
PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

A comprehensive guide for schools

and commercial orgainsations

considering installing a trampoline.

Commercial Trampoline

Safety Guide

“

An introduction to

trampoline safety

1 4

2

5

3

6

Play is an essential part of every child’s life. It provides the mechanism for

children to explore the world around them and the medium through which

skills are developed and practiced.

Risk taking & challenge

Risk taking and challenge have an

especially important role in children’s

play and development.

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

2

You’ll need to consider

Ensure your play area is designed

and constructed by a professional

contractor/designer with relevant

experience.

Ensure that trampoline is designed

and installed to the appropriate

safety standard.

Ensure that when the trampoline is

installed, appropriate certification

and documentation is obtained.

Ensure that risks associated with

the trampoline is assessed and that

control measures are adopted.

Ensure that there is appropriate

levels of supervision during play

periods.

Ensure that your trampoline is

regularly inspected and maintained.

Risk taking &

challenge have an

especially important

role in children’s play

and development”

Well designed & supervised

Well designed, supervised and maintained

playgrounds and play equipment, such as

trampolines, provide an additional stimulus

for children and gives them an opportunity

to improve their motor skills and test

their physical abilities in a controlled and

supervised environment.

Equipment selection

You will need to think about the size and shape of trampoline you want.

Then you should think about the specification of the trampoline - it should

be fit for purpose.

How many children will

be using the trampoline?

How often will they

 use it?

What age are they?

Supervision available?

Will the trampoline be sited

indoors or outdoors?

In-ground or

above-ground?

How heavy are they?

Used for Rebound Therapy?

Ask yourself

Trampoline standards

in the EU

Brisith Safety Standards

There is a British Standard (European Norm) that pertains to domestic

trampolines, EN71-14, but as yet there is no safety standard for commercial or schools

trampolines. That said, there is a more general Playground Equipment Standard EN1176.

Many commercial trampoline manufacturers do test their trampolines to the relevant

parts of EN1176. There is also a Gymnastics Equipment Safety Standard which many gym

trampolines will conform to, these are EN13219 and EN913.

The European Standards are not retrospective or a legal requirement but

they represent good practice.

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

4

“All installations

undertaken

by Playgrade

Trampolines

will receive an

Installation

Certificate of

Safety”

Safety surfacing

In-ground trampolines that do not require a safety net will always need

a suitable safety surfacing around it. Impact absorbent surfacing (safety

surfacing) can be provided in a variety of materials, such as bonded mulch,

rubber tiles or artificial grass with shock pad underneath.

Although impact

absorbing surfaces

cannot prevent

accidents they may

reduce the level of

injury.

Critical fall heights

Where used, the depth of material must

comply with the regulations relating to

the critical fall height, and this must be

considered in relation to the maximum

height of the equipment. See BS EN 1177:

Impact Absorbing Playground Surfacing.

What about In-ground Trampolines?

First you must understand what the critical

fall height of your trampoline is. This can be

obtained from the manufacturer.

This will then determine which safety

surfacing (and depth) you need to install.

Installation

documentaton

Trampoline manufacturers/suppliers should submit documentary evidence

of compliance with BS EN 1176: Playground Equipment Safety or EN13219

or En913.

Checklist

Where equipment is unable to meet a

standard, an explanation of acceptability

or evidence of third party testing by a

recognised body or a risk assessment

should be provided.

The installer should provide written

confirmation that the trampoline has

been installed to the manufacturer’s

instructions and to the relevant standard

where appropriate.

Where considered necessary, a post-

installation inspection should be carried

out by RoSPA or other appropriate body.

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

6

Typical hazards could be:

Slips, trips and falls associated with

equipment use

Use of equipment by children with special

needs

Damaged or faulty equipment and safety

surfacing

Inadequate or poor levels of supervision

Inclement weather

Older equipment/use of second-hand

equipment

Poor maintenance and inspection regimes

Use of equipment by inappropriate age

groups

Use of equipment by large numbers of

children

Children wearing inappropriate clothing

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

3

All installations

undertaken

by Playgrade

Trampolines will

receive full risk

assessment as

part of our service.

Other playground

equipment

Other playground equipment and ancillary items near your trampoline, such

as gates, fences, litter bins and seating if provided should be constructed

and installed to apply to the requirements of BS EN 1176.

Risk Assessment

The design, installation, use and maintenance of playgrounds and equipment

should be subject to a risk assessment by the school. This should identify

hazards and the necessary measures necessary to control risk to a

reasonably practicable level.

8

Plan out

risk

Cluttered play areas cause supervisory

and accident problems for schools

and the installation of any ancillary

equipment should be an integral part

of an overall plan.

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

35

Supervision and safety

The safe usage of equipment provided for the physical development of

children relies on adequate arrangements for supervision and control being

established and followed within the school.

