Example Risk Assessment 	 	Date: 					Page 2 of 20

[bookmark: _GoBack]EXAMPLE Risk Assessment
	Name and Position of persons who completed this risk assessment:
	Date:

Event Risk Management Process – Overview

RISK ASSESSMENT
IDENTIFY HAZARDS
Associated with the activities
IDENTIFY RISKS
Associated with each hazard
ANALYSE RISKS
Decide on the need to treat
TREAT RISKS
Introduce control measures
ESTABLISH THE CONTEXT
Purpose of the Risk Assessment
Stakeholders and Event Management
COMMUNICATE AND CONSULT
MONITOR AND REVIEW
Stakeholders and Event Management
EVALUATE RISKS
Identify existing process

IDENTIFYING HAZARDS
Event hazards can be identified in a number of ways (e.g. via thinking about stakeholders, phases of the event or hazard types). The following lists have been provided to help you identify hazards that apply to your event. These lists may not cover all hazards for your event.
POTENTIAL STAKEHOLDERS		PHASES
	Event staff
	First Aid Providers
	
	Pre-event planning

	Patrons
	Media (including broadcasters)
	
	Bump in / pre-event overlay build

	Performers
	Safety regulators
	
	Event

	Ticketing
	Contractors/sub-contractors
	
	Post Event bump out / overlay dismantle & venue reinstatement

	Community groups
	Sponsors
	
	Post event debrief

	Venue management
	Waste Management
	
	

	Cleaners
	Food
	
	

	Lighting & Public Address
	Beverages
	
	

	Neighbours
	Events occurring at the same time
	
	

	Government departments or agencies providing funding / management
	Police and emergency services
	
	

HAZARD TYPES (use this list for brainstorming)
	Security
• Weapons
• Explosives
• Bomb threats
• Magnetometer and bag checks
• Public perception
• Restricted items
• Cloaking
• Cash handling
• Confiscation
• Controlling entry into venues or event
• Monitoring and communicating on crowd behaviour
• Dealing with aggressive, abusive or violent behaviour (contact & non contact)
• First response in an emergency
• Role in evacuation
• Patrolling outside event boundaries

	The event
• Track/activity invasion
• Communication equipment
• Asset protection
• Access controls for volunteers
• Entry control
Legal
• Overuse of security powers
• Interaction with law
enforcement agencies
• Lack of legal compliance
• Unsolicited acts of violence
	Contractors
• Co-ordinating contractors
• Communication expectations
• Legal compliance
• Historic standards may not be appropriate
• Job safety analysis
• Sub-contractor
• Casual labour
• Training
• Induction
• Accreditation
• Contracts
• Competence
• Management – no monitoring/
supervision
• Plant and equipment
	Field of play (FOP)/equipment
• Proximity of audience to FOP
• Officials
• Throwing objects on to FOP
• Sport projectile
• Appropriate activity for venue
• Traffic management
• Safe crossing
• Promotion activities without
consideration of safety issues
• Patron management
• Overloading venue
• Mosh pits
• Appropriateness of signage
• Access to FOP for entertainment
• Weather
• Cameras and equipment
• Emergency egress
• Crowd communication
• Crowd invasion
• Exclusion zones

	Patrons
• Patron demographics
• Security staff numbers and style appropriate
• Inappropriate use of staff
• Alcohol
• Serial pests
• Cultural issues
	Workers
• First aid
• Food preparation
• Fatigue
• Conditions – excessive heat/cold
• Competency/suitability
• Working alone
• Working in cramped conditions
• Violence/bullying
• Welfare – breaks, sunscreen,
dehydration, etc
• Cultural issues
• Transport (especially after hours and if minors)
Training/induction
• Lack of relevant certification/
Licences
• Background checks of staff needed? (e.g. if working with children)
	Vehicle safety
• Maintenance
• Security of vehicles
• Vehicle/people segregation
• Speed
• Refuelling
• Parking supervision
• Lack of training
• Permits and certification/licensing
• Outdoor broadcast vehicles
• Working at height
• Electrical safety
• Slips and trips
• Inappropriate use of paths
• Accessibility during emergency
management
• Loading operations – docks
and people
	Materials handling
• Mechanical handling
• Plant
• Food handling
• Furniture fixture and equipment
• Venue design
• Functionality
• Transport between venues/
locations/storage
• Excess weight and height
• Condition of terrain

