
Risk management plan
Use this worksheet to make a plan for managing your risks. To successfully manage your risks, you need to identify, prioritise, control, and monitor them. 
	Step 1: Identify your risks

	What risks does your business face now and in the future?
Write down as many risks as you can think of, no matter how small. 

	Financial risks 
For example:
· cash flow problems
· inability to attract investment
· fluctuating currency
· slow-paying customers
	F1 — 
F2 — 
F3 — 
F4 — 
F5 — 

	Operational risks
For example:
· computer hacking or fraud
· out-of-date or unreliable equipment
· inadequate resourcing
· disruption from natural disaster
	O1 — 
O2 — 
O3 — 
O4 — 
O5 — 

	Business risks
For example:
· wrong or badly implemented business strategy
· failure to innovate
· cyber risks
· changing business environment
	B1 — 
B2 — 
B3 — 
B4 — 
B5 — 

	Health and safety risks
For example:
· slip, trip or fall hazards
· biological or chemical hazards
· stress from high workloads or long hours
· bullying or sexual harassment
	H1 — Eg, Kitchen staff at risk of burns or cuts
H2 — 
H3 — 
H4 — 
H5 — 

	Compliance risks
For example:
· unpaid income tax or GST
· unfulfilled director duties
· breaching environmental standards 
· breaching employment standards
	C1 — 
C2 — 
C3 — 
C4 — 
C5 — 

	Reputational risks
For example:
· privacy leaks
· unfulfilled promises to investors
· low quality products or services
· negative publicity 
	R1 — 
R2 — 
R3 — 
R4 — 
R5 — 


[image: ]
[image: ]

[image: ][image: ]	
Likelihood

	 
	Step 2: Prioritise your risks

	
	How likely are the risks you’ve identified, and what impact could they have on your business?
Write your results from step 1 into the matrix to find the rating for each risk and get a snapshot of which risks need most urgent attention.

	
	Almost certain
	
	
	
	
	

	
	Likely
	
	
	Eg, H1
	
	

	
	Possible
	
	
	
	
	

	
	Unlikely
	
	
	
	
	

	
	Rare
	
	
	
	
	

	
	
	Insignificant
	Minor
	Moderate
	Major
	Extreme

	
	
	 Impact


	Risk rating
	Low
	Moderate
	High
	Critical


	
	Steps 3 and 4: Control and monitor your risks

	What actions and measures will you put in place to eliminate or minimise each risk?
Add as many rows to the table as you need. 

	Risk
	Date identified
	Risk rating
	Controlling the risk
	Monitoring the risk
	Progress report and date

	
	
	
	What you’ll do and who’ll do it
	What you’ll do and how often
	

	EXAMPLE: 
Kitchen staff at risk of burns or cuts 
	
24/7/2019
	
High
	
Marama will train current staff in safe use of ovens and knives. She’ll also write a one-page training sheet for new staff, plus reminders to put up in the kitchen.
	
Kitchen staff will tell Marama about any burns or cuts and Marama will record them. Marama will check the record once a month to see if controls are working. 
	
31/8/2019: Marama has trained current staff and out reminders in place in kitchen. Training sheet still to be written. One minor burn and three minor cuts this month.

30/9/2019: Marama has written the training sheet. Two minor burns and no cuts this month. 

31/10/2019: Joe has joined the kitchen team. He’s read the training sheet and Marama will check his safety practices next month. No burns or cuts this month.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


image3.jpg
business.

For more information, see Business.govt.nz's OVt
Directors and governance section. g .


image1.png
business.
govt.

Nz


image2.jpeg
business.

For more information, see Business.govt.nz’s OVt
Directors and governance section. g ®


