


## Pre-Event Planning Checklist

### Legal Advice Checklist

- ☐ Liability for injuries
- ☐ Liability for actions or omissions
- ☐ Liability for impact on normal emergency operations
- ☐ Liability for other financial obligations incurred in responding to major emergencies occasioned by the event
- ☐ Permit for parades
- ☐ Permit for the sale and consumption of alcohol and food items
- ☐ Permit for pyrotechnics
- ☐ Permit for road and street closures
- ☐ Permit for the mass gathering itself
- ☐ Inspection for fire safety
- ☐ Inspection for public health
- ☐ Fee structures and charges for the services provided by local and state authorities
- ☐ Fee structures and charges for "User Pays" policy for the services provided at some sporting and entertainment events
- ☐ Bonds or liability insurance for costs of responding to any emergencies related to the event
- ☐ Bonds or liability for venue cleanup
- ☐ Bonds or liability for traffic crowd control
- ☐ Bonds or liability for additional policing functions

### Critical Crowd Densities Checklist

- ☐ Prevent the build-up of large accumulations of crowds
- ☐ Be aware of typical crowd behaviors in confined spaces
- ☐ Identify common characteristics of crowd disasters
- ☐ Avoid critical crowd densities equivalent to 5.38 ft<sup>2</sup>/person standing or less


### **Planning Leader Responsibilities Checklist**

- ☐ Monitor the progress of the planning process
- ☐ Satisfy all legal requirements throughout the planning process
- ☐ Research the statutory authorities needed
- ☐ Determine emergency resources that might be required
- ☐ Persuade elected political officials to support the event
- ☐ Show the financial and quality-of-life impact of a successful event
- ☐ Encourage officials to support the public-safety coordinators
- ☐ Ensure adequate local resources and funding

### **Spectator Management/Crowd Control Spectrum Checklist**

- ☐ What are the maximum numbers permitted as established by regulation for safety reasons?
- ☐ What is the composition of the audience, including the age and gender mix?
- ☐ For audiences with a high proportion of young children, what additional facilities might be required – e.g., nurseries, family bathrooms, rental strollers?
- ☐ For events designed primarily for young children or senior citizens, are higher levels of health services or additional medical facilities required?
- ☐ For rock concerts, in contrast to other types of concerts, what problems – e.g., drug and alcohol abuse, underage drinking, and, possibly, dangerous weapons – may present a safety/security risk?
- ☐ For religious and “faith healing” events, which may attract a significant number of ill and infirm people, is additional on-site medical care required?
- ☐ For sports events, which may attract over-reactive and sometimes violent supporters, what safety precautions need to be considered?
- ☐ For cultural events, which may require special arrangements, what provisions need to be made – e.g., interpreter services, special food services, and multilingual signposting, brochures, and announcements?
- ☐ For outdoor concerts, what is the space allocation for lawn seats (5 ft<sup>2</sup>/person is the minimum suggested)?
- ☐ For any outdoor events, what additional security personnel are needed for barrier management?


## Hazardous Materials Checklist

- | | |
|---|---|
| <input type="checkbox"/> Abandoned vehicles | <input type="checkbox"/> Industrial explosions |
| <input type="checkbox"/> Airplane crashes | <input type="checkbox"/> Landslides/mudslides |
| <input type="checkbox"/> Airspace encroachments | <input type="checkbox"/> Mine disasters |
| <input type="checkbox"/> Assaults | <input type="checkbox"/> Motor vehicle accidents |
| <input type="checkbox"/> Avalanches | <input type="checkbox"/> Oil spills |
| <input type="checkbox"/> Biological incidents | <input type="checkbox"/> Oxygen tanks |
| <input type="checkbox"/> Bomb threats/suspicious packages | <input type="checkbox"/> Pollution, water/air |
| <input type="checkbox"/> Chemical spills | <input type="checkbox"/> Power failures (sustained) |
| <input type="checkbox"/> Civil disturbances/crowds/demonstrations | <input type="checkbox"/> Propane tanks |
| <input type="checkbox"/> Cyber attacks | <input type="checkbox"/> Public health concerns |
| <input type="checkbox"/> Dam breaks/failures | <input type="checkbox"/> Pyrotechnics |
| <input type="checkbox"/> Droughts | <input type="checkbox"/> Radiological releases |
| <input type="checkbox"/> Earthquakes | <input type="checkbox"/> Security breaches |
| <input type="checkbox"/> Epidemics | <input type="checkbox"/> Snowstorms |
| <input type="checkbox"/> Explosive materials | <input type="checkbox"/> Structural collapses |
| <input type="checkbox"/> Fires | <input type="checkbox"/> Subsidence |
| <input type="checkbox"/> Floods | <input type="checkbox"/> Terrorism |
| <input type="checkbox"/> Fog/smog episodes | <input type="checkbox"/> Tornadoes |
| <input type="checkbox"/> Food-handling violations | <input type="checkbox"/> Traffic control problems |
| <input type="checkbox"/> Food waste disposal | <input type="checkbox"/> Train derailments |
| <input type="checkbox"/> Gas pipeline breaks/explosions | <input type="checkbox"/> Tsunamis |
| <input type="checkbox"/> Hailstorms | <input type="checkbox"/> Volcanic eruptions |
| <input type="checkbox"/> Hazardous Materials | <input type="checkbox"/> Water main breaks |
| <input type="checkbox"/> Hostages (without terrorism) | <input type="checkbox"/> Water shortages |
| <input type="checkbox"/> Human waste disposal problems | <input type="checkbox"/> Wildfires |
| <input type="checkbox"/> Ice storms | |


