	EVENT RISK ASSESSMENT

	Event: Skills Scotland Edinburgh

Your Name: Maya Preston
Email Address: maya.preston@prospects.co.uk
Company Name: Prospects Events

Persons Responsible on Site: Maya Preston

Contact Number: 01823 362800

Venue: Royal Highland Centre, Edinburgh

Event Dates: 9 November 2017
L

I

K

E

L

I

H

O

O

D

RISK MATRIX - EVALUATION OF RISKS

CONSEQUENCE or SEVERITY

X

1

2

3

4

5

Almost Certain

5

5

10

15

20

25

Highly Likely

4

4

8

12

16

20

Likely

3

3

6

9

12

15

Unlikely

2

2

4

6

8

10

Extremely Improbable

1

1

2

3

4

5

Minimal

Minor Injury

3 Day + Injury

Serious or Major Injury

Severe

	THOSE AT RISK

KEY

Own Staff

OWN

Venue Staff

VEN

Exhibitors

EXH

Visitors / Public

VS

Contractors

CON

All persons onsite

AOS

	HAZARD
	APPLICABLE
	WHO MIGHT BE

HARMED
	RISK LEVEL
	CONTROL MEASURES
	NEW RISK LEVEL

	BUILD UP AND BREAK DOWN

	Manual handling of equipment

	(
	OWN,VEN,EXH,CON
	3
	· Porters employed to assist organisers and exhibitors to unload/load

· Porters fully briefed and given manual handling brief
· Instructions and trolleys for their use

· Organisers given manual handling instructions

	2

	Housekeeping
	(
	OWN, VEN, EXH, CON
	6
	· Events team patrolling exhibition floor at all times and will monitor aisles and gangways

· Any exhibitors/contractors obstructing will be advised to move equipment

· Cleaners on site to keep event free from rubbish

· Exhibitors advised to remain within stand boundary

· Layout of stands to ensure good flow of movement

	4

	Vehicle movement
	(
	OWN, VEN, EXH, CON
	9
	· Traffic marshals in place to manage traffic

· Vehicular displays supervised upon entry to hall and subject to venue regulations

· Clear build up and breakdown access procedures given to all exhibitors, once unloaded/loaded vehicles moved to avoid overcrowding

· Separate times allocated for contractor and exhibitor build up
	3

	Slips, trips and falls
	(
	OWN, VEN, EXH, CON
	6
	· Events team will be advised to monitor slip hazards and eliminate whilst walking around the event

· New carpet will be laid by professional contractors in the exhibition hall
· All exhibition stands on ground floor

· Cleaners on site throughout event

· Large load in doors used for access

· Professional contractors used for stand and electric build up and breakdown, risk assessments, insurance and health and safety info obtained from each

	4

	Equipment

E.g. electric shock, cutting, crushing, entanglement etc.
	(

	OWN, VEN, EXH, CON
	6
	· All events team to be trained on how to use any office equipment

· All exhibition kit PAT tested

· Professional contractors used for stand and electrics build up and breakdown, risk assessments, insurance and health and safety info obtained from each

	3

	Welfare requirements
	(
	OWN, VEN, EXH, CON
	6
	· First aid staff on duty to cover emergencies and first aid cover throughout the open hours of the event
· Venue to ensure access to toilet facilities and adequate heat and light provisions

· Organisers to have outside communication in case of Emergency

	3

	OPEN DAYS

	Manual handling of equipment
	(

	AOS
	3
	· Storage room used within event

· Restricted movement of goods during open hours

· Dedicated porters available for moving of equipment right up until open period

· Access to and use of trolleys by Porters and Events team

	2

	Stress

	(

	OWN, EXH. VS
	2
	· All event and temporary staff briefed on all logistical elements of the event

· Rota in place with regular breaks

· Security personnel on site to deal with any incidents

· Food and drink arrangements in place for the event

· Exhibitors advised on all catering arrangements

	1

	Slips, trips and falls

	(

	AOS
	4
	· Cables taped down

· No contractor work during open hours

· Storage room for use by exhibitors available

· Efficient layout and plan of stands to ensure good visitor flow

· Security/stewards in place in key areas of the event

· First aid personnel on duty throughout open period

· Dedicated cleaning monitoring all areas of the event during open period

· Standby contractors in place

	2

	In and out,

access and egress
	(

	AOS
	6
	· Dedicated reception staff to monitor entrance and exit

· Group visits to sign in and out to monitor numbers in hall

· Exhibitors to wear badges for identification

	3

	Fire / Electricity

	(

	AOS
	8
	· Advise exhibitors not to overload power sockets

· Advise exhibitors that their equipment should be PAT tested

· All event and temporary staff briefed on evacuation procedures, including layout of the event and assembly points

· Exhibitors given evacuation and emergency procedures within their welcome pack

· Standby electrician available during open hours

· Any vehicles displayed to be empty of fuel

· All event team in radio contact in case of emergency and PA to communicate important information
· Fire exit by stand 76 agreed with venue to cover, to prevent visitors accessing out of bound area (Venue confirmed that there are still enough useable exits available in hall).

	4

	Materials / Substances

	(
	AOS
	6
	· Ensure all substances, if applicable are locked in a secure area

	3

	Exhibitor activity including demonstrations and activities

	(

	AOS
	3
	· Own build stands to submit drawings/stand plans for approval

· Individual liaison with own build contractors via the organisers

· Individual risk assessments undertaken by exhibitors for any activity/demo

· Detailed exhibitor manual circulated to all exhibitors
	1

	Group visits involving multiple groups of young people that may result in crushing/panic/injury

	(

	AOS
	6
	· Group visits scheduled on a timetable

throughout the open days

· Security/stewards employed and all staff briefed to monitor behaviour

· Group leaders issued clear guidelines and health and safety and evacuation procedures

· Teachers identified by badges and requested to Supervise at all times

· Help desk staffed at all times

	4

	Disabled persons or special requirements

	(

	AOS
	6
	· Venue is fully accessible to any persons with

physical or learning disabilities

· Staff to be full briefed on facilities available
· Visitors encouraged to contact us in advance with any special requirements

	4

[image: image1.jpg]

Signed:

Print Name:
 Maya Preston

Date:
25 April 2016