HAZARD TYPES (cont.)
	Plant
• Training
• Certification
• Supervision
• Maintenance
• Isolation/segregation – people
• Hand tools
• Registered plant, e.g. lifts,
escalators and pressure vessels
	Planning
• Poor interface with stakeholder
• Lack of confidentiality of security plans
• Possible acts of terrorism
• Emergency management
• Contingency planning
• Surveillance
	Manual handling
• Excessive weight
• Mechanical aids
• Suppliers’ packaging
• Loading/unloading reefers
• Excited volunteers
• Carrying
• Time lines
• Lack of staff
• Crowd control – security
logistical planning
• Training
	Working at height
• Scissors lifts
• Safety harness
• Scaffold
• Abseiling
• Winches
• Ladders
• Overhead power lines
• Edge protection
• Camera platforms
• Rigging/lighting

	Hazardous Substances/
Dangerous Goods
• Pesticides
• Fuel storage
• Cleaning products
• Water/waste water
• Pyrotechnics
• Fire arms and ammunition
• Asbestos
• Inappropriate labelling
• Poisons
• Acids
	Accessibility
• Lifts
• Ramps
• Parking
• Public transport
• Signage
• Access to venues
• Egress
• Seating
	Slips and trips
• Electrical cables
• Uneven ground, loose surfaces
• Weather
• Flooring design/surfaces
• Design of barriers
• Lighting
• Outdoor event
• Queuing systems
• Edge protection
• Climbing for vantage points
• Inappropriate footwear
	Electrical safety
• Qualification of contractors
• Power supply – no spiking, lack
of continuity
• Overloading systems
• Power tools
• Faulty insulation
• Underground services
• Protection of leads
• Cables/height/pathways
• Location in relation to other equipment

	Construction
• Working at heights
• Temporary structures
• Unauthorised access
• Maintaining public access
• Plant
• Council/building code approval
• Electrical safety
• Slips/trips
• Interface operations
• Weather
• Co-ordinating sub-contractors
• Contractor management
	Fire safety
• Evacuation plans
• Fire prevention plan
• Dangerous Goods storage
• Knowledge and use of equipment
• Appropriate fire fighting equipment
• Obstruction and security of fire
fighting equipment
• Pyrotechnics
• Warning and communication
system
• Fire ban days
• Policies and procedures
	
	

RISK ASSESSMENT
Likelihood
Table 1: Likelihood Ratings
	Likelihood
	Category
	Description

	Almost Certain
	A
	The event is expected to occur in most circumstances

	Likely
	B
	The event will probably occur in most circumstances

	Possible
	C
	The event should occur at some time

	Unlikely
	D
	The event could occur at some time

	Rare
	E
	The event may occur only in exceptional circumstances

Consequence
Table 2: Risk Consequence Descriptors
	Consequence
	Category
	Business Interruption
	Environmental
	Financial
	Human
	Public Image & Reputation

	Catastrophic
	5
	Essential service failure, or key revenue generating service removed
	Irreversible damage
	Above $5,000,000
	Death(s) / many critical injuries
	National and International Concern / exposure

	Major
	4
	Service or provider needs to be replaced
	Harm requiring restorative work
	Up to $5,000,000
	Single Death/ multiple long term or critical injuries
	State wide Concern / exposure

	Moderate
	3
	Temporary, recoverable service failure
	Residual pollution requiring cleanup work
	Up to $500,000
	Single minor disablement/ multiple temporary disablement
	Local community concern

	Minor
	2
	Brief service interruption
	Remote, temporary pollution
	Up to $100,000
	Injury
	Customer complaint

