Page 22 of 30
PAGE
Page 12 of 30

[image: image3.png]

Mass Casualty Response Plan
Developed by the NEMO Secretariat and modeled upon the Saint Lucia Jazz Festival Mass Causality Response Plan – Reproduced with Permission of the Saint Lucia Tourist Board

for

[Event Name]

[Event Date(s)]

To be submitted to the Chief Medical Officer

Ministry of Health
[Submission to be made minimum of three weeks before event]

	Accepted by

[Chief Medical Officer]

[Date of Acceptance]

[image: image4.png]1 Airport

TABLE OF CONTENTS

INTRODUCTION

· Purpose

· Scope

· Assumptions

· Response Agencies
DECLARATION AND NOTIFICATION

MUTUAL AID

ROLES AND RESPONSIBILITIES

EMS OPERATIONAL AREAS

OVERVIEW OF EMS PROCEDURES

MEDICAL PROTOCOLS

TRANSPORTATION PROTOCOLS

APPENDICES

1. LEVEL 1 RESPONSE MECHANISMS

2. NATIONAL RESPONSE MECHANISM

3. LISTING OF NATIONAL PLANS AND PROCEDURES

4. SITUATION REPORT

5. TELEPHONE CONTACT LIST

6. MAP OF VENUE

Glossary

	CMO
	Chief Medical Officer

	EMS
	Emergency Medical Service

	EMT
	Emergency Medical Technician

	IC
	Incident Commander

	MCI
	Mass Causality Incident

	NEOC
	National Emergency Operations Centre

	NEMO
	National Emergency Management Organisation

	NEMO-Sec
	National Emergency Management Organisation Secretariat

 INTRODUCTION
A Mass Casualty Incident (MCI) is any event that challenges the capacities of the routine EMS response. These procedures represent an attempt to develop a systematic, pre-planned approach to patient care during such an event.

This plan incorporates management tools, techniques and procedures that have been developed and used successfully by other emergency response professionals. It provides a framework for prompt, efficient patient evaluation and care at the scene followed by transport to appropriate facilities for definitive care.

Purpose of Plan
The purpose of this Plan is to provide the AGENCY NAME a clear guideline as to the behavior before, during and after a casualty or unfortunate circumstance at EVENT NAME. It develops and describes a comprehensive program that defines who does what, when, where, and how in order to mitigate, prepare for, respond to, and recover from the effects of natural, technological and human-caused incidents.
The policies of the Government of Saint Lucia regarding Mass Crowd Events are the following:

All Mass Crowd Events should ensure the safety of all the participants at all times.

The owners of all venues where Mass Crowd Events are to be held must design an Emergency Plan and submit it to the authorities for yearly authorisation.

No Mass Crowd Events with six hundred [600] people or more will take place without previous notification by the organiser to the authorities and their written approval and authorisation. All organisers of Mass Crowd Events must send all the information requested by the authorities about the Mass Crowd Event and provide all assistance to the Emergency Response Services to ensure that it will take place with adequate safety to the participants.

Scope of Plan

1. This is an all-casualty plan based on an analysis of hazards and vulnerabilities expected at the Pigeon Island venue. It presumes that planning for the hazard of greatest risk, will prepare the AGENCY NAME for hazards of lesser risk.

2. This plan applies to all emergency response teams present at the Pigeon Island venue. It provides a foundation for:

a. Establishing mutual understanding among government agencies, the business community, volunteers, and the public;

b. Utilizing government and private sector resources efficiently and effectively;

c. Coordinating with the emergency management plans and programs of the Police, Fire, NEMO-Secretariat and surrounding jurisdictions;

d. Developing and maintaining disaster response capabilities;

e. Identifying and applying hazard mitigation strategies;

g. Encouraging public self sufficiency.

Assumptions
· That the organizer has given the Emergency Services notice prior to the event that the event was taking place.

· That Organizer shall be the first to respond as the event shall unfold on their compound.

· A large scale emergency will result in increased demands on the support staff of the event.
· That the Government of Saint Lucia shall respond to a National Disaster ONLY.

· That Emergencies in Saint Lucia may be categorised in two ways:

· Those that are preceded by a build-up [slow onset] period, which can provide the organizer and NEMO with advance warnings, which is used to facilitate timely and effective activation of national arrangements

· Other emergencies occur with little or no advance warning thus requiring mobilization and almost instant commitment of resources, with prompt support from the Government of Saint Lucia just prior to or after the onset of such emergencies

STATUTORY AUTHORITY
There are a number of Statutory Instruments governing the public safety at gatherings, meetings or events. It is incumbent on planners and sponsors of gatherings, meetings or events to ensure that there is compliance.

