
Safe and Healthy
Crowded Places

HANDBOOK 15
Australian Disaster Resilience Handbook Collection

Cover images, clockwise from top: Southbank, Brisbane (source: Pixabay); police presence at Tour Down Under
(source: South Australia Police); St John Ambulance support at Ironman 2014 (source: St John Ambulance Australia
(VIC) Inc.)

iSafe and Healthy Crowded Places Handbook

AUSTRALIAN DISASTER RESILIENCE
HANDBOOK COLLECTION

Safe and Healthy
Crowded Places
Handbook 15

ii Safe and Healthy Crowded Places Handbook

© Commonwealth of Australia 2018

Published by the Australian Institute for Disaster
Resilience.

COPYRIGHT

The Australian Institute for Disaster Resilience
encourages the dissemination and exchange of
information provided in this publication.
The Commonwealth of Australia owns the copyright for
all material contained in this publication unless otherwise
noted.
Where this publication includes intellectual property with
copyright owned by third parties, the Australian Institute
for Disaster Resilience has made all reasonable efforts
to:
• clearly label material where the copyright is owned by

a third party
• ensure that the copyright owner has consented to

this material being presented in this publication.

Wherever a third party holds copyright in material
presented in this publication, the copyright remains
with that party. Their permission is required to use the
material.
All material presented in this publication is provided
under a Creative Commons Attribution 4.0 International
Public License, with the exception of:
• the Commonwealth Coat of Arms
• registered trademarks, including:

 − Department of Home Affairs logo
 − Australian Institute for Disaster Resilience logo

• materials specifically mentioned as not being
provided under a Creative Commons Attribution 4.0
International Public License

• content supplied by third parties.

Details of the relevant licence conditions are available on
the Creative Commons Attribution 4.0 website (http://
creativecommons.org.au) as is the full legal code for the
CC BY 4.0 license.

ATTRIBUTION

Where material from this publication is used for any
purpose, it is to be attributed to the developer as follows:
Source: Safe and Healthy Crowded Places Handbook
(AIDR, 2018).

USING THE COMMONWEALTH COAT OF
ARMS

The terms of use for the Coat of Arms are available from
the It’s an Honour website (https://www.pmc.gov.au/
government/its-honour).

CONTACT

Enquiries regarding the content, licence and any use of
this document are welcome at:
The Australian Institute for Disaster Resilience
370 Albert St, East Melbourne Vic 3002
Telephone: +61 (0) 3 9419 2388

DISCLAIMER

The Australian Government Department of Home Affairs
and the Australian Institute for Disaster Resilience,
in consultation with subject matter experts, exercise
care in the compilation and drafting of this publication;
however, the document and related graphics could
include technical inaccuracies or typographical errors
and the information may not be appropriate to all
situations.

In no event shall the Commonwealth of Australia
(acting through the Department of Home Affairs) or
the Australian Institute for Disaster Resilience be liable
for any damages whatsoever, whether in an action of
contract, negligence or other tortious action, arising out
of or in connection with the use of or reliance on any of
the information in this publication.

iiiSafe and Healthy Crowded Places Handbook

Australian Disaster
Resilience Handbook
Collection

The Australian Disaster Resilience Handbook Collection provides guidance on national principles and practices for
disaster resilience.

The Handbook Collection:

• provides an authoritative, trusted and freely available source of knowledge about disaster resilience principles in
Australia

• aligns national disaster resilience strategy and policy with practice, by guiding and supporting jurisdictions,
agencies and other organisations and individuals in their implementation and adoption

• highlights and promotes the adoption of good practice in building disaster resilience in Australia
• builds interoperability between jurisdictions, agencies, the private sector, local businesses and community groups

by promoting use of a common language and coordinated, nationally agreed principles.

The Handbook Collection is developed and reviewed by national consultative committees representing a range of state
and territory agencies, governments, organisations and individuals involved in disaster resilience. The collection is
sponsored by the Australian Government Department of Home Affairs.

Access to the Handbook Collection and further details are available on the Australian Disaster Resilience Knowledge
Hub (the 'Knowledge Hub'; https://www.knowledge.aidr.org.au/handbooks).