As approximately 75% of injuries occur

when more than one person is on the

trampoline, use should be restricted to

a single user.

Children under 6 are particularly

vulnerable and it is recommended that

a minimum age of at least 6 is placed on

use of trampolines.

Supervision by staff is no guarantee of

safety and in around half of accidents

the child is being supervised by staff.

Spotters however greatly reduce this

risk. Where practical experienced

“spotters” should be present whilst

trampolines are in use. These spotters

should receive appropriate training.

The area around the trampoline should

be clear of dangerous objects and the

trampoline should not be near fences,

trees, or other playground equipment.

The facility should have at least one

qualified first-aid provider present at all

times.

The equipment should be inspected by

a suitable person before every use and

the area around the trampoline should

be kept free of litter and other items at

all times.

Smoking should not be allowed on, or

near, the trampoline. Food and drink

should also be kept well away from the

area.

If outdoors, muddy footwear should be

removed before entering the trampoline

area. 

Children should be encouraged to

understand their limitations and not to

try skills/moves beyond their ability or

experience. 

Damaged equipment should be taken

out of use immediately and reported to

the responsible safety manager.

It is recommended that users should

not be allowed excessive time on the

trampoline without a break. Untrained

users do not have the muscle strength

for long periods. 90 seconds is a

recommended maximum time for usage

without a break.

An appropriate accident book that

meets the requirements of the Health

and Safety Executive should be kept. It

is recommended that the trampoline

area should have its own accident book.

Use a frame pad that fully covers the

entire spring system and ensure that

this is securely fixed against movement.

Users should be required to remove all

jewellery items (including ear studs etc).

Clothing should not have any hard or

sharp points (e.g. buckles, toggles) or

anything that is going to catch. Users

should not wear hard shoes.

Appropriate notices for safe use of the

trampoline should be clearly displayed

near the entrance to the trampoline. See

Appendix 1.

All staff should be fully aware of the

emergency procedures for trampolining

incidents at the area.

You should never allow a child to exit the

trampoline by bouncing off.

A fence with gated entrance points

should be constructed around the

trampoline so that access can be

controlled. 

There should be good access for

emergency vehicles to the trampoline

area.

It is recommended that all users learn

the bouncing skills which are usually

detailed in the trampoline installation

guide.

The following should

be checked before

every use.

a. Wear on the jump mat, any damaged

 or thinning areas.

b. Loose stitching or damaged of breaks

 in webbing.

c. Uneven or high tension on the

 jump mat.

d. All springs should be in place and

 undamaged with any hooks facing

 downwards.

e. Stretched or elongated springs should

 be replaced.

f. Surround pads should be checked for

 damage and security of fixing.

g. Impact attenuating surfaces should

 be checked for damage and

 cleanliness.

h. Safety netting is in good condition.

We recommend:

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

10

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

Care and maintenance

BS EN 1176-1 requires that your trampoline should be inspected and

maintained according to the manufacturer’s instructions at a frequency not

less that that stated by the manufacturer. We recommend inspections at

the following intervals:

IMPORTANT: If any

faults are found, the

trampoline MUST

NOT BE USED.

We advise that the

trampoline is taken

out of service until

replacement parts

are fitted.

Daily visual inspection

by supervising staff prior to use should

include looking for evidence of vandalism/

damage to equipment or surfaces. The

area around the trampoline should also be

checked to ensure it is clear of glass, litter

and other hazardous objects.

Monthly inspection

of the trampoline itself using a checklist

detailed, as follows.

Annual inspection.

This should be undertaken at intervals not

exceeding 12 months. It should be carried

out by an independent and competent

specialist. It should be carried out in strict

accordance with the manufacturer’s

instructions.

Care of your trampoline

Do not exceed the maximum

user weight limit provided by the

trampoline manufacturer. Excess

weight and improper use will

damage it and cause it to break

easily.

Keep trampoline clean. If any part

becomes dirty, clean with a damp

cloth and dry thoroughly. Do not

use any abrasive cleaners as this

could damage the products.

If possible, store pads in dry

place when not in use. Prolonged

exposure to sun and harsh

weather can shorten their life.

Keep trampoline in good

condition by using a cover.

Damage can be caused by water

pooling, garden/outdoor debris

landing on it, and sparks from

nearby bonfires and fireworks

displays.

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

12

1 3

2

4

Faults

Faults identified during the inspection

should be rectified immediately if they are

hazardous. If this is not possible then the

trampoline should be taken out of use

until such time as it has been made safe.

A trampoline beyond economic repair

must be taken out of use immediately,

appropriately signed and be removed

from the site and safely disposed of as

soon as possible. When it is necessary

to remove equipment from the site the

ground underneath must be made good

afterwards.