Saint Lucia Criminal Code

Ignorance of law no excuse

Except as otherwise expressly provided in this Code, a person shall not be exempt from liability to punishment for any act on the ground of ignorance that such act is prohibited by law.

The Public Health Act, Chapter 11.01

Section 11 (1) – The Chief Medical Officer, a medical officer of health, the Minister or any person authorised by a document signed by any of them in that behalf may at all reasonable times, enter, if necessary by force, any premises of the purpose of –

(a) Ascertaining whether there is or has been on or in connection with any premises any contravention of the provisions of this Act or any regulations thereunder.

(b) Ascertaining whether or not circumstances exist which would authorise or require the Minister to take any action or execute any work under this Act or any regulations thereunder.

(c) Taking any action or executing any work authorised or required to be taken or executed under this Act.

(d) Generally for examining and inspecting such premises and for the purpose of performance by the Minister, Chief Medical Officer, a medical officer of health or any person acting under the authority of any of them of their functions under this Act or any regulations made thereunder.

Disaster Management Act No. 30 of 2006

Section 11(3) -- The National Disaster Response Plan shall include – (a) procedures for, mitigation of, response to and recovery from emergencies and disasters by public officers, Ministries and Departments of Government, statutory bodies, local government units, and persons or organization volunteer or are required by law to perform functions related to the mitigation of, preparedness for response to and recovery and recovery from emergencies and disaster in Saint Lucia.

Waste Management Act No. 8 of 2004

S37. – (1) Any person who holds any gathering, meeting or an event open to the public shall –

(a) prior to the gathering, meeting or event, submit a waste management plan to the Authority for review and approval; and

(b) supply sufficient litter bins for the gathering, meeting or event, and shall ensure that all litter on the site is properly collected and disposed at an approved landfill site within twenty-four hours of the gathering, meeting or event.

(2) An organiser who fails to comply with the provisions of subsection (1), commits and offence and liable on summary conviction to affine of not more than fifteen thousand dollars plus the cost of clearing up after the gathering, meeting or event reasonably incurred by the Authority or any other party who cleans up.

 (3) In addition to the penalty under subsection (2) an organisor shall be liable to not more than three months of community service as the court may order.

Foreign National and Commonwealth Citizens (Employment) Act Chapter 16.13 Rev Laws of Saint Lucia 2001

S3 (1) A Foreign National shall not

(a) engage in any occupation in Saint Lucia for reward or profit; or

(b) be employed in Saint Lucia unless there is in force in relation to him or her a valid work permit or he or she engages or is so employed in accordance with the terms and conditions which may be specified in the permit.

Education Act No. 41 of 1999

S139 -- Every Teacher in a public school and an assisted school shall – perform assigned duties as outlined in the school emergency plan developed by the school administration and the teachers to protect the health and safety of students.

Electricity Regulations No. 3 of 1995

S7. Notification of addition or alteration to installation. Every wireman, before commencing any work by way of addition or alteration to an installation which has been completed and for which a certificate of approval under these has been issued or which was commenced prior to the coming into force of these Regulations shall notify the Inspector on the prescribed Form C of the nature of such proposed addition or alteration. The owner or occupier of the installation shall on completion of the work make application to the prescribed Form E for an inspection of the installation and it shall be inspected within a reasonable time of receipt of the owner’s or occupier’s completed application for inspection.

S.8 Inspection certificate of approval on completion of new installation.

 (1) It shall not be lawful to connect or operate and new installation or any extension or replacement of any existing installation connected to any public supply unless a certificate in the prescribed Form F is obtained.

 (2) Prior to the connection of an installation in any building to the Supply Authority’s distribution and service lines circuits, such installations shall be inspected and tested by the Electrical Inspector in accordance with regulation 4 and on being satisfied that the requirements that have been met, the Inspector shall issue a certificate in the prescribed Form F to the owner or occupier of such building.

S.9 Inspection certificate of approval on completion of addition, alteration etc. to any old installation. It shall not be lawful to operate any electrical installation or any extension thereto or replacement therefore connected after the coming into force of these Regulations without having the same duly inspected and before the issue of the relevant certificate of approval.