Handbook 1 Disaster Health

Handbook 2 Community Recovery

Toolkit 2-1 Community recovery checklists

Toolkit 2-2 Further resources for community recovery

Toolkit 2-3 Community recovery case studies

Handbook 3 Managing Exercises

Handbook 4 Evacuation Planning

Handbook 5 Communicating with People with a Disability: National Guidelines for Emergency Managers

Handbook 6 National Strategy for Disaster Resilience: Community Engagement Framework

Handbook 7 Managing the Floodplain: A Guide to Best Practice in Flood Risk Management in Australia

Guideline 7-1 Using the National Generic Brief for Flood Investigations to Develop Project Specific
Specifications

Guideline 7-2 Flood Emergency Response Classification of the Floodplain

Guideline 7-3 Flood Hazard

Template 7-4 Technical Project Brief Template

iv Safe and Healthy Crowded Places Handbook

Guideline 7-5 Flood Information to Support Land-use Planning

Guideline 7-6 Assessing Options and Service Levels for Treating Existing Risk

Practice Note 7-7 Considering Flooding in Land-use Planning Activities

Handbook 8 Lessons Management

Handbook 9 Australian Emergency Management Arrangements

Handbook 10 National Emergency Risk Assessment Guidelines

Guideline 10-1 National Emergency Risk Assessment Guidelines: Practice Guide

Resource 10-2 NERAG Online Training Program

Handbook 11 Tsunami Emergency Planning in Australia

Handbook 12 Communities Responding to Disasters: Planning for Spontaneous Volunteers

Handbook 13 Planning Safer Communities – Land Use Planning for Natural Hazards

Handbook 14 Incident Management in Australia

Handbook 15

Guideline 15-1

Reference

Safe and Healthy Crowded Places

Crowded Places Checklists

Crowded Places Further Resources

Handbook 16 Public Information and Warnings

Guideline 16-1 Warning Message Construction: Choosing your words

Guideline 16-2 Warnings Republishers

vSafe and Healthy Crowded Places Handbook

Acknowledgements

This handbook was made possible through the support of a broad cross-section of the disaster resilience, event
management, crowd and security management and health and medical services sectors in Australia and overseas.
The Australian Institute for Disaster Resilience (AIDR) thanks representatives from community groups, government,
emergency services, not-for-profit organisations and other associations for their contributions. AIDR thanks William
O’Toole of EPMS Events for authoring the handbook. AIDR also thanks Liza Gelt, Partner and Georgina Stewart-James,
Senior Consultant, Cube Group for assistance in facilitating workshops and providing analysis and reports.

AIDR acknowledges the efforts of working groups established to support the development of this handbook.

Advisory working group members

Ambulance Victoria – Andy Watson, Acting Capability Enhancement Coordinator, Emergency Management Unit (CAA
representative)

Australian Institute for Disaster Resilience – Amanda Lamont, Director Engagement & Projects

Department of Home Affairs – Michelle Loveday, Assistant Director, Counter-Terrorism Capability Branch, Centre for
Counter-Terrorism Coordination

Emergency Management Victoria – Susan Fayers, Manager Emergency Management Doctrine

Kristie Walker Pty Ltd – Kristie Walker, Director

Queensland Health – Dr Peter Aitken, Senior Director Health Disaster Management Unit

Torrens Resilience Institute – Professor Paul Arbon, Director

Working group members

ACES Security – Travis Semmens, Managing Director

Australian Capital Territory Emergency Services Agency – Jon Wood, Operations Manager

City of Melbourne – Michelle Bilston, Executive Manager Strategic Planning and Logistics, Events Melbourne

Department of Health and Human Services, Victoria – Alan Eade ASM, Chief Paramedic Officer

Department of Health, Western Australia – Jaala Downes, Scientific Officer, Environment Health Directorate

Event Health Management – Hugh Singe, Managing Director

Event Risk Management Solutions – Peter Ashwin, Principal

Humm Pty Ltd – Iain Morrison, Managing Director and Tara Whitfield, Event Manager

Dr Stephen Luke

New South Wales Health – Linda Winn, Deputy Director NSW Health Emergency Management Unit

New South Wales Police Force – Chief Inspector Andrew Bullock, Tactical Commander, Public Order and Riot Squad
and Michael Rochester, Commander, Region Enforcement Squad, South West Metropolitan Region