	Negligible
	1
	Negligible impact, brief reduction/loss of service 2-12 hours
	Brief, non hazardous, transient pollution
	Up to $10,000
	Minor First Aid
	Resolved in day-to-day management

Risk Matrix
Table 3: Level of Risk Matrix
	
Likelihood
Label
	Consequence Label

	
	1
	2
	3
	4
	5

	
	
	
	
	
	

	A
	Medium
	Medium
	High
	Very High
	Very High

	B
	Medium
	Medium
	High
	High
	Very High

	C
	Low
	Medium
	Medium
	High
	High

	D
	Low
	Low
	Medium
	Medium
	High

	E
	Low
	Low
	Medium
	Medium
	Medium

Control Hierarchy
	· Elimination
	· Avoid the risk by removing the hazard completely.

	· Substitution
	· Use less hazardous procedure/substances equipment/process.

	· Isolation
	· Separate the process from people by the use of barriers/enclosures or distance.

	· Engineering Controls
	· Mechanical/physical changes to equipment/materials/process.

	· Administrative Controls
	· Change procedures to reduce exposure to a hazard

	· Personal Protective Equipment
	· Gloves, hats, boots, goggles, masks, clothing etc.

SAMPLE ONLY – HAZARDS, CONTROLS AND RISK RATINGS MUST BE REVIEWED FOR EACH EVENT. DELETE/ADD CONTENT TO SUIT YOUR EVENT

	
Hazard
or
Source
	Risks
	Risk
Rating
	Required Risk Treatment
	Residual Risk
Rating
	Additional Risk Treatment
or Action Plan
	Responsible to
Monitor / Supervise
	
Actioned

	01
	Misunderstand-ing of responsibilities between parties
	Safety measures not put in place or conflicting (e.g. supply of electricity, traffic management)
	A5
Very High
	Communicate with all stakeholders via contracts, planning meetings, inductions etc.
Define phases of the event and who has control at each phase:
- Pre-event planning
- Bump in / pre-event overlay build
- Event
- Post Event bump out / overlay dismantle & venue reinstatement
- Post event debrief
Monitor safety during the event (e.g. inspections, progress meetings, walk the site, security feedback, first aid incidents, weather conditions, crowd behavoiur).
Include safety requirements in contracts and hire agreements.
	E1
Low
	
	
	

	02
	Persons unfamiliar with the venue, event or co-workers
	Hazards not known
Slower reaction in an emergency

	B4
Very High
	Check with venue manager for known hazards and any past incidents.
Check with people who have held the event in the past (as applicable) and/or past event debriefs.
Communicate safety procedures to all stakeholders, including emergency procedures.
Establish coordination / communication systems (e.g. meetings, email/sms groups, names and photos of key people on noticeboards).
Provide identifying badges or clothes for workers.
Monitor safety during the event (e.g. inspections, progress meetings, walk the site, security feedback, first aid incidents, weather forecast).
Include key risks and rules/requirements in contracts and hire agreements.
Conduct an event debrief for future use.
Conduct training for employees, volunteers and contractors (Induction, Venue specific, Task specific, Emergency Procedures).
	E1
Low
	
	
	

	03
	Interaction with adjacent businesses or events
	Traffic management
Fire, noise, fumes
	C4
High
	Check for other events that may impact on this event at planning stage (e.g. railway or roadworks that will impact on access).
Clarify whether the event will have exclusive/non exclusive use of the venue. If non exclusive, coordinate with other users.
Consider how neighbouring businesses / activities impact on this event.
	
	
	
	

	04
	Persons become complacent in bump out phase
	Mental and physical fatigue
Time pressures to return venue to pre-event state
Bump out occurs at same time crowd is exiting
Many stakeholders recovering equipment simulataneously
No close supervision of contractors and staff
No post event penalties for contractors operating in an unsafe manner

	C4
High
	Roster personnel to manage fatigue.
Roster personnel to supervise bump out phase.
Establish realistic timeframes to return the venue to pre-event state in consultation with venue manager and other stakeholders.
Plan timing and traffic management of bump out and retrieval of equipment so it does not conflict with exiting crowds.
Specify in contracts requirements for bump out and include performance monitoring and penalties.

