


ATHLETIC EVENT CRISIS MANAGEMENT:

PLANNING FOR
THE UNEXPECTED


OBJECTIVES OF SESSION


The goal of this session is for the audience to recognize the need for an athletic/special event crisis management plan and set plans in motion to develop one.

AGENDA


1. Purpose
2. Phases of Crisis Management
3. A Basic Plan
4. Example of Planning a Game Event
5. Discussion / Review

EVENT CRISIS MANAGEMENT PLAN (ECMP)


PURPOSE:

Your school / department's events can be subject to crisis and/or emergencies.

This plan provides guidance to enable your personnel to effectively respond to a crisis situation.

Sense of Urgency


The organization and development of a crisis/event management plan of must be timely, vigorous, and directed toward:

- Public Safety
- Minimizing the event disruption
- Loss / damage of property and/or business opportunity
- Relieving Public / Community Trepidation about events
- Developing a sense of pride for event personnel


DEVELOPMENT OF A EVENT CRISIS MANAGEMENT


Crisis Management Plan is a process which all stake holders develop a plan to manage the protocol of operations of any event regardless of the:

- ❖ Location
- ❖ Size
- ❖ Population
- ❖ Type
- ❖ Facility Used
- ❖ Environment

Boy Scout Motto: ***BE PREPARED***


POSSIBLE STAKEHOLDERS

Government Agencies

- Political Departments
 - All Elected / Appointed Departments

Businesses

Religious

Community


Educational

Nonprofit

Stakeholders Interests


1. Public Safety
Common thread for all planning
2. Save Dollars
More important than ever
3. School, Community, City, State – Public Face
Avoid public/private embarrassment
4. Save/Increase Public & Private Revenue
Tax / Community Investment \$ \$
5. Protection of Turf
6. Votes


Phase One: Plan Development


Plan development activities are those which eliminate or reduce the probability of a disaster occurring.

All stake holders come together to in the spirit of cooperation and public safety.

Check your ego at the door !

Phase Two: Preparedness


Preparedness activities serve to develop the response capabilities for this event. Some of these maybe:

- Command Protocol
- Assignment Specific Duties
- Response Departments/Agencies
- _____
- _____


Phase Three: Response


Response is putting the plan into action.


Response activities include

- Crowd Control
- Participant/Student Protection/Evacuation, and other similar
- Other more common issues – lost child, disabled non-emergency spectator, sick person


An Emergency Operations Site (EOS) should be established as a central meeting location. All operations will be initiated and maintained at this site to ensure a central line of communications and command.


Phase Four: Recovery


Recovery is both a short-term and long-term process. During recovery, we seek to restore operations to provide for the basic needs of employees, students, and visitors.

- Security
- Shelter
- Emergency Medical/Safety Services

BASIC PLAN CRISIS MANAGEMENT DEVELOPMENT


1. Identifiable possible crisis/emergencies
Fights, Fire, Weather, Shootings, Facility Failure
2. Response measures:
 - a. Facilities
 - b. Security of Staff
 - c. Weather
 - d. Culture of school

BASIC PLAN CRISIS MANAGEMENT (Preparedness)


Step 1: Define member roles & responsibilities.

Step 2: Develop methods for communicating to staff.

Step 2: Develop the Emergency Operations Plan.


Step 3: Obtain necessary equipment/supplies.

Step 4: Train for immediate response.

BASIC PLAN

CRISIS MANAGEMENT

(Preparedness)


A. Crisis Management Team Members:

- ✓ Supervisor of Athletics (AD)
- ✓ Assistant Supervisor
- ✓ School Administrator(s)
- ✓ Team Coach(s)
- ✓ Athletic Trainer/Physician
- ✓ Event Security
- ✓ City Police
- ✓ City Fire Marshall


BASIC PLAN

CRISIS MANAGEMENT

(Response)


1. Communicate
2. Assess the situation/choose appropriate response
3. Respond!!
4. Evacuate/lock-down as appropriate
5. Triage for injuries/first aid


What Do You Consider A Crisis


- Fire
- Bomb treat
- Violent acts
- Multiple injuries
- Lost / kidnapped children

Add your specific issues that would require activation of your plan:

BASIC PLAN CRISIS MANAGEMENT (Recovery)


Recovery planning identifies the actions that are needed to return the activity/event to its normal operations as quickly as possible or if needed terminate the event.


Crisis Team Issues

1. Operational procedures
2. Medical / Psychological issues.
3. Infrastructure issues.
4. Risk /Liability / Insurance issues.
5. Documentation issues

***Bowen Field
Supervision
Deployment
Recommendation***


***Thanksgiving
Day
Football Game***


***Wilbur Cross Complex
Supervision
Deployment***

***Wilbur Cross High School
Football Games***


RIVER

WOODED AREA

HH TEAM TENT

Visiting Bench

Cross Football Field

North

South

Home Bench

PLAYERS & PERSONNEL ENTER / EXIT HERE

Possible Additional Parking

Weather Dependent

NEW BLEACHERS

EXISTING BLEACHERS

EXISTING BLEACHERS

NEW BLEACHERS

Ticket Gate

4

4

ELM CITY BOWL

Overflow Entrance 2

4

TICKET BOOTH

Concession

TENT

RESTRICTED ENTRANCE

Parking Lot

Mitchell Drive

NHPD RECOMMENDED LOCATIONS

8

SS RECOMMENDED LOCATIONS

22 (3 in parking lots)

ATHLETICS STAFF LOCATIONS

20


Blake Field

East Rock School

WILLOW STREET


DOT
PARKING
200
CARS


P

M
I
T
C
H
E
L
L

D
R.

N
I
C
O
L
L

S
T

F
O
S
T
E
R

Canner
St.

A
N
D
E
R
S
O
N

S
T

O
R
A
N
G
E

S
T

LEGEND


Police


Police Car


School
Security


Athletic
Dept. Staff

PARKING
200
CARS
Weather
Permitting

2


MITCHELL DR.


2

PARKING
78
CARS


Tennis
Courts

2

PARKING
150
CARS


Wilbur
Cross

PARK
78
CARS


College
Woods
Park

End of Game Traffic Flow - Exit Plan

WILLOW STREET

N
I
C
C
O
L
L
S
T

M
I
T
C
H
E
L
L
D
R.

F
O
S
T
E
R
S
T

A
N
D
E
R
S
O
N
S
T

O
R
A
N
G
E
S
T

Canner
St.

MITCHELL DR.

Blake
Field

East
Rock School

PARKING
200
CARS

PARKING
200
CARS
Weather
Permitting

Cross
Complex

PARKING
78
CARS

Tennis
Courts

PARKING
150
CARS

Wilbur
Cross

PARK
78
CARS

College
Woods
Park