## Contingency Plans Checklist

- ☐ What weather conditions may require cancellation of the event?
- ☐ What weather conditions may lead to postponement of the event?
- ☐ How will storm warnings be monitored?
- ☐ What plans are in place to cope with sudden and severe weather conditions – tornadoes, for example?
- ☐ Will shelters be available?
- ☐ Who has the authority to make emergency decisions, and at what point does he or she exercise that authority?
- ☐ How will notification be made of a cancellation or postponement?
- ☐ Are additional security personnel, including police, on standby or on call if there is an immediate/unexpected increase in the need for additional security?
- ☐ Have ambulance services and local hospitals been advised of the timeline and nature of the event, the expected spectator profile, and any potential medical problems?
- ☐ Have fire and rescue services been notified of the nature of the event and identified the services that might be required?
- ☐ Has the jurisdiction considered how to respond to an intentional – i.e., man-made CBRNE (Chemical, Biological, Radiological, Nuclear, Explosive) incident?
- ☐ Has the need for and/or method of mass decontamination been considered?


## **Credentialing Planning Checklist**

- ☐ Who and/or what groups of people, specifically, will be credentialed?
- ☐ Will credentialed personnel require a check of their police records?
- ☐ Who will conduct the record checks?
- ☐ What criteria will be used for various levels of access?
- ☐ Who will make the final decisions on who will or will not be credentialed?
- ☐ Who will be responsible for credential production?
- ☐ Who will authorize credential production?
- ☐ What is the format to be used for receipt of the information necessary to produce the credential (e.g., electronic, paper)?
- ☐ Will photographs of those credentialed be needed?
- ☐ Where will the credentialing center be located? (The credentialing center should be located outside the secure zone and accessible primarily if not exclusively to those requiring credentials.)
- ☐ Who will secure this location and provide the security needed for credentialing personnel and their equipment?
- ☐ How will the security of the credentialing database be maintained?
- ☐ How, and to whom, will credentials be distributed?


## Public Health/Medical Care Planning Checklist

- ☐ How many medical stations will be required onsite?
- ☐ Will medical personnel operate in a facility to which injured persons must make their way?
- ☐ Will clearly identified medical teams patrol the spectator areas?
- ☐ How will spectators identify the medical personnel onsite (uniforms, vests, badges, etc.)?
- ☐ Will vehicles be available to transport spectators to the medical facility?
- ☐ Will medical vehicles be appropriate to the terrain?
- ☐ Will four-wheel-drive vehicles be required for off-road areas (or golf carts for high-density spectator areas)?
- ☐ If an ambulance is not required, will a “chauffeur” system be available to transport persons from the onsite medical facility to their own vehicles or other transportation?
- ☐ How will medical personnel be notified that there are spectators requiring assistance?
- ☐ What means of communication will be available to permit attending medical personnel to communicate with offsite medical personnel, event organizers, security, and other support personnel?
- ☐ Are there any sponsorship conflicts between the event sponsor(s) and medical service operators?
- ☐ What level of onsite medical care, if any, is required?
- ☐ What mix of medical personnel (first aid providers, paramedics, nurses, doctors) is required onsite?
- ☐ Who or what agencies or healthcare facilities will provide these personnel?
- ☐ How will the cost for their services be funded?
- ☐ Are the health service providers from the local area? If not, how will their services be integrated with those provided by local medical services?
- ☐ How will security concerns for healthcare personnel onsite be addressed?
- ☐ Are the personnel credentialed required to respond to anticipated medical problems? And/or to go through additional training?
- ☐ Will medical personnel or vehicles need special credentials to allow them access to all areas of the venue?
- ☐ Will medical personnel assigned for public safety workers be available at the event?
- ☐ Are aero-medical services, and landing zones, available?
- ☐ Where is the closest trauma center?
- ☐ Have primary and secondary receiving hospitals been identified in advance?
- ☐ Do area hospitals have adequate beds and enough personnel capacity to respond to the potential emergency requirements of the planned event?


## **Communications Systems Planning Checklist**

- ☐ What communications systems will be enabled to provide messaging to different sections of the crowd – both inside and outside the event venue?
- ☐ Will the Incident Command Post have access to the central communications system, interoperability, and communications with the Emergency Operations Center (EOC – if a center is activated)?
- ☐ How will the stage sound system be mute or silenced if emergency personnel use a separate sound system?
- ☐ Where will signboards be spaced throughout the venue to enhance the public-address system?
- ☐ At what volume level can announcements be heard over the spectator noise?
- ☐ Will the audience easily understand announcements?
- ☐ Are multiple-language announcements required?
- ☐ What wording will lend the greatest credibility to the instructions provided?
- ☐ If public-address systems cannot be put in place, can special events personnel use the public-address systems in emergency vehicles and/or on closed-circuit television?
- ☐ What contingencies in communications routes will be in place?
- ☐ What will be used if cellular telephones are not operational?
- ☐ Is there an integrated, multi-agency frequency available for communications?
- ☐ Are landlines available for telephone service?
- ☐ Are amateur radio operators available for emergency communications?

## **Post-Planning Checklist**

- ☐ Once the event begins, transfer responsibility for the preplanning process to the Planning Section Chief under ICS guidelines
- ☐ After the event, perform a quick “hot wash” – to focus on what went right and what went wrong
- ☐ Write an after-action report based on the post-event discussions – including lessons learned, best practices, potential pitfalls, problems, possible solutions
- ☐ Promulgate the after-action report for use by future leaders and managers