	E1
Low
	
	
	

	05
	Structures, fences, stacked materials, etc collapsing
	Collapse of structures
Crushing injury to public or participants
	B4
High
	Structures constructed by staff or contractors with relevant qualifications.
Structures erected according to Job Safety Analysis and building regulations.
Use of materials with manufacturer’s specifications.
Building control group requirements for occupancy of temporary structures.
Stacked materials held by suitable racking systems and devices to prevent collapse.
Quantities of materials and fencing to be stacked flat to prevent collapse.
Managers and staff monitor all structures.
All buildings and structures to have safe capacity posted at entry and adhered to.
	E1
Low
	
	Manager
Supervisor
Staff
	

	06
	Cooking, candles, naked flame, hot surfaces
	Burn injury and loss
	C2
Medium
	Stalls, food vendors and power supplies having dry chemical extinguishers and blankets at all risk areas.
Access routes for emergency vehicles to be made available through event areas free of infrastructure with 6 metres of clearance.
BBQs to be guarded and out of public reach and fire contained so it can’t blow onto public.
All drapes, props and cloths to be fire rated and treated with retardant and labels attached indicating treatment and date.
Candles/naked flame to be placed in suitable holders and clear of flammable materials.
Candles/naked flame to be away from clothing of patrons.
All hot surfaces and naked flame to be out of reach of public.
Performers and participants using naked flame to be thoroughly trained and to be dressed in cotton clothing.
Crowd Marshals briefed in guiding Emergency vehicles to the scene and evacuation of patrons from affected areas.
	E1
Low
	
	Manager
Supervisor
Staff
	

	07
	Slip, Trip, Fall and Knock
	Bodily injury to public or participants
	B2
Medium
	Crowd Managers and staff trained in recognition and prevention.
Serious trip and fall hazards identified prior to event and removed or treated to prevent injury.
Staff site safety induction.
Cables flown overhead where possible.
Rubber mats and cable traps over cables.
Barriers placed around protruding equipment.
Barriers across stage fronts during work phases.
Pits fenced during work phases.
Changes in height and edges highlighted or barricaded.
Slippery surfaces treated or isolated.
Additional lighting in dark areas.
Spills and etc isolated then cleaned by crews as soon as reported.
	E1
Low
	
	Manager
Supervisor
Staff
	

	08
	Weather
	Heat stress
Flooding
Fire
High Wind
Lightning
	C4
High
	Determine extent to which event could be exposed to weather (e.g. if outdoors in bushland setting).
Set up electrical equipment so it is not exposed to rain or flooding.
Determine contingency plans if there is a fire ban (e.g. cancel with appropriate communication, alter event (e.g. go indoors, do not use BBQs) , continue with written permission from fire authority).
Monitor weather forecast and determine beforehand action if certain weather events occur or are likely.
Provide shelter from sun and rain.
Provide drinking water for patrons and workers.
Provide weather appropriate clothing for workers.
Hold the event at a time that will minimise risk of weather impact .
Communicate weather related precautions patrons should consider (e.g. bring a hat, sunburn cream, poncho). Consider selling / providing to patrons at the event.
	E1
Low
	
	
	

	09
	Traffic Management
	Impact between pedestrian and vehicle or 2 vehicles
	B4
High
	Develop traffic management plan. Include:
- Segregation of exiting pedestrians and bump out traffic
- No go zones for certain locations or phases (e.g. no heavy equipment movement during event)
- Liaison with public road authorities (e.g. VicRoads, Police)
- Signage & Barriers
- Parking and/or public transport options
- Vehicle access accreditation
- Staffing
- Monitoring of conditions during the event
- Communication
	E1
Low
	
	
	