Queensland Health – Sophie Dwyer PSM, Executive Director Health Protection Branch (representing enHealth)

Secure Events and Assets Pty Ltd – Jim Fidler, Director

South Australia Health – Dr Chris Lease, Director Health Protection (representing enHealth) and Shane Bolton, Senior
Business Continuity and Emergency Management Officer

vi Safe and Healthy Crowded Places Handbook

South Australia Police – Senior Sergeant First Class Russell Dippy, Emergency Management Coordinator, Emergency
and Major Event Section

Stage Safety – Roderick van Gelder, Risk Manager

St John Ambulance Australia, Victoria – Kristy Austin, Manager – Clinical Services

Team Lacey Consulting – Wendy Lacey, Director

THA Consulting – Tracey Hull, Principal Consultant

Thales Group – Jason Brown, National Security Director

University of Melbourne – Phillipa Ross, Events Producer, External Relations

Victoria Police - Inspector Brian Curley, Counter Terrorism Command, Capability Division

Victoria State Emergency Service – David Goldfinch, Operations Officer Emergency Management, Central Region

Worksafe Victoria – David Hogan, Legislation Policy and Information Services

AIDR also acknowledges the support and input of the following individuals and organisations:

AFAC

Ambulance Victoria – Justin Dunlop PSM, Manager Emergency Management

Australian Capital Territory Emergency Services Agency – Mark Molloy, Operations Manager

Australian Capital Territory Government – Bren Burkevics, Acting Senior Director, Security and Emergency
Management Branch

Australian National University – Dr Michael Eburn, Associate Professor

Brisbane City Council – Vicki Anderson, Senior Recovery Officer, Disaster Management Office

Bureau of Meteorology – Shoni Maguire, National Manager, Disaster Mitigation Policy and Raveena Carroll-Kenney,
Media and Communication Manager NSW/ACT

City of Perth – Konrad Seidl, Manager Community Amenity and Safety

City of Port Phillip – Adam Mehegan, Operations Coordinator, South Melbourne Market

Coleby Consulting – Bill Coleby, Risk and Emergency Management Consultant

Council of Ambulance Authorities and Ambulance New Zealand – David Waters, Chief Executive

Crowded Places Advisory Group (CPAG) – Deputy Commissioner Shane Patton (Chair), Victoria Police

Department of Health and Human Services, Victoria – Brett Sutton, Deputy Chief Health Officer (Communicable
Disease)

Department of Home Affairs, Emergency Management Australia – Deborah McGuire, Director, Major Event Security
and Risk, Crisis Management Branch and Joe Buffone PSM, Acting Assistant Secretary Crisis Management Branch

Department of Human Services, South Australia – Georgina Goodrich, Project Manager, State Recovery Office

Department of Police, Fire and Emergency Management, Tasmania – Geoffrey Smith APM, Commander Special
Response and Counter Terrorism, Dr Marian Quilty, Principal Policy Officer, Special Response and Counter Terrorism
and Carl Fulford-Smith, Senior Policy Officer, Special Response and Counter Terrorism, Tasmania Police

Ms Janet Eades

Eastland Shopping Centre – Paula Hives, Operations Manager

Fire & Rescue New South Wales – Deputy Commissioner Jeremy Fewtrell, Strategic Capability, Superintendent
Gregory Symonds, Capability Manager Firefighting and Superintendent Warwick Kidd, Manager Counter Terrorism and
Aviation

Monash University – Diana Wong, PhD Candidate

NSW Ambulance – Event Planning Unit

Parks Victoria

Shopping Centre Council of Australia – Angus Nardi, Executive Director

St John Ambulance Australia, Northern Territory – James Gardiner, Regional Manager, Northern

viiSafe and Healthy Crowded Places Handbook

St John Ambulance Australia, Victoria – Rob McManus, General Manager Event Health Services

St John Ambulance New Zealand – Richard Swears, Emergency Planning and Specialist Response Manager

Surf Coast Shire Council – Lynne Hume, Events Planning Officer

Sydney Opera House – Dave Crossley, Head of Security, Emergency Planning and Response

University of Sussex – Dr John Drury, School of Psychology

University of Technology Sydney – Dr Pernille Christensen, Senior Lecturer, School of the Built Environment

