[image:]
FORM 2: RISK ASSESSMENT
Assessing and Managing Foreseeable Risks for Young People Who Present Challenging Behaviours

To be completed where the following is indicated on FORM 1 as the reason for referral: ‘Displaying anti-social behaviour (verbal assault including swearing, threats of physical harm or actual physical harm including fighting, bullying, wilful damage of resources/accommodation)’

	Name of student
	DOB
	School
	CAF
Yes / No

Please add details and tick or highlight any relevant options
	RISK/S
	Risk 1
	Risk 2
	Risk 3

	Describe the risk/s
(e.g. physical assault, sexual, verbal assault)
	Risk 1
	Risk 2
	Risk 3

	Has the student threatened, or actually been either physically or verbally violent? (inc. swearing)
	
	
	

	Have they threatened, or actually been sexually aggressive?
	
	
	

	Who is affected by the risk?
	
	
	

	FACTORS THAT COULD
CONTRIBUTE TO THE RISK
	
	
	

	Are they at risk from bullying in school?
	
	
	

	Is there any reason to believe that they could be at risk because of difference? (e.g. cultural, racial, sexual orientation, disability or unusual
behaviours)
	
	
	

	Are they at risk of significant harm outside of school?
(e.g. Do they have a child protection plan? What other plans are in place?)
	
	
	

	Are there any other underlying reasons why you think this student
poses a risk to others?
	
	
	

	ASSESS THE RISK
	Risk 1
	Risk 2
	Risk 3

	In which situation/s does/do the risk/s usually occur?
	
	
	

	How likely is the risk to arise? Please rate the likelihood using the following scale:
1 (highly unlikely) to 9 (almost certain)
	1	2	3	4	5	6	7	8	9
	1	2	3	4	5	6	7	8	9
	1	2	3	4	5	6	7	8	9

	If the risk arises, who is likely to be injured or hurt?
	The student/other students/adults
	The student/other students/adults
	The student/other students/adults

	What kinds of injuries or harm are likely to occur?
	
	
	

	How serious are the adverse outcomes?
	Minor/major disturbance
Minor/major injury Significant safety risk
	Minor/major disturbance
Minor/major injury Significant safety risk
	Minor/major disturbance
Minor/major injury Significant safety risk

	Which de-escalation strategies are most effective?
	Ignoring / distraction / withdrawal / new
person / humour / negotiation / reassurance
	Ignoring / distraction / withdrawal /
new person / humour / negotiation / reassurance
	Ignoring / distraction / withdrawal / new person / humour / negotiation
/ reassurance

	After a crisis how do they calm best? With whom?
	
	
	

	Can they discuss issues later?
	
	
	

	MITIGATING THE RISK
	Risk 1
	Risk 2
	Risk 3

	Actions or suggested strategies
	
	
	

Completed by 		Signature 	

Partner or Commissioner	 		Date 	
image1.jpeg
THE JUBILEE ACADEMY

Aspire and Achieve