Employees [Occupational Health and Safety] Act No. 10 of 1985

Part II Section 3 Subsection D -- Every employer shall – provide information, training and supervision necessary to ensure the protection of his employees against risk of accident and injury to health arising from their employment.

Part III Section 15 – There shall be provided and maintained in every place of employment first aid boxes or cupboards equipped with the prescribed contents so as to be readily accessible during all working hours.

Industrial and Commercial Buildings [Fire Safety] Act No. 14 of 1973

S4. The Chief Fire Officer and every inspector shall for the purposes of the execution of this Act have power to do all or any of the following things, that is to say –

(a) to enter an examine at reasonable times any building for the purpose of ascertaining the nature of the building, the availability of a water supply to the building, the means of ingress and egress from the building for the purposes of determining the means of danger in case of fire for persons employed therein, and such other material circumstances;

S6. An owner of an industrial or commercial building shall make application in the prescribed form to the Chief Fire Officer for a certificate in respect of that building.

S10. It shall be the duty of every owner of an industrial or commercial building to cause all means of escape specified in the certificate to be properly maintained and kept free from obstruction.

Police Ordinance No. 30 of 1965
S22. – (1) It shall be the duty of the Force to take lawful measures for –

(d) control of procession and assemblies in public places;

(f) preserving order and decorum in public places and places of public resort, at public meetings and assemblies of public amusements;

Response Agencies
The following lists of Agencies are expected to provide response during a Mass Causality Incident. These Agencies are to be consulted at the earliest possible moment and should not be conferred with as a last minute thought.

 The list is not intended to be exhaustive:
1. Station Commander – Local Fire Station
2. Station Commander – Local Police Station
3. Marine Police - Commander
4. Gros Islet Polyclinic – Administrator [if applicable]
5. Ministry of Health - Chief Medical Officer
6. Nearest Hospital to Event - Administrator
7. Ministry of External Affairs - Permanent Secretary
8. Ministry of Tourism - Permanent Secretary Saint Lucia Red Cross - Director General

9. National Emergency Management Organisation Secretariat - Director

DECLARATION AND NOTIFICATION

EARLY ALERT
Before it is confirmed by on-scene personnel, any police, fire or medical unit may request, to ensure notification, that The AGENCY NAME inform the following; Responding Units, Hospitals, and Patrons that a mass casualty incident (MCI) may exist, based on dispatch information.
The Director AGENCY NAME/Executive Producer or Marketing Manager/Deputy Producer of EVENT NAME, as Head of the festival, is responsible for declaring that a municipal emergency exists.
ACTIVATING THE NATIONAL EMERGENCY RESPONSE MECHANISM

A major situation, which threatens the EVENT NAME Festival, will require that the Incident Commander receives support for its control and management. This will be coordinated by the National Emergency Operations Centre (NEOC). The decision to advise the NEMO Secretariat of the need for additional support will be made by the Incident Commander.

The Incident Commander will complete a Situation Report Form for the Director NEMO. (Appendix 4)

The Director NEMO in consultation with the Incident Commander and the Cabinet Secretary, will decide on activation of the Plan and if necessary, the NEOC.

The NEOC, once activated, will coordinate response, request additional resources and ensure adequate support to all relevant functions. The Incident Commander will retain operational control of all operations.

Once the NEOC is activated all Standing Operating Procedures shall come into effect. [See Appendix 2]
Responses to a Mass Causality Incident shall be conducted along the Incident Command System [ICS] along with National and International Operating Procedures. [See Appendix 1]
Declaration
The first arriving police, fire or medical unit will perform a “scene size-up” and supply the following estimated information to the Victoria Hospital.

A. Extent (Number of casualties)

B. Nature (Mechanism of injury)

C. Severity (Number of non-ambulatory patients)

D. Geography (Geographic area covered and location)

The first arriving EMT will assume the role of EMS Command and declare an MCI, with a level of response to the nearest Hospital and CMO, if not already done. The Incident Commander, dispatcher, CMO dispatcher or nearest Hospital may also declare an MCI at any time, based on the information received per the above.