When repairs are required

When repairs are required, always use the

manufacturer’s correct replacement parts or

provide parts of equivalent or better quality.

If the original manufacturer no longer exists,

obtain advice on suitable replacement parts

from a play equipment inspector.

Records

Repairs & faults

Inspection record sheets and records of work actioned as a result of them

should be kept for the life of the equipment. They should include the date

the work was carried out and the reasons for it.

Records of annual inspections by the play equipment inspector should be

kept during the life of the equipment as they will be required if a claim is

made following an accident.

Further information

Useful links:

The Children’s Play Information Service: www.ncb.org.uk/cpis

Association of Play Industries http://www.api-play.org

Play England: www.playengland.org.uk

Royal Society for the Prevention of Accidents:

www.rospa.com/leisuresafety/adviceandinformation/playsafety/default.aspx

Legalisation:

Health and Safety at Work etc Act 1974

Occupiers Liability Acts 1957/1984

Disability Discrimination Act 1995

Management of Health and Safety at Work Regulations 1999

Play equipment standards:

BS EN 1176: Playground Equipment

BS EN 1177: Impact Absorbing Playground Surfacing

BS EN 15312: Free access multi-sports equipment.Disability Discrimination Act 1995

BS EN 13219 & EN193: Gymnastics Equipment Safety Standards

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

14

Safety notice Monthly assessment

Appendix 1 Appendix 2

Take your shoes off before jumping.

Remove glasses, jewellery and any other objects.

Ensure there is adult supervision.

Only allow one jumper at a time.

Do not sit on the trampoline frame pad or stand on the edge while others are jumping.

Always walk on and off the jump mat, do not jump off.

Climb carefully up and down the ladder and do not grasp the frame pad to pull yourself

onto the trampoline.

Practice jumping and landing in the same spot – the sign of a good controlled jump.

Break your jump whenever you start to lose balance or control. This is done by simply

flexing the knees sharply upon landing.

Do not attempt somersaults or other dangerous movements

Do not bring food or drink onto the trampoline.

Do not use the trampoline when under the influence of drugs or alcohol

PLAYGRADE TRAMPOLINES GUIDE TO SAFETY PLAYGRADE TRAMPOLINES GUIDE TO SAFETY

16

Before you use this

trampoline you must
Part

All Parts

Frame

Jump mat

Enclosure

Springs

Securely attached

Correctly positioned

No sharp edges or points present

No damaged springs

(bent, broken or stretched)

No missing springs

No bent parts

No loose parts

No rusting or corrosion

No missing springs

No missing parts (e.g. D-rings)

No damage (e.g. holes, rips, frays)

No holes, rips or tears in the netting

Netting securely fastened to the enclosure

poles and not sagging

Protective pole foam padding in good

condition

No damage (e.g. holes, rips, frays)

No holes, rips or tears in the netting

Checklist OK Not OK

Activity Hazard / danger Severity

High

Medium

Low

Likelihood

Very Likely

Fairly Likely

Possible

Unlikely

Very Unlikely

Jumping against netting Equipment Damage/

Injury

Medium Possible

Session undertaken in adverse

weather conditions

Equipment Damage/

Injury/Fall

High Very Unlikely

Jumping and landing Injury Medium Possible

More than one person using

trampoline at once

Equipment failure Medium Possible

Equipment failure Injury Medium Unlikely

Entry and exit onto Trampoline Injury/

Equipment Damage

Low Unlikely

Control measures Risk assessment

after Control

measures

High

Medium

Low

Review date

Safety cage net secured firmly all around. Damage reported and

equipment not used until fully repaired

Low Jan 2019

Sessions cancelled in adverse weather conditions (this is weather

that is considered to cause harm to the group, either directly or

indirectly-as a result of the weather causing safety equipment

to fail. This could be gale force winds, very heavy rain or severe

sleet/snow) Guidelines for adverse conditions form part of staff

induction.

Jan 2019

Participants briefed by instructor before sessions on safe bouncing

including bending their knees. Participants must not flip or

take their feet past their head (as this increases risk of spinal

injury. Adults must supervise participants under the age of 18.

Participants must warm up before jumping.

Low Jan 2019

Only one person in enclosure at once. Low Jan 2019

Monthly checks must be undertaken as well as checks before

and after each use. Any faults found must be reported and

use of trampolines should be stopped until they have been

fixed. Participant weight restriction of 14 stone (manufacturer

recommendations) is in place.

Low Jan 2019

Activity must be supervised by an adult leader. Supervisory staff

are inducted in safe use of the trampoline.

Participants briefed by a supervisory staff member before sessions

begins.

Low Jan 2019

Appendix 3

Example risk assessment for a school

Contact us

Telephone 01276 855600

Email sales@playgradetrampolines.co.uk

www.playgradetrampolines.co.uk

