[bookmark: _GoBack]Event Safety Risk Control Plan Template

	Name of Event:
	Exact Location of Event:

	Date and time of event:
	Expected number of attendees:

	“Event organizer” name, address and telephone
number:
	Person completing Risk Assessment:

	RISK ASSESSMENT:
List identified hazards associated with activities or environment (e.g., crowds, physical activity, security, special needs groups, entertainment cancellations etc), and risk-management measures planned or taken for eliminating or
reducing risks to acceptable levels. Append additional pages as required.

	Hazard Identification
	Risk Analysis
	Risk-Management Plan

	Example: Large sums of money on hand from at-the-door registrants
	Theft
	Ensure a volunteer or staff member is on-duty at all times so that the cash box is never unattended. At the end of the event, ensure the cash box is locked and taken directly to a bank for deposit.

	 Example: Speaker is flying in on a red-eye flight the night before the event
	 Speaker cancellation
	 Assign a back-up speaker in case of flight delays.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