Level of EMS Response

EMS Command will instruct the CMO/ dispatcher to activate an appropriate level of response, as follows:

	Level
	Response Needed

	Approx. # of patients

	1
	Local [AGENCY NAME with Emergency Services]
	4 – 10

	2
	National Response Mechanism
	11 and more

Agency Notifications

When an MCI has been declared the dispatcher shall notify/dispatch the following:

Level 1 or 2:

All responding and on-scene units

 CMO
 Additional resources as requested by EMS Command

When an MCI has been declared, the CMO dispatcher shall notify the following agencies:

Level 1:

A. Victoria Hospital

B. St Jude Hospital

C. Tapion Hospital
D. Saint Lucia Fire Service
CMO will advise EMS Command of notification results, medical control hospital, medical control physician, bed availability, etc. At the discretion of either the CMO or dispatcher a communications link between the two centers will be established. This will be either by radio or telephone.

MUTUAL AID

LEVEL 1

Ambulances

A. EMS Command will advise Saint Lucia Fire Services of the number of local ambulances needed and request specific ambulances.
B. EMS Command will request additional ambulances and personnel, if needed through CMO.

Personnel

A. EMS Command will advise nearest Hospital of Specific numbers and levels of

local personnel needed in addition to those responding on ambulances

B. All personnel shall report to the EMS staging area for assignment

C. When possible, responding personnel should arrive in department vehicles

D. The Incident Commander or EMS Command shall request police assign a
specific area for private vehicle parking

Equipment
A. Incoming ambulances may be directed to drop off necessary equipment at an established Supply Area.

B. Medical supplies stockpiled at system departments shall be transported to the scene as directed by the EMS Command.

E. Advanced life support and other equipment may be requested and retrieved from the Victoria Hospital.

LEVEL 2
Ambulances, Personnel and Equipment

Once the National Mechanism is activated all Standing Operating Procedures shall come into effect. [See Appendix 3]
ROLES AND RESPONSIBILITIES
LEVEL 1

INCIDENT COMMANDER
1. Direct all on-scene activities

2. Ensure responder safety

3. Assess incident priority

4. Maintain span of control

5. Manage Incident Resources

6. Authorise release of information to press

7. Keep track of cost

8. Assume overall responsibility for on-scene activities, including:

a. Identify potential hazards

b. Designation of EMS Command

c. Establishment of Command Post

d. Communications with other Public Safety Officials

e. Assignment of incoming personnel to EMS, rescue or fire

 suppression activities

f. Determination of resources required and procurement of those resources

g. Orderly termination of operations

Operational Comments:

This role shall be assumed immediately upon arrival by the senior officer of the department or agency in charge relative to the incident type. Transferring of command takes place when:
1. A better qualified and/or more experienced person becomes available within the lead agency responding.

2. A change in situation or priorities requires that a different agency take command

3. Fatigue or injury

4. Routine shift changes

Transfer briefing components:

1. Situation report [See Appendix 3]

2. Strategies and priorities

3. Tactical measures planned or underway

4. Outstanding logistical or administrative issues

5. An overview of recent key internal and external communications.

INFORMATION OFFICER
LEVEL 1: ORGANIZER’S / AGENCY NAME
LEVEL 2: GIS
· Point of contact for all media and other organizations seeking information

SAFETY OFFICER
LEVEL 1: Fire Department
LEVEL 2: Saint Lucia Red Cross
· Monitors and maintains worker and workplace safety
LIAISON OFFICER
LEVEL 1: ORGANIZER’S / AGENCY NAME

LEVEL 2: NEMO-Sec
· Coordinates between command and other agencies and/or jurisdictions.

FINANCE OFFICER
LEVEL 1: ORGANIZER’S / AGENCY NAME
LEVEL 2: Ministry of Finance
1. Provides incident cost tracking, analysis and recovery, time recording, resource procurement, and other emergency related financial and administration services.

2. Tracks

a. Supplies sent to agencies

b. Special supplies ordered

c. Cost of Command Post

d. Cost of Staging Area

EXECUTIVE OF THE ORGANIZER’S / AGENCY NAME
1. Receive briefing from Incident Commander to include

a. General overview of incident

b. Potential for further incident or injury

c. Constraints or barriers to accomplishing response

d. Schedules for further briefings

e. Recommendations for activation of National Response Mechanism

2. Ensure that a multi agency approach is being supported

3. Correct deficiencies

4. Evaluate effectiveness of response

5. Clearly state Board policies

LEVEL 2
Once the National Mechanism is activated all Standing Operating Procedures shall come into effect. [See Appendix 3]

EMS Command
LEVEL 1

Function: Directs all medical operations

Reports to/ Designated by: Incident Commander

Location: Command Post

Supervises: EMS Staging Manager

 Treatment Unit Leader

 Medical Communications Coordinator

 Other medical positions as needed

Tasks:

1. Communicates nature, scope, and number of patients to Victoria Hospital and CMO.
2. Assigns EMTs to officer positions or treatment teams.

