	[image: image1.png]

	Event Management

Risk Assessment Template
	Refer to the Event Management Risk Assessment Criteria.

	Event Organiser:
	

	Event Name:
	
	
	

	Location of Event:
	
	 Date of event:
	

	Contact Number:
	

	Person in charge of event:
	

	Risk Assessment completed by
	 Contact number:

Instructions to complete Event Management Risk Assessment Planning Template
	This template will assist you in identifying the associated risks as well as document how you plan to control or eliminate the risks
Why do you need one? A good event management plan protects not just yourself, but people, the environment, and everyone’s reputation.
How do I write one? Please complete the below template and print as many of page two as necessary- If you need assistance contact Risk Management on 5434 6000

	An Event Management Plan shall address the following:

1 - Bump-In Plan (what do you need to do to set up the event?)

2 - Record of all activities taking place (amusements ride operators, infrastructure suppliers, stall holders)

3 - Licensing of activities (e.g. Liquor license, fire works, local law permits, noise)
4 - Incident Procedures/ Emergency Plans (focus on communication especially warning, arrangements include: Wardens / First Aid)

5 - Bump-Out Plan (what do you need to do after the event to return the site to acceptable condition?)

Print as many of page two as you need and provide attachments as necessary to support the plan being effective (e.g. maps, photos, procedure, plans, insurances, licenses).

	Running Sheet

Process/Task/Activity

What activities are you doing?
	Risk
	Risk Description

1- What might happen,

2- How it might happen? and;

3- Why might it happen?
	Current or Proposed Risk Controls/Treatments
(Use the Determine Risk Treatment, page three)
Name all controls which will be in place
	Residual Risk Score

(a risk score captures the likelihood of a consequence)

See below for guidelines

	
	Yes or No
	
	
	C
	L
	Given existing controls

	
	
	
	
	e.g. 3
	e.g. C
	e.g. M(13)

	9am: Put up marquee on lawn area
	Yes
	Peg may puncture irrigation pipes because they are sharp and long and the location of pipes is not always known
	Use sandbags (not pegs) to hold legs of marquees – no damage to pipes

	1
	E
	L(1)

	
	Yes
	Manual handling injury moving sandbags and marque
	Training in Manual handling technique

Two people lift for heavy or awkward items
	2

3
	E

D
	L(5)

M(9)

	Event:
	Assessed by:

	Location:
	Approved by: (CoGB Risk)

	Date(s):

	Running Sheet

Process/Task/Activity

What activities are you doing?

	Risk
	Risk Description

1- What might happen,

2- How it might happen? and;

3- Why might it happen?
	Current & Proposed Risk Controls/Treatments
(Use the Determine Risk Treatment, page three)
Name all controls which will be in place
	Residual Risk Score

(a risk score captures the likelihood of a consequence)

See below for guidelines

	
	Yes or No
	
	
	C
	L
	Given existing controls

	
	
	
	
	e.g. 3
	e.g. C
	e.g. M(13)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

To be used with the Event Management Risk Assessment template
Risk Description - Describe a cause and effect; or describe contributing factors which give rise to risk.

Example: "If an emergency management arrangement is not in place, people may not be warned and therefore they will be put at risk.”

Determine Risk Score
	
	
	Consequence

	
	
	1
	2
	3
	4
	5

	
	
	Insignificant
	Minor
	Moderate
	Major
	Critical

	
	Impact on people
	First Aid Treatment - immediate with full recovery.
	Medical Treatment - Health Professional - immediate with full recovery.
	Medical Treatment - Health Professional - short term hospitalisation or convalescence with full recovery
	Medical Treatment - Health Professional - long term hospitalisation or convalescence with less than full recovery
	Death

	
	Impact on non –natural environment
(e.g. plant / equipment / building / infrastructure)
	Minor repair
	Equipment out of service 1 day
	Equipment out of service 1 week
	Equipment out of service 1 month
	Not repairable

	
	Impact on natural environment
	Limited loss of plants/animals
	Self repair of ecosystem in 6 months
	Self repair of ecosystem in 12 months
	Recovery of ecosystem with support
	Ecosystem will not recover

	
	Impact on corporate reputation/negative news
	Organisational
	City
	Regional
	State
	National

	Likelihood
	A
	Almost Certain to occur
	M (11)
	H (16)
	H (20)
	VH (23)
	VH (25)

	
	B
	Likely to occur frequently
	M (7)
	M (12)
	H (17)
	H (21)
	VH (24)

	
	C
	Possible and likely to occur at some time
	L (4)
	M (8)
	M (13)
	H (18)
	H (22)

	
	D
	Unlikely to occur but could happen
	L (2)
	L (5)
	M (9)
	M (14)
	H (19)

	
	E
	May occur in rare and unusual circumstances
	L (1)
	L (3)
	L (6)
	M(10)
	M (15)

Determine Risk Treatment:
Once the Risk Score has been determined, use the table below to plan and implement treatments based on the following:

	Risk Score
	To reduce the risk, you must
	

	VH - Very High
	Act immediately to reduce the risk by Elimination, Substitution or Engineering - and support these by administrative controls.
	Reliance on Procedural and/or Personal Protective Equipment is not acceptable.

	H - High
	Act soon to reduce the risk by Elimination, Substitution or Engineering and supported by administrative controls.
	Procedural or Personal Protective Equipment must not be the permanent control.

	M - Medium
	Take reasonable steps to reduce the risk until Elimination, Substitution or Engineering controls can be implemented. Procedural or Protective Equipment (PPE) can be put in place.
	

	L – Low
	Take reasonable steps to reduce or monitor the risk at the source. Permanent controls include Elimination, Substitution, Engineering, Procedural or Personal Protective Equipment.
	Procedural or Personal Protective Equipment may be the permanent control.

MAPS (show on map the following):
Bump in / bump out access :
Public parking :
During event emergency vehicle access:
Insert map/sketch here – e.g. Google map
Form last Updated: 12- Nov-2015

Page 1 of 4

[image: image1.png][image: image2.png]

[image: image3.png]

[image: image4.jpg]

