions we aim to support the development of the child and via the play undertaken support outcomes under the Curriculum for Excellence. Do you feel the children have progressed or achieved via the sessions any of the CofE outcomes?

(provide examples or offer free text options)

Sample Session Monitoring and Evaluation Form: Play Ranger Sessions

Information abo	out Session	Information ab	out Staffing	Information about Session programme (include notes on spectators and tourists)
Date of		Paid Staff		
Session				
Start and End		Volunteers		
Time				
Place of		Tutors or		
Session		guests		
Weather				

Information about participants							
Total						Any New	
Attendance		Males		Females		Children	
						attending	
Please add ar	y addit	ional inf	orma	tion about	the g	roup below (behavi	our, incidents,
concerns)							
1							

How did we do?	Excellent / very good / good / adequate / poor / very poor	What is your evidence for this? (use additional space on this form if required)
Children and young people		
seemed happy and at ease		
in their surroundings		
Children and young people		
engaged well in activities		
and with each other		
Children and young people		
tried out new activities/or		
learned new things		
Play Types Observed		
- circle the predominant	Symbolic Exp	ploratory
types of play undertaken on		
this session	Communication	Rough and Tumble
	Role Locomo	otor Creative/Imaginary
	Other?	
Preparation for next week's		
session		
Booking activity or		
contacting tutors		
Requesting petty cash and		
amount needed		
Other?		

Sample Trip Consent Form

We are proposing to run a trip to XXXX, the date of the trip is - - / - - / - - - .

The trip will leave	xx location at X	X time and return to	the same location	at XX time.
Child's Name				
Date of Birth				
Address				
Contact Number				
Does your child have any Allergies/Health Issues				
Image Consent			1	
			=	tures / videos taken by ed in our Media Consent
Please tick the app	ropriate Box -	Yes		
The above informat above named child.	_	•	orrect and I hereby	give permission for the
Parent Name:				
Parent Signature:				
Date:				

Sample Outcomes and Indicators

Outcome	Sample Indicators
Children have improved social skills	 Extent to which they participate - increasing? Extent to which they take the lead and express views/ideas. Inventing new games from existing resources. Extent involved in collaborative and cooperative play Ability to talk about achievements and failures Ability to analyse and articulate experiences Less reliance on others (independence). Level of fun/enjoyment- children say/are seen to be having fun Number of friends increases
Increased physical activity leading to improved health	 Increased physical confidence through taking on new challenges and trying different approaches. Improved speed, confidence and motivation for physical tasks Children/parents say they have more energy and stamina Children saying they are fitter and stronger. Teachers, parents and carers observe increased physical skills
Parents / Carers /Teachers have increased confidence to allow children to play out	 Extent to which children lead their own play Numbers taking part in outdoor play within their communities Number of new settings/spaces being used for play Ratio of free time to structured activity Feedback from teachers Schools adopting play policy and engage in play within curriculum
Children are diverted from anti-social behaviour	 Recorded levels of vandalism over a period Recorded attitudes to local spaces and their use Participation levels in community events and volunteering Attitudes to children/YP being in public spaces
More Play takes place in the community / More opportunities to Play	 Increase in the numbers attending sessions Increase in the number of groups/schools offering free play Time available for free play increases - number of times per week children play outside Extent parents and teachers engage in free play New types of space being used for outdoor play
Children have improved space and places for Play	 Sense of freedom - Children say they have the opportunity to do what they want. Use of audits for Play & Green Space Numbers using Play spaces More community space is used for play and supported by local partners

Invest in the future For real

Registered Office: Level 1, Riverside House, 502 Gorgie Road, Edinburgh EH11 3AF
Inspiring Scotland is a Company Limited by Guarantee registered in Scotland
No SC342436 and a registered Scottish Charity No SC039605
A Member of the European Venture Philanthropy Association

For real and lasting change.
www.inspiringscotland.org.uk

