

Event Plan
[bookmark: _GoBack]
Event Name

Event Date and Times

Owned by: ____________________________

Version: ____________________________
		

Date Submitted: ________________________
			

Review Date: ___________________________
			

	

2

Contents

1. Event Overview
· Event description
· Location
· Dates and Duration
· Entrance and Exit points
· Attendance
· Audience Profile
· The Event Organisers
· Roles and Responsibilities
· Contacts
· Catering and Hospitality
· Liquid Petroleum Gas
· Litter
· Entertainment
· Barriers
· Security/Stewarding Companies
· CCTV

2. Communications
· PA System
· Radio
· Loud Hailers
· Telephone
· Signage and Public Information
· Media Handling

3. Traffic Management

4. Medical and First Aid Cover

5. Fire Risk Assessment

6. Police

7. Risk Management
· Risk Assessments
· Incident Recording
· RIDDOR
· Health and Safety Executive
· Insurance
· Weather

8. Incident Management
· Extreme Weather
· Emergency Vehicle Access
· Event Evacuation Plan

EVENT DESCRIPTION
1. Event Overview

LOCATION

DESCRIBE THE SITE AND SOME OF THE SURROUNDING AREA

DATES AND DURATION

ENTRANCE/EXIT POINTS

ATTENDANCE

AUDIENCE PROFILE

THE EVENT ORGANISERS

TREE OF RESPONSIBILITY:

ROLES AND RESPONSIBILITIES

	

	

	

	

	

	

	

	

	

	

CONTACTS

CATERING AND HOSPITALITY

LIQUID PETROLEUM GAS

LITTER

ENTERTAINMENT

BARRIERS

SECURITY/STEWARDING COMPANIES

CCTV

PA SYSTEM
2. COMMUNICATIONS

RADIO

LOUD HAILERS

TELEPHONE

SIGNAGE AND PUBLIC INFORMATION

MEDIA HANDLING

	

3. TRAFFIC MANAGEMENT

4. FIRE RISK ASSESSMENT

4. MEDICAL AND FIRST AID COVER

FIRE EXTINGUISHERS

5. POLICE

6. RISK MANAGEMENT

RISK ASSESSMENTS

INCIDENT RECORDING

RIDDOR
The Reporting of Incidents, Diseases and Dangerous Occurrences Regulations (RIDDOR) require certain incidents to be reported to the Local authority Health and Safety / HSE by law. RIDDOR information is included in the incident log.
A summary of injuries and occurrences which must be reported include:
For IMMEDIATE reporting
· Death (also to Police)
· Major Injury –
· Amputation,
· Fracture (except fingers and toes)
· Loss of sight (even temporarily)
· Penetrating eye injury
· Injury from electric shock
· Loss of consciousness
· Acute illness
· Non consensual violence (i.e. not a boxing match)
· Injury to non employee requiring hospitalisation
· Dangerous occurrences (major power failure, structural collapse etc)
For reporting within 15 days of occurrence
· Death of employee within 1 year of accident
· Hospitalisation of employee for more than 24 hours
· Absence from work for more than 7 days (employee or visitor)
· Incidence of a reportable disease (e.g. industrial diseases; dermatitis, asbestosis etc)
Reports must be made by a ‘responsible person’ (this should be the Safety Officer) and by the ‘quickest practical means’ (phone or fill in online form). See incident reporting folder for further information. The Operations Manager may also submit a RIDDOR.

You must use Form 2508 to report the incident (2508a for diseases).
This must be sent within 15 days even if you have already reported by phone etc.

The forms are held in the incident log files.

N.B. A ‘7 day’ should be calculated as follows:
· Not the day of accident
· Includes weekend and bank holiday
· On the 8th day, if still absent, report on.
·
N.B. need mode of notification from First Aid provider to report under RIDDOR.

HEALTH AND SAFETY EXECUTIVE

INSURANCE

WEATHER

7. Incident Management

EXTREME WEATHER

EMERGENCY VEHICLE ACCESS

EVENT EVACUATION PLAN
	