3. Determines and requests amount/ type of additional medical resources and supplies needed

4. Determines and requests number and level of additional responders needed

5. Provides periodic updates to Incident Commander

6. Requests protocols from medical control hospital as needed

7. Requests Field Hospital Field Kit as needed

Operational Comments:

The first EMT on the scene should assume this role immediately. A more experienced EMT may relieve this person with the concurrence of the Incident Commander. EMS Command may perform multiple officer functions, at his or her discretion, depending on the size of the incident.
LEVEL 2
Once the National Mechanism is activated all Standing Operating Procedures shall come into effect. [See Appendix 3]

EMS OPERATIONAL AREAS
LEVEL 1

This section contains brief overviews of the functions of EMS Operational areas. More details regarding each can be found in the checklists in the MCI kits. Any of the areas outlined may be added to or eliminated when appropriate.

Active Incident Area

The boundaries of this area are established by the Incident Commander to encompass not only any structures and/or vehicles that may be involved, but also any surrounding area that may contain hazards, evidence and/or victims.

 Command Post

A command post will be established for coordination of all resources on scene to include the following personnel:

A. Incident Commander

B. EMS Command

C. Senior Police Official

D. Fire Personnel

The command post will be established in a secure area as close to the scene as possible, so as to afford command personnel good visual access to the scene. The command post will be marked with a properly labeled sign.
Command shall be transferred when a better qualified and/or experienced person becomes available within the lead agency.

Staging Area

The Incident Commander will establish the Staging Area. EMS shall stage with other services as the incident dictates. If a separate area is designated for EMS Staging, this area will serve as a holding area for all EMS vehicles, personnel, available First Responders, clergy and any other qualified responders.

Treatment Area
Treatment is based on the triage assessment. The area is set-up by the Medical Personnel with support from the Emergency Medical Services.
LEVEL 2

Once the National Mechanism is activated the Standing Operating Procedures of the Hospital Emergency Incident Command System shall come into effect.
OVERVIEW OF EMS PROCEDURES
LEVEL 1

This section contains a brief overview of the EMS procedural flow from beginning to end of an MCI.

Scene Access and Security

Police agencies may establish a secure perimeter to control access to the scene. Only those personnel necessary to the efficient delivery of medical care and appropriate ancillary services will be admitted to the scene. Identification may be required. Admittance of other personnel shall be at the discretion of the Incident Commander or EMS Command.

The Incident Commander or EMS Command will ensure that a communications link between Command Post and perimeter police units is established to direct incoming personnel and apparatus appropriately. All incoming EMS apparatus will be directed to the Staging Area. Other vehicles will be directed to the designated parking area. Incoming personnel should report either directly to the EMS Staging Area or the Command Post for assignment.

Personal vehicles will be parked in a designated area so as to not interfere with orderly movement of apparatus and personnel in the incident area.

LEVEL 2
Once the National Mechanism is activated the Standing Operating Procedures of the Hospital Emergency Incident Command System shall come into effect.
MEDICAL PROTOCOLS

LEVEL 1

Physician and Nursing Roles On-Scene

Any physician, nurse or other health care professional that is available at the scene should be directed to report to EMS Staging. These personnel may be assigned to functions within the medical branch of the Incident Command System as deemed appropriate be EMS Command. Medical Control shall be notified of any physicians on-scene. Advanced Life Support [ALS] trained personnel shall be assigned to the Treatment/ Transport area to assist with transportation triage and the stabilization of critical patients. Caution should be used when integrating unknown/unfamiliar volunteers.

LEVEL 2
Once the National Mechanism is activated the Standing Operating Procedures of the Hospital Emergency Incident Command System shall come into effect.
TRANSPORTATION PROTOCOLS

LEVEL 1

Though the primary concern of this policy is to assure the safe arrival of the patient to the most appropriate emergency care center, it is recognized that in order to achieve this non-medical transportation may be required. It is also recognized that Air and Sea Transport may be an essential resource. Transportation decisions will be based on priority with input from Medical Control when necessary.