	010
	Crowd Control
	Overcrowding
Crushing (people pressed against object)
Incidents outside event boundaries

	B4
High
	Appropriate layout and space allocation.
Allocated entry & exit routes.
Provide equitable and clear queuing system.
Control entry and exit points. Communicate any entry criteria to patrons & security workers.
Provide timely information to patrons (e.g. signs, PA).
Provide sufficient workers to manage crowds.
Provide barriers between different type ticket holders as applicable.
Develop guidelines for security personnel operating outside the event boundary.
	E1
Low
	
	
	

	011
	Alcohol & Illicit Drugs
	Intoxication
Alcohol served to minors
Negative effects including dehydration, potential medical concerns or crowd disturbances or violence
	

B4
High
	All service staff are RSA qualified.
Plastic cups used in large-scale public events to lessen risk of injury and ensure compliance with liquor licensing.
Safety notice in program about appropriate use of alcohol and attitudes to drink-driving.
Reputable Security Company patrolling event for service compliance and inappropriate behaviour.
Set up event site to avoid secluded areas where illicit drugs can be exchanged / consumed.
Train personnel in recognising signs of illicit drug consumption and most appropriate response.
	E1
Low
	
	
	

	012
	Live electrical wires or faulty equipment
	Electrocution hazard to patrons or performers
Unauthorised persons access electrical fittings
Contact with overhead wires

	D4
Medium
	Identify and communicate locations of overhead wires. Comply with electrical supplier requirements (e.g. no go zones, spotter, etc).
All installations to be carried out by qualified electrical contractors.
All leads and appliances to be tagged and tested.
Earth leakage protection to be fitted and tested.
All electric’s to be installed in accordance with appropriate regulations.
Switchboards are to be identified with signage “Danger – High Voltage”.
Temporary installations to run overhead where possible.
Place installations to reduce risk of tampering (e.g. in locked cabinets).
Regular inspections by Area Wardens.
Identify and communicate locations of overhead wires. Comply with electrical supplier requirements (e.g. no go zones, spotter, etc).
	E1
Low
	
	Manager
Electrician
Supervisor
Staff
	

	013
	Amusement Rides
	Clearance between rides, fixed structures and vegetation;
Stability of the ride - firmness and slope of the ground and blocking of the ride;
Poor maintenance;
Poor training and operational procedures;
Missing labels or warning signs
Poor location of fencing or barricades
	B5
Very High
	Provide adequate space for rides.
Check ground is appropriate.
Place in contract / hire agreement and confirm:
- The ride has been maintained and set-up in accordance with the manufacturer’s instructions;
- Check areas not readily visible to ensure proper maintenance has been undertaken;
- Issues identified in the engineering assessment have been addressed;
- All operators and supervisors have been trained; and
- Adequate levels of supervision are available at all times.
More Information:
(e.g. include in contracts that rides must comply with these standards)
Australian Standard: Electrical Installations – Shows and Carnivals (AS 3002-2008)
Australian Standard: Amusement Rides and Devices – In-service Inspection (AS 3533.3-2003)
Australian Standard: Amusement Rides and Devices – Operation and Maintenance (AS 3533.2-2009)
Australian Standard: Amusement Rides and Devices – Operation and Maintenance – Logbook
(Refer appendix of AS 3533.2-2009)
AS 3533.4.1-2007 Amusement rides and devices - Specific requirements - Land-borne inflatable devices
AS 3533.4.3-2007 Amusement rides and devices - Specific requirements - Roller coasters
AS 3533.4.4-2011 Amusement rides and devices - Specific requirements - Concession go-karts
	E1
Low
	
	
	

	014
	Manual Handling
	Sprains, strains, etc
	B4
High
	Minimise movement of material
Provide loading/unloading areas as close to final location of material as possible
Provide mechanical aides (e.g. forklift, trolley)
Provide sufficient people and time to carry out tasks.
	E1
Low
	
	
	

