

Play Australia

Outdoor Safety Issues in Early Childhood Centres

Mary Jeavons

Director

OUTLINE

WHAT RULES APPLY?

PLAYGROUND SAFETY
 STANDARDS - KEY CONCEPTS
 AND THEIR APPLICATION

DISCUSSION

WHAT RULES APPLY?

- Education and Care National Regulations
- Toy Standards (in some instances)
- Australian Standards for Playground Equipment and Surfacing

Education and Care National Regulations

- Minimum operational requirements for most education and care services
- Regulated under the National Law.
- Organised around each of the seven quality areas of the National Quality Standard (ACECQA, 2013a)

Main issues:

- Shade and fencing,
- Design to facilitate supervision
- Opportunities for children to explore and experience natural environments.

Toy Standards

Australian Standard /NZSISO 8124.1-2013Safety of Toys

- Applies to the loose toys and other equipment that is not strictly play equipment
- Toys for children under 36 months is a mandatory
 Standard

Australian Standards for Playground Equipment and Surfacing

The main topic of today:

- AS 4685 Part 1- 6 and 11:
 2014 (mainly Part 1:
 Playground Equipment
 General Requirements
- AS 4422: 2016 Playground
 Surfacing

AS 4685 Part 0 forthcoming –
 Installation, Operations and
 Maintenance

Scope for today

- Not about detailed design/construction of equipment
- More about using play spaces and equipment, setting areas up
- General info that will be useful for anyone planning a space
- Not exhaustive this session does not present dimensions and details but is a general guide only for educators

PLAYGROUND SAFETY STANDARDS

Main focus

Preventing Impact injuries caused by:

- Falls
- Forced movement and
- Collisions

Preventing injuries from:

- Entrapment and strangulation
- Sharp protrusions
- Crush injuries

Consider other safety issues such as:

- Toxicity
- Drowning
- Biohazards

Maintenance

Some Important Definitions

Definitions: Supervised Education and Care Services (S.E.C.S.)

- particular clauses that are only applicable to Supervised Education and Care Services (S.E.C.S.)
- those services licensed under the National Quality Standard (NQS)
- allow a little more flexibility in the rules
- recognise the role of educators whose supervision and judgement is itself a safety provision

Definitions: Movable equipment

 not permanently fixed in place and can be adjusted and moved by educators on a regular basis to vary play opportunities

Definitions: Moving equipment / forced movement

- the structure itself is securely anchored
- the equipment has moving parts (such as a swing, carousel or rocker) which cause or enable the user to move
- Note that a slide is fixed equipment, upon which the user moves

Definitions: Free height of fall

- The maximum heights children can fall
- Measured from the height of the highest standing point or foothold (for climbing equipment)
- Or from a seat (i.e. a swing) or hand hold (i.e. monkey bar)

How high can children fall?

Varies depending upon whether equipment is:

fixed

Max height 1800mm in S.E.C.S

movable

Max height 1500mm in S.E.C.S

How high can children fall?

Fall heights also depend on the surface

Heights less than 600mm

- don't need impact attenuating surfaces
- but use judgement in placing some items

Heights 600mm or more

- need impact attenuating surfaces and
- impact areas (fall zone)

Impact attenuating / "softfall" surfaces

- Playground surface or surfacing materials that have shock absorbing properties and are designed to reduce the risk of head and other serious injury.
- Typically either loose or sheet materials
- Each has its pluses and minuses

Surfacing materials

- Mulch ("tan bark") approx. 300mm deep
- Suitable sand

 Synthetic grass carpet with an underlay

- Wetpour synthetic rubber
- Various kinds of matting

Be wary of spaces like this, where the excessive amount of rubber, the poor layout and the lack of sensory or other play qualities add up to a space that does not offer a suitable setting for children for any extended time.

Dimensions of softfall surfaces

Impact area / fall zone

- The area around the equipment to cushion falls
- Need to accommodate falls from any combinations of fixed and movable equipment

Dimensions of softfall surfaces

Impact area / fall zone - relates to height

Equipment between 600mm and 1500mm in height (both fixed and movable):

Fixed equipment between 1500mm and 1800mm in height:

HH less than

1700 mm

1500 mm

1700 mm

Impact area

Impact area

Impact area

Impact area should be 1500 mm wide

Impact area should be 1700 mm wide

Impact areas for moving equipment such as Swings

Hmmmm....

Placement of swings to avoid collisions

 Avoid placing swings where children have to run past them to reach other areas or play elements

Swings

 Swings are best located in their own space on the edge

Efficient use of surfacing

 It's inefficient to have multiple areas of softfall surfaces because of the wasteful 'edge effect' required for each perimeter impact area

Efficient use of surfacing

 Consolidate climbing areas into one zone rather than many

 Avoid different loose materials adjacent to one another/spilling

Efficient use of surfacing

 Join movable elements to fixed and save a fall zone for both

OTHER ISSUES IN THE STANDARDS

Entrapment and strangulation

Table E.1

		1	2	3	4	5	6
	,	Completely bo	ound openings Non-rigid	Partially bound openings	V-shapes	Protrusions	Moving parts of equipment
А	Whole body	===					+
В	Head/neck head first						
С	Head/neck feet first				·		
D	Arm and hand						
E	Leg and foot						

Table E.1 (continued)

		1	2	3	4	5	6
		Completely bound openings		Partially bound	V-shapes	Protrusions	Moving parts
		Rigid	Non-rigid	openings		FIOURISIONS	of equipment
F	Finger			/ Bal	Mans		
G	Clothing						00-
Н	Hair						

 Note that head and neck entrapment only applies in situations 600mm or more above the ground (or standing surface)

Unexpected locations to check for hazards

Take care in setting up movable arrangements and with ropes

Potential for crush injuries

Sharp protrusions.

INSPECTIONS AND MAINTENANCE

- Surfaces
- Rot and corrosion under the ground or mulch surface
- Feet of A frames
- Worn Pigtail hooks
- Vandalism/damage
- Wear and tear

- System in place
- Isolate
- Notify
- Repair/replace

Pigtail hooks

- Make sure pigtail hooks have proper bearings
- Regularly inspect all moving parts

IN SUMMARY

- Balancing paranoia vs carelessness
- Training educators
- Trusting the judgement of educators as a safety management strategy

OTHER FACTORS that POSE REAL RISKS IN EARLY CHILDHOOD SETTINGS

- Inadequate space
- Crowding
- Low quality settings for play that don't engage children
- Lack of opportunities for physical exercise /strength / movement
- Indoor settings masquerading as outdoor play
- Lack of access to natural play settings

Thank you and over to you

© Mary Jeavons, Director 03 9387 7337 www.jeavons.net.au mary@jeavons.net.au