All transportation resources are to be assembled at the Staging area located at _________ until such time as they are requested for deployment.

The Staging area shall be under constant coordination:

Level 1 Condition – Saint Lucia Fire Service

Level 2 Conditions – Transportation Sub Committee of NEMO.

1. Generally, patients will be transported in order of their medical priority.

2. The mode of transportation for each patient shall be decided by the Medical Communications Coordinator in consultation with the Treatment Unit Leader and/or Medical Control.

3. Two or more patients may be transported in one ambulance as necessary, provided that:

a. All higher priority patients have been transported;

b. All patients are secured properly;

c. Sufficient personnel to care for each patient are on-board.

6. Patients may be transported to a care facility using the most efficient method available, including buses, vans or private vehicles, provided that the safety of the patients and care providers have been taken into consideration and there is no better means of transportation available.

7. Ambulances completing a transport will return to the Staging Area until the IC has released them.
8. All transports completing their assignment will return to the Staging Area until the IC or the Staging Area Coordinator has released them.

LEVEL 2

Once the National Mechanism is activated all Standing Operating Procedures shall come into effect. [See Appendix 2]

Appendices

Appendix 1 – Response Mechanisms
Response Chart Involving ORGANIZER’S / AGENCY NAME Staff and Emergency Services

Level 1 Response

[image: image1]

Appendix 2

National Response Mechanism

Appendix 3 – Listing of National Plans and Procedures
	
	Plan Name

	
	POLICIES AND GUIDELINES

	1.
	Mass Fatality Policy

	2.
	National Policy on Ambulance Operations

	3.
	Debris Management in Disaster Guidelines

	
	OPERATIONAL ORDERS

	4.
	Royal Saint Lucia Police Force Operational Orders

	5.
	Saint Lucia Fire Service Operational Orders

	6.
	National Emergency Management Organisation Operational Orders

	
	RESPONSE PLANS

	7.
	Land Search and Rescue Plan

	8.
	Fire Response Plan [Structural]

	9.
	Continuity of Operations Plan: Tourism

	10.
	Continuity of Operations Plan: Cruise Line Response Plan

	11.
	Gros Islet Polyclinic Mass Causality Response Plan

	12.
	National Mass Causality Response Plan

	13.
	Regional Mass Causality Response Plan

	14.
	Outbreak in Humans Response Plan [Food Poisoning]

	15.
	George FL Charles Airport Emergency Orders

	16.
	Hewanorra International Airport Emergency Orders

	17.
	Stress Response Management Plan

	18.
	National Ambulance Plan

	19.
	Health Centre Plans

	20.
	National Damage Assessment Plan

	21.
	National Media Plan For Disasters And Emergencies

	22.
	National Telecommunications Plan

	23.
	National Plan for Transportation In Disasters

	
	PROCEDURES

	24.
	NEOC/Standing Operation Procedures

	25.
	National Incident Management System [NIMS]

	26.
	Telecom Procedures

Appendix 4 – Situation Report
Based on Belize National Hazard Management Plan - Structural Fire Response Plan

SITUATION REPORT

SERIAL NO. NEMO 002

1. DATE:

TIME:

2. EVENT:

3. DEATHS……………..

INJURIES……………. MISSING…………….

4. RESPONSE ACTIONS TAKEN:

 (Since last report)

5. PERSONNEL, EQUIPMENT DEPLOYED:

6. POPULATION THREATENED:
7. THREAT OF HAZARDOUS MATERIALS IF ANY:

8. NEED FOR EVACUATION

(Y)

(N)

9. APPROXIMATE NO. OF PERSONS:

10. SPECIAL POPULATION NEEDS:

11. ADDITIONAL RESOURCES NEEDED IN PRIORITY ORDER:

12. COMMENTS on need for activating NEOC [use back of page]
SGD.…………………………………… DATE……………….. TIME……………..

NEMO–Sec No. 484-9860
NEMO-Sec Fax 453-2152
Appendix 5 – Mass Events Checklist

When planning a large event one should consider the following and seek permission/approval. Indicate where applicable Yes or No.