Venues Live – Sue Max, General Manager Event and Venue Management and Tim Brady, Operations Manager

Victoria Police – Superintendent Richard Paterson, State Planning Division, State Emergencies and Security Command
and Senior Sergeant Dale Healy, Counter Terrorism Command, Capability Division

Woodford Festival – Bill Hauritz, Festival Director and Executive Director

viii Safe and Healthy Crowded Places Handbook

Contents

Australian Disaster Resilience Handbook Collection �� iii

Acknowledgements ��� v

Preface ��� 1
Context 1
Scope 1
Who is this handbook for? 1
Using this handbook 1

Executive summary ��� 5

Crowded places ��� 7

Chapter 1: Crowded places and risk management ��� 8
Managing emergency risk 11
Crowd context 12
Risk assessment process 12
Risk analysis 14
Risk evaluation 14
Risk treatment 14
Responsibilities 15
Monitoring and review 15

Chapter 2: Communication �� 16
Stakeholder management plan 17
Consultation 18
External communication 19
Internal communication 20
Communication during the response phase 21
Documentation 22
Briefings 22

Chapter 3: Incident and emergency planning ��� 23
Preparation and planning 26
Response 28
Recovery and resilience 30
Debriefing 31
Exercises 31
Lessons management 32

ixSafe and Healthy Crowded Places Handbook

Chapter 4: Event and venue planning �� 33
Event Plan 34
Governance requirements 36
Venue 38
Staff 39
The crowd 39
During the event 40
Access and egress for emergency and essential services 40
Evaluation and debriefs 41

Chapter 5: Site safety �� 42
Risk management 44
Work health and safety 44
Site map 45
Structures 46
Communication systems 48
Environment 48
Protestors 48
Information centre 48
Maintenance staff 48
Briefings 48
Specific high-risk areas 48

Chapter 6: Crowd management and security measures �� 49
Crowd planning and the site map 50
Site design 52
Entrances and exits (ingress and egress) 53
Ticketing and invitation-only 54
Signage and on-site communication 54
Alcohol, drugs and potential weapons 54
Crowd dynamics 55
Security personnel 55
Recruitment and briefing 56
Deployment 56
Police 57

Chapter 7: Public health �� 58
Public health management process 60
Context 60
Health promotion 61
Identification of health risks 62
Monitoring of health risks 62
Maintaining compliance 63
Public health contingency arrangements 63
On-site staffing 63
Domains in public health 63
Weather 64
Food 64
Water 65
Toilets 65
Waste management 65
Animals, rodents and vegetation 67
Swimming and water areas 67

x Safe and Healthy Crowded Places Handbook

Infection control and personal hygiene issues 67
Off-site impacts 68
Evaluation 68

Chapter 8: First aid, ambulance and medical services �� 69
Background 70
Health planning 71
Early consultation and engagement 72
Primary coverage concerns 72
On-site services 73

Chapter 9: Hostile acts �� 77
Nature of the threat 78
Responsibility 78
Guidelines 78
Building a national approach 79
Active armed offender (AAO) attacks and associated risks 80

References �� 82

List of Figures
Figure 1 Handbook chapter outline 2
Figure 2 Safe and healthy crowded places key principles 3
Figure 3 Enabling themes 4
Figure 4 Adapted from ISO 31000, Risk management – Guidelines process 10
Figure 5 The hierarchy of risk control (adapted from source: SafeWork Australia) 14
Figure 6 Process for developing a communication plan 18
Figure 7 Process for developing a stakeholder management plan 19
Figure 8 Process for developing an incident and emergency management plan 25
Figure 9 A ‘bowtie’ summary of incident and emergency planning 26
Figure 10 Understanding the need to consult experts 38
Figure 11 Process for developing a site safety plan 44
Figure 12 Process for developing a crowd management plan 51
Figure 13 Process for developing an integrated health plan 60
Figure 14 Considerations in public health 61
Figure 15 First aid and medical services process 71
Figure 16 Chain of survival (adapted from source: ZOLL) 74
Figure 17 Layered security (source: Australia’s Strategy for Protecting Crowded Places from Terrorism, 2017) 80

