


RISK MANAGEMENT PLANS

THE BIG BANANA WATER PARK - RISK MANAGEMENT PLAN FOR ORGANISED GROUPS

The Big Banana Water Park is an attraction located at the Big Banana Coffs Harbour. There are 4 large thrill rides fixed to a tower with a minimum height restriction of 1.2 metres. We also have an Aqua Play area suitable for smaller children that includes 3 smaller slides and interactive water features.

- The facility is a modern centre so all toilets, change rooms and facilities are clean and in good condition.
- There are adequate toilet facilities with facilities for disabled students
- Emergency lighting is installed in all buildings
- Illuminated exit points from all buildings are installed
- All buildings have hard wired smoke detectors
- Disabled access throughout the centre
- The Big Banana provides adequate supervision based on group numbers

It is recommended visiting organisations also provide an additional level of care being:
For every 20 riders or part thereof the visiting organisation provide 1 adult.

The Water Park has disabled access and facilities include footpath ramps, disabled parking and suitable change rooms. The thrill slides do have a set of stairs at the top of the path leading up to the top of the tower.

The Water Park Supervisor in charge has responsibility for all the parks patrons' safe use of the facilities. Big Banana staff may instruct, lead, demonstrate or assist in an activity but the teacher in charge is responsible for overall group supervision.

All Banana Slip Supervisory staff:

- Have First Aid Training.
- Have Emergency Response Training.

The Supervisor in charge will establish and monitor supervision strategies for guests.

Water Park staff are clearly identified by their uniforms. Staff wear Big Banana labelled shirts and dark shorts. A list of visitors and staff should be with the visiting group's supervisor.

The Water Park has landline and mobile and telephone communication. Water Park staff have a PA system and radios that they use for communication.

The Water Park has a detailed Emergency Response Plan and a copy is kept on file at the office.

The supervisor will brief all participating staff at the beginning of the activities on:

- Roles and responsibilities of staff and supervisors
- Location of equipment and facilities and services available
- Consequences of breaching standards or policies
- In and out of bounds areas

It is highly recommended that the Supervisor in charge of your group also brief your guests on the rules of the park and the expectations of your organisation.

It is the responsibility of the group supervisor in charge to ensure all participants arriving late are briefed on the facilities, evacuation strategies and assembly points.

Authorised by Richard Leslie, Operations Manager, 2015


BIG BANANA TOBOGGAN RIDE

RISK MANAGEMENT PLAN FOR ORGANISED GROUPS

The Toboggan Ride is located on the hillside at the rear of the Big Banana and all care has been taken to provide a safe and accessible venue.

The Toboggan track is of stainless steel construction, is approximately 600 metres long and winds down a sloping terrain. The Toboggan's self steer and have their own braking system which allows the rider to control their speed.

The Toboggan Ride is annually certified and complies with the requirements of Australian Standards 3533.1 1997. Daily inspection and routine maintenance of machinery and operation are conducted by competent staff.

Users are briefed on behaviour and safe riding instructions before riding to minimise any unnecessary risks. The Toboggans when used in accordance with the provided instructions are considered safe however reckless behaviour has the potential to cause accidents/injury.

There is an expectation that all school groups are under direct supervision by accompanying teachers and/or adults who can converse with our attendant for correction of behaviour if necessary to ensure that maximum safety is provided to junior age patrons.

The Weigand Toboggan such as we have is operating world wide and is considered to be the safest Toboggan ride in its category.

The Toboggan ride is closed during wet weather due to safety reasons.


THE BIG BANANA ICE RINK

RISK MANAGEMENT PLAN FOR ORGANISED SCHOOL GROUPS

Ice Skating is a sport and leisure activity which has been enjoyed for centuries in many countries of the world.

By participating in this activity skaters accept the responsibility which goes hand in hand with the enjoyment.

Ice Rink Rules and Guidelines are provided at the Ticketing window at the Ice Rink Office and at locations around the Ice Rink. Ice Rink Rules are established to enable all skaters to experience maximum benefit with minimum risk to themselves or others.

Skaters who do not obey signs and/or instructions from staff for safety precautions may cause injury to themselves and/or to others.

Deliberate interference to other skaters is strictly prohibited. Offenders will be refused further participation without refund.

Skaters are requested to act sensibly and responsibly at all times so that all can enjoy the activities without incident.

The Big Banana Ice rink provides a facility which meets Council regulations regarding health and safety e.g. emergency exits, lighting, First Aid and rest rooms.

The Big Banana Ice Rink staff are instructed in First Aid procedures and trained to monitor skaters for safe skating practices. Regular reviews of safety are undertaken.

In return for the discounted entry available to school groups, teachers in attendance are required to assist in the supervision of the students on and off the ice.

School groups are briefed on safe skating behaviour prior to entry.

Students are monitored by Ice Rink Staff and supervising teachers. Any problems will be addressed rinkside or over the PA System.


THE WORLD OF BANANAS EXPERIENCE

RISK MANAGEMENT PLAN FOR ORGANISED GROUPS

The World of Bananas Experience provides educational entertainment in a low risk environment.

There are 4 venues as part of this tour and each one is linked together and contained in the central location of the Big Banana.

The theatre complex, interactive room, packing shed and tour complies with the relevant Australian Standards and all care has been taken to provide a safe and accessible venue.

The Plantation Walk is on a formed path with rails either side. There are a small number of stairs which joins the theatre and walk. Wheelchairs can be accommodated by using a separate entry.

The Packing Shed is a simulation of the real thing and does not contain industrial activity but provides an insight into a commercial banana operation.

There are no known incidents of injuries experienced in the World of Bananas plantation walk attractions.

There is an expectation that all school groups are under supervision by accompanying teachers and adults. We ask all students to behave in a responsible manner at all times so that all can enjoy the activities without incident.


AREA 351 LASER TAG

RISK MANAGEMENT PLAN FOR ORGANISED GROUPS

Laser Tag is a modern leisure activity which is currently enjoyed and gaining popularity in many countries of the world.

By participating in this activity players accept the responsibility which goes hand in hand with the enjoyment.

Laser Tag Rules and Guidelines are provided by watching an instructional video and by the attendant's instructions before any laser tag battle begins. Laser Tag Arena rules are established to enable all participants to experience maximum benefit with minimum risk to themselves or others.

Players who do not obey signs and/or instructions from staff for safety precautions may cause injury to themselves and/or to others.

Deliberate interference to other players or laser tag equipment is strictly prohibited. Offenders will be refused further participation without refund.

Players are requested to act sensibly and responsibly at all times so that all can enjoy the activities without incident.

The Big Banana Laser Tag Centre provides a facility which meets Council regulations regarding health and safety e.g. emergency exits, lighting, First Aid and rest rooms.

The Big Banana Laser Centre Staff are instructed in First Aid procedures and trained to monitor players for safe game play. Regular reviews of safety are undertaken.

In return for the discounted entry available to school groups, teachers in attendance are required to assist in the supervision of the students in and around the Laser Tag Centre.

School groups are briefed on play behaviour prior to entry.

Students are monitored by the Laser Tags centres staff and supervising teachers. Any problems should be addressed at first instance.

Authorised by Richard Leslie, Operations Manager, 2015