	015
	Contact with biological hazards
	Clean up body fluids
Sharps
Insects
Dogs / cats
Snakes
	C4
High
	Develop procedures for cleaning up body fluids and provide equipment and training.
Provide sharps containers (fixed for patrons as appropriate and portable for workers with tongs and PPE).
Provide insect repellent and where practicable screens on windows.
Do not approach cats, dogs or other animals. Provide contact numbers for animal handlers.
Communicate to patrons rules for animals (e.g. no dogs / dogs on leads only, etc).
If animals are part of the event, develop specific procedures.
Keep grass mown and exercise caution when accessing infrequently used areas. Provide appropriate footwear and clothing.
Manage waste to discourage vermin.
	E1
Low
	
	
	

	016
	Hazardous Chemicals
	Fire / explosion
Harm to persons
	D5
High
	Minimise hazardous chemicals.
Ensure pyrotechnics and operators have appropriate licences.
Label all chemicals.
Keep chemicals away from patrons (e.g. in locked area or area off limits to patrons).
Provide MSDS for chemicals.
Comply with Vic Dangerous Goods Interim (Storage & Handling) Interim Regulations 2011. Note individual contractors may have Dangerous Goods that in total add up to placarding or manifest quantities. Check also incompatible chemicals provided by individual contractors are segregated.
Check Venue Asbestos Register (if applicable) and review work that may disturb asbestos (e.g. drilling into eaves made of asbestos containing materials). Manage Asbestos in accordance with Vic OHS Regulations 2007 Part 8.
Place requirements in contracts and hire agreements.
Refer also LPG cylinders.
	E1
Low
	
	

	

	017
	Use of equipment and plant
	Injuries due to inappropriate guarding
Impact with pedestrians or other plant
Noise
Fumes
Hot surfaces

	C4
High
	Equipment to be guarded and have emergency stops as per Australian Standards.
Equipment to be inspected and maintained as per manufacturer’s requirements and regulatory requirements.
Relevant workers to receive training and hold licences to operate.
Inspect equipment.
Choose equipment to minimise noise & fumes.
Place barrier around hot surfaces.
Restrict movement of equipment as per traffic management plan.
Contracts and hire agreements to include above safety requirements.
	E1
Low
	
	
	

	018
	Work at height
	Impact with power lines
Falls of people or objects onto people below

	C4
High
	Identify and communicate locations of overhead wires. Comply with electrical supplier requirements (e.g. no go zones, spotter, etc).
Work at ground level where practicable
Provide (in order or desirability):
- Fixed platform
- Scaffold
- Elevating work platform
- Harness with anchor points / horizontal line
- Rope access system (qualified specialist operators only)
- Ladder with platform (short duration low risk tasks only)
Check licences/ training for operators and equipment
Separate overhead work from pedestrians
Use tool belts, platform kick plates or other methods to prevent objects falling on people.
Contracts and hire agreements to include above safety requirements.
	E1
Low
	
	
	

	019
	Trenching & Excavation
	Fall into holes
Collapse of trench
	C4
High
	Minimise trenching & excavation.
Undertake where possible when others particularly patrons are not present.
Restrict access to excavations.
Develop contingency plan if there is adverse weather.
Comply with regulatory requirements (e.g. refer WorkSafe Victoria Trenching Code of Practice).
Contracts and hire agreements to include above safety requirements.
	E1
Low
	
	
	

	020
	Stress
	Physical symptoms such as headaches, stomach aches, shoulder pain
Mental distress
Trauma
Distraction leading to incidents
	C4
High
	Allocate appropriate resources.
Establish an event plan so potential time/resource issues can be identified prior to the event and managed.
Clearly communicate responsibilities and accountabilities in job descriptions, work practices, contracts and induction training.
Check personnel have appropriate skills and training.
Roster to cover out of hours work and meal breaks.
Provide facilities for workers (e.g. toilets, meal area, location to lock personal belongings).
Establish and implement effective communication processes (e.g. coordination meetings).
Establish a system for reporting incidents/issues and responding in a timely manner.
Provide counselling after traumatic incidents.