List of Tables
Table 1 Key considerations by chapter 6
Table 2 Key terms used in risk management 11
Table 3 Incident classifications 25
Table 4 Types of debrief 31
Table 5 The event plan 35
Table 6 Food and water considerations 66
Table 7 Suggested minimum requirements for campground facilities 68

1Safe and Healthy Crowded Places Handbook

Preface

Context
In 1999, the Safe & Healthy Mass Gatherings manual
was developed to provide guidance to organisers and
regulators on staging public events. Since, there has
been significant growth in the quantity, size and impact
of events, affecting standards, codes, regulations,
legislation and community expectations. During the last
twenty years, the focus for management of crowded
places has been refined to address risks in event
planning, delivery, security, health and community
impact.

In 2017 an extensive revision and industry workshopping
process began (see Acknowledgements), resulting in
the publication of this Safe and Healthy Crowded Places
Handbook (hereafter referred to as the ‘handbook’).
This coincided with the launch of Australia’s Strategy
for Protecting Crowded Places from Terrorism which was
published in 2017.

Scope
This handbook outlines nationally agreed principles
for safe and healthy crowded places, and draws
from national and international strategies, policies,
guidelines, standards and doctrine. This handbook is
multidisciplinary in nature and addresses wide-ranging,
applicable topics. Its expanded scope covers issues
presented by crowded places and mass gatherings
at events and reflects changes in contemporary
terminology and heightened focus in Australia and
internationally. The handbook now covers places that
have predicted crowds some or all of the time – airports,
beaches, shopping centres – and places attracting a
one-off crowd like a festival or concert.

The principles in the handbook are to be used to provide
guidance for planning in relation to safe and healthy
crowded places and should not be viewed as binding
or mandating an activity. The handbook should be read
in conjunction with Australia’s Strategy for Protecting
Crowded Places from Terrorism. You should also consult
relevant legislation, regulations, laws and standards
which may provide enforceable requirements regarding
crowded places.

Who is this handbook for?
This handbook is for professionals responsible for
organising events, managing venues, enacting health
and safety protocols, representing local governments,
businesses, industry suppliers and emergency services.
They may comprise small and large community
groups, not-for-profit organisations, corporate entities,
professional event management companies and non-
government organisations.

This handbook can also be used by site managers that
experience crowds which should have existing standard
operating procedures (SOPs) and work health and safety
policies. The handbook provides an opportunity to
consider existing procedures and plan for major changes
in crowd size or dynamic.

Local governments that develop policy for safe and
healthy events and provide crowded place approvals
should use this handbook. Specifically, this includes
officers working in event organisation, site operation, risk
and emergency management, construction, public health,
police matters, legal compliance and environmental
protection.

Emergency services, commercial suppliers and sponsors
will also find this handbook valuable. Academics,
researchers and industry educators who collect and
provide information necessary for the industry to
reinforce risk resilience will also be interested.

Finally, people who are considering working in the events
sector, including students, will find useful information in
the handbook.

Using this handbook
This handbook is not intended to offer exhaustive
guidance on planning and managing safe and healthy
crowded places. However, it is a well-informed and
professionally examined starting point. The events
management sector and crowded place controls
are dynamic; the increasing density and diversity
of populations living in urban and regional areas, the
proliferation of risk-taking recreational activities, and

2 Safe and Healthy Crowded Places Handbook

Figure 1 Handbook chapter outline

advances in available technology all have an impact on a
crowded place.

The handbook should be used to prepare plans before
an incident or emergency in a crowded place arises, and
to maximise the efficiency and effectiveness of any
responsive and recovery action. It incorporates principles
and guidelines for developing crowded place and site
plans applicable to a range of potential hazards that may
have an impact on attendees.

Risk management and communication issues have been
aggregated to form independent chapters; however,
they have implications for all topics of crowded place
management. Vignettes are included to help illustrate
concepts and demonstrate principles in action. Support
materials for this handbook are available online at the
Australian Disaster Resilience Knowledge Hub (hereafter
referred to as the ‘Knowledge Hub’; https://www.
knowledge.aidr.org.au/handbooks).

Plans advised herein may be specific to an event, venue,
or specific hazard or risk, or be more generic in nature.
Plans should be flexible to accommodate variables
of time, place and circumstance of an incident or
emergency.

This handbook