	Permission / Approval Received?
	Documentation
	Responsible Agency

	
	Public Liability Insurance
	Insurance Agent

	
	Solid Waste Management Plan**
	Solid Waste Management Authority

	
	Electrical Certification
	Ministry of Works / Electrical Department

	
	Mass Casualty Plan**
	Ministry of Health

	
	Request for Medical Support

[e.g. Doctors, Nurses etc.]
	Ministry of Health

	
	Public Health Certification

[for food handlers]
	Ministry of Health / Environmental Health Department

	
	Liquor License
	District Court

	
	Evacuation Plan**
	Saint Lucia Fire Service

	
	Permission for Fire Works
	Saint Lucia Fire Service

	
	Request for Ambulance/EMT Support
	Saint Lucia Fire Service

	
	Request for Ambulance/First Aid Support**
	Saint Lucia Red Cross

	
	Traffic Management Plan
	Traffic Department

	
	Security Plan
	Royal Saint Lucia Police Force

	
	Permission to assemble

[for demonstrations etc.]
	Royal Saint Lucia Police Force

	
	Work Permit
	Labour Comissioner’s Office

	
	Request for NEMO Assistance**
	NEMO Headquarters

	
	
	

[image: image2.jpg]EMERGENCY
PROCEDURES

THE UNIVERSITY OF THE WEST INDIES
‘SPORT AND PHYSICAL EDUCATION CENTRE
ST. AUGUSTINE CAMPUS

‘THIS EMERGENCY PROCEDURES INSERT IS PROVIDED
FOR YOUR SAFETY.TAKE A MOMENT TO READ IT NOW.

Al exits are clearly marked. Please identify those
closesttoyou.

INTHE EVENT OF A FIRE

If the fire alarm sounds, ushers wil direct you to the
large exit doors to the North or to the South, REMAIN
CALM and follow their instructions.

INTHE EVENT OF AN EARTHQUAKE
Remain calm. Do not run or panic. Stay where you are.
Most injuries happen when people are entering or
leaving buildings. While an carthquake can be
frightening, the actual ground movement is rarely
dangerous.

Following an earthquake, there may be aftershocks.
Take the same precautions for these.

You may then be instructed to leave the building.
Please do 50 in an orderly fashion, as directed by the
ushers, through the large exit doors to the North or to
the South. REMAIN CALM and follow their
instructions.

Once you are outside the building, please proceed o
the Emergency Assembly Points located at:

+ THE CAR PARK EAST OF THE OUTDOOR COURTS.
+ THE RUGBY FIELD SOUTH WEST OF THIS BUILDING

Move quickly to these ocations.

Appendix 6 – Telephone Contact List
EVENT TEAM
	Name/Post
	Work Phone
	Home Phone
	Cell Phone

	Event Coordinator
[Primary Contact] ORGANIZER’S / AGENCY NAME
	
	
	

	Event Coordinator
[Secondary Contact] ORGANIZER’S / AGENCY NAME
	
	
	

	Sponsor
ORGANIZER’S / AGENCY NAME
	
	
	

	Venue Owner
[Primary Contact]
	
	
	

	Venue Owner
[Secondary Contact]
	
	
	

SUPPORT SYSTEMS

	Name/Post
	Work Phone
	Home Phone
	Cell Phone

	Fire/Ambulance

[Emergency Number]
	9-1-1

	Police

[Emergency Number]
	9-9-9

	Commander – Marine Police

[If Applicable]
	452-2529
	N/A
	N/A

	POLICE

Station Commander LOCATION
	
	
	

	FIRE

Station Commander LOCATION
	
	
	

	Administrator
Gros Islet Polyclinic [If Applicable]
	4509661
	N/A
	N/A

	Administrator
NAME OF HOSPITAL
	
	
	

	Accident and Emergency Department.

NAME OF HOSPITAL
	
	
	

	Director NEMO
	452-3802
	N/A
	484-9860

	Deputy Director NEMO
	452-3802
	N/A
	485-3877

	Terrencia Gaillard

Director General
Saint Lucia Red Cross
	452-5582
	N/A
	N/A

Appendix 6 – MAP OF VENUE
Incident Commander

Staging Area

Safety Officer

Liaison Officer

Press Officer

YOUR

AGENCY/COMPANY/ORGANISATION

LOGO HERE

Example of flyer for patrons of the event.

Finance

Logistics

Operations

Planning

EOC

[If needed]

Event Coordinator

Level II Response: An incident that overwhelms the available resources and requires National or International assistance.

Level I Response: A localised incident where additional EMS Resources called through routine mutual aid and sufficient.

First Responders

Venue Owner

EMS

Sponsors

2