	
	
	
	

	021
	Working in Isolated Area
	Susceptible to aggression

Time to access assistance may exacerbate any injury
	C4
High
	Avoid working alone or in an isolated area.
During event planning identify potential isolated areas and/or people working alone.
Restrict access to isolated areas as relevant.
Provide adequate lighting.
Provide communication system (e.g. mobile phone and call in procedure).
Include workers in isolated areas in emergency plans.
Check workers in isolated areas have appropriate skills and experience and do not require constant visual supervision.

	
	
	
	

EVENT SPECIFIC HAZARDS

	
Hazard
or
Source
	Risks
	Risk
Rating
	Required Risk Treatment
	Residual Risk
Rating
	Additional Risk Treatment
or Action Plan
	Responsible to
Monitor / Supervise
	
Actioned

	022
	
Venue Management
	
Lack of agreement
Unsatisfactory facilities or services

	
C4
HIGH
	
Documentation of use of facilities, roles and extent of authority between council staff and contractors.
Site Manager obtains contact details of volunteers, contractors and council staff on duty during event.
Site Manager familiar with site prior to event.

	
	
	
	

	023
	
Permits and Approvals
	
Lack of permission to proceed with event

	
D5
HIGH
	
Application process commences with sufficient lead time to allow for delay.
Consultation with authorities early in event development to inform format and activity.
Permits copied and held with Event Coordinator and Site Manager.

	
	
	
	

	024
	
Evacuation areas
	
Insufficient safe areas / evacuation zones

	
D4
MED

	
Site Manager to provide evacuation map to all Volunteers and Council Staff.
Sufficient space identified and no infrastructure planned for the space.

	
	
	
	

	025
	
Car parking
	
Inadequate parking space

	
B3
HIGH
	
Adequate provision reserved for car parking
Car parking managed by experienced external organisation – Rotary Club
Gravel in muddy areas – assess during bump in

	
	
	
	

	026
	
Talent, performers
	
Damage to council reputation through rudeness and inappropriate behaviour

	
D3
MED
	
Provide performers with arrival information
Engage reputable performers
	
	
	
	

	027
	
Alcohol
	
Negative consequences of intoxicated behaviour

	
A4
VERY
HIGH
	
Reputable Security Company patrolling event for inappropriate behaviour.
Liquor in public place permit obtained.
Police and council made aware of BYO
Patrons not allowed to bring an ‘unreasonable’ amount of alcohol
All bags are subject to search at the entrance
Security and staff will patrol seating areas (briefed to monitor crowd for intoxicated behaviour)

	
	
	
	

	028
	
Food
	
Food poisoning.
Lack of food available
	
D2
LOW
	
Vendors to prove compliance with regulations if required
Sufficient qty of vendors sourced

	
	
	
	

	029
	
Noise
	
Disruption from sound of entertainment

	
E2
LOW
	
Communicate maximum sound permitted to PA operator, as directed by venue
Constant review by Council staff and feedback provided to Sound Engineer.

	
	
	
	

	030
	
Signage
	
Ineffective signage
	
E1
LOW
	
Allow sufficient time for planning, proofing and production of signage
Use of reputable and certified company for printing and installation
All signage is secured and weighted.

	
	
	
	

	031
	
Children’s
Activities/
Workshops

	
Inappropriate or dangerous activity

	
D5
HIGH
	
Activities run by professional organisation/staff
Parents informed they must supervise their own children at all times

	
	
	
	

	032
	
Children
	
Lost or missing children

	
C4
HIGH
	
ID Wristbands at front entrance
Clearly marked Information Tent for lost children
Staff and volunteers briefed on lost children response plan
Security and staff briefed to identify when children may be in a high risk situation
	
	
	
	

	033
	
VIP guests

	
Negative perception by stakeholders

	
D2
LOW
	
Clear communication to guests prior to event – arrival information
Staff and volunteers briefed to assist VIPs

	
	
	
	

	034
	
People with disabilities

	
Lack of access to amenities and other event services.

	
E2
LOW
	
Conduct venue audit for accessible amenities/ facilities map.
Communicate disability access/ facilities through signage and event collateral.
Ensure disabled patrons are catered for in the emergency response plan.
Accessible toilets provided and additional accessible parking.
	
