Page 4 of 7

Evacuation Plan

Developed by the NEMO Secretariat and based upon

ICC CWC 2007 - Framework for Evacuation Plan for a Stadium – June 2006

for

[Event Name]

[Event Date(s)]
To be submitted to the Saint Lucia Fire Service

[Submission to be made minimum of three weeks before event]
	Approved by

[Venue Owner/Manager]

[Date of Approval]

	Approved by

[Chief Fire Officer]
[Date of Approval]

-- MAP/PLAN OF VENUE --
FRAMEWORK FOR EVACUATION PLAN FOR A VENUE
This section of the Venue Disaster Plan addresses requirements for the Evacuation of a Venue.
CONTENTS OF THIS SECTION
1.0
INTRODUCTION

1.1
Background

1.2
Purpose of the Plan

1.3
Scope

1.4
Mission Statement

2.0
AUTHORITY

3.0
CRITICAL ASSUMPTIONS

4.0
INSTITUTIONAL FRAMEWORK

5.0
CONCEPT OF OPERATIONS

6.0
EMERGENCY OPERATIONS

7.0
ADMINISTRATION & LOGISTICS

8.0
PLAN DEVELOPMENT & MAINTENANCE

9.0
APPENDICES

1.0 INTRODUCTION

1.1 Background

· Will provide a general synopsis of conditions under which an evacuation plan will be necessary.
This Emergency Evacuation Plan (EEP) has been designed to assist Venue Management in the creation of a system for protection of life and property in the event of a fire, explosion, bomb threats, chemical releases, stand collapse or other emergency (whether natural or man caused) requiring the movement of people from an area which is believed to be unsafe within the Venue or from the Venue in general to a safe area. This plan is designed as a template for customization by the Landlords/Managers of Large Entertainment Properties.
1.2 Purpose of the Plan

· Describes the purpose of the evacuation plan

The purpose of this Emergency Evacuation Plan is to prepare and organize Venue Management in conducting a time sensitive, safe, secure, orderly and efficient evacuation of the Venue.

Potential emergencies at Venues, such as fires, explosions, bomb threats, chemical releases, stand collapse etc. will require some or all of the staff, performers, teams, officials etc. and spectators to evacuate the Venue or parts of it. The Emergency Evacuation Plan provides guidance for the management, staff and spectators and will minimize threats to life and property.
This plan applies to all potential emergencies at the Venue that may require evacuation of staff, performers, teams, officials etc. and spectators to a place of safety.

1.3 Scope

· Extent of the coverage of the evacuation plan (for the venue and immediate surrounding areas)
· Establishes timeframes
· It will be executed in tandem with “Venue Specific Plan” [Venue Specific Plans are a requirement of the Lasws of Saint Lucia]
· This plan is multi hazard in scope
· It will also make provisions for spectators who are physically challenged.
This Emergency Evacuation Plan shall cover those designated actions that Venue Management, staff performers, teams, officials etc. and spectators must take in order to ensure a safe and secure evacuation in the event of an emergency. This extent of the coverage includes the structures within the Venue, the perimeter around the Venue and the Vehicle car park, wither standard or VIP.

The maximum Emergency Evacuation Time for sports ground varies between two and a half minutes and eight minutes. This is the time calculated for spectators leaving the viewing accommodation using the escape route until they arrive to a place of safety which will be safe from the effects of the hazard. However, it is more important to minimize the need for evacuation rather than relying on a quick evacuation drill.
This Emergency Evacuation Plan is an Annex to the Venue Specific Plans (Contingency Plans), and must be executed in accordance with them.
The plan is multi hazard in scope and covers both natural and man caused hazards. It will also cover the emergency evacuations of disabled spectators and the structural enhancements to accommodate their movements.
1.4 Mission Statement
· Describe the mission statement of your Ogranistion/Agency
To implement an orderly, safe and organized evacuation of the Venue within the allocated time
2.0 AUTHORITY
2.1 This section will establish the authority under which the plan is being prepared

This Emergency Evacuation Plan is developed under the authority of the Laws of Saint Lucia and will be executed under the authority of the Emergency Services in consultation with the Director NEMO.

3.0 CRITICAL ASSUMPTIONS
3.1 This section will describe a series of a number of assumptions which will be key to the successful execution of the plan.

The critical assumptions are:

· There is adequate signage throughout the Venue identifying Exit etc.

· Good Telecommunication system within the Venue.

· Public Address system that can be heard throughout the Venue.

· Sufficient Staff trained and located in the sectors.

· Evacuation routes are left clear of any obstruction
· There are considerations for spectators with disabilities.

· Venue staff is well exercised in the evacuation drills for the Venue.
4.0 INSTITUTIONAL FRAMEWORK
4.1 This section outlines the organizational framework for development and implementation of the evacuation plan.
· It will articulate the composition of the evacuation team, its terms of reference and its relationship with the security and medical teams
· A schematic representation of its organizational structure
· Establish a clear chain of command; identify person with the authority to order an evacuation; and designate “Evacuation Wardens”, “Sector Commanders” to assist others in an evacuation.
4.2 This section lists the Agencies and Organizations involved (directly or indirectly) in the execution of the plan.
5.0 CONCEPT OF OPERATIONS
· Describe the process through which the plan will be executed. It will describe the roles and functions of the Team Leader, Safety Officer, Public Announcer, Evacuation Wardens, Sector Commanders and Assemble Area Coordinator.
· It must consider the characteristics of the hazard or threat; the magnitude, intensity, speed of onset, duration and impact on the venue.
· The number of people to be evacuated, the time available and the distances to travel in order to effect a safe and secure evacuation are key to this section.
· The use of signage and lighting along with other electronic aids to support the evacuation.
· The provisions for carrying out a complete or partial evacuation of the people are addressed. The areas likely to be evacuated are defined. The travel/evacuation routes are specified and the destination of evacuees is identified.

· The approach for transporting and controlling the flow of evacuees from the threatened venue to the Assembly Area and their re-entry procedures are outlined.
6.0 EMERGENCY OPERATIONS
· This will detail the notification of an incident, mobilization and deployment of emergency response agencies; establishment, operations and management of the Incident Commander System [ICS]; interoperability of the response agencies; evacuating the affected spectators safely to the assembly area; monitoring and evaluation of the incident; and linkages with supporting plans and Standard Operating Procedures [SOPs]
7.0 ADMINISTRATION & LOGISTICS

· This section covers the administrative and logistic requirements for successfully executing the Emergency Evacuation Plan.
8.0 PLAN DEVELOPMENT & MAINTENANCE

· This section identifies who is responsible for coordinating revisions of this Emergency Evacuation Plan, keeping its Attachments current and ensuring that Standard Operating Procedures and other necessary implementing documents are developed.

· Using the lessons learnt from Exercises and Live Events to update plans.

9.0 APPENDICES
· This section will contain the following:
· Linkages with other Plans (Venue Plan, National Plan)
· Activation Procedures

· Maps – Emergency Routes, Assembly Areas, Collection Points,
· Emergency Evacuation Checklist (For Team Leader, Safety Officer, Public Announcer, Evacuation Warden etc)
· Examples of Reports & Returns
· Glossary of Terms used in the plan

· List of resource requirements
· Recovery Operations Checklist

YOUR

AGENCY/COMPANY/ORGANISATION

LOGO HERE

PAGE