	
	
	

	035
	
Staff and Volunteers
	
Ineffective human resources

	
E3
MED
	
Clear job descriptions and event guidelines.
Briefing sessions prior to event for all staff.
Staff and Volunteer Coordinator onsite.

	
	
	
	

	036
	
Communications
	
Lack of effective communication onsite.

	
B3
HIGH
	
Adherence to communication structure onsite
Use of two-ways and mobile phones
Staff and volunteer briefing prior to event – not to speak to media
	
	
	
	

	037
	
Security
	
Ineffective, unprofessional personnel

	
D3
MED
	
Use of reputable and licensed company.
Security personnel fully briefed and liaising with Site Manager.
Security staff receives event information and onsite induction.
Security personnel clearly identifiable.

	
	
	
	

	038
	
Medical
	
Ineffective, unprofessional personnel or service

	
D4
MED
	
Book first aid staff prior to event
Egress maintained for first aid vehicle and emergency vehicle to access first aid treatment space.
First Aid positioned in signed, accessible and central location onsite.
First Aid kit with event team during bump in and out
	
	
	
	

	039
	
Event infrastructure
	
Unstable installation and assembly
	
E4
MED
	
Use of reputable and certified company for hire and installation.
Ensure adequate set up time for quality testing.
On site Meeting prior to event

	
	
	
	

	040
	
Marquees & Temporary Structures
	
Unstable installation and assembly
	
C3
HIGH
	
Provide all stallholders with structure guidelines prior to event
Ensure sufficient bump-in/out time for structures

	
	
	
	

	041
	
Amenities
	
Insufficient amenities
	
E3
MED
	
Supply of sufficient number of toilets for expected number of patrons
Clearly signed amenities and information about nearby alternative toilets.
Cleaner contracted to clean and maintain toilets.
Accessible toilets provided for people with limited mobility.

	
	
	
	

	042
	
Small equipment and furniture
	
Falling or collapsing and causing damage
	
D2
LOW
	
All umbrellas and other tall/large equipment and furniture to be adequately weighted and pinned for stability
Check weather forecast – high winds
	
	
	
	

	043
	
Waste
	
Insufficient waste disposal provisions

	
E2
LOW
	
Adequate qty of bins placed throughout event
Dedicated cleaning staff allocated to monitor and clear bins
	
	
	
	

	044
	
Water
	
Limited or no access to water
	
D3
MED
	
Hydration station in central position amongst vendors (linked to mains)
Individual water stations at each vendor
	
	
	
	

	045
	
Power
	
Limited or no access to power

	
D4
MED
	
Use reputable and certified power sources.
Position generators where they will not disrupt the event.
Power and provisions for emergency power and lighting.
Conduct venue audit with sufficient time to make alternate arrangements.

	
	
	
	

	046
	
Broken Glass, Litter
	
Cuts and Abrasions

	
C2
MED
	
Dedicated cleaning staff scheduled for event.
Sufficient bins available for glass.
Appropriate equipment used by competent cleaners for disposal of glass.

	
	
	
	

	047
	
Inappropriately laid cables
	
Physical Injury

	
D2
LOW
	
All cables covered/ flown overhead to avoid trips. As a minimum all cables are to be secured with cable trays/ cable ties or duct tape and kept away from pedestrian and vehicular traffic.
Cables placed away from access points and stairways.
Site manager/ Safety Manager monitor cable set-up during bump-in.
All cables and connections adequately protected from water ingress.
Level 2 First Aid available.

	
	
	
	

	048
	
Vehicles and bicycles onsite
	
Physical Injury

	
E3
MED
	
Vehicle movement onsite procedure
Monitored entry point
One-way circuit for vehicle movement

	
	
	
	

	049
	
Emergency Services
	
Limited access to/from site

	
E5
HIGH
	
Consultation during coordination of event
Notification to all emergency services
Emergency response plan
Security, St Johns’, Traffic Management and Police notified

	
	
	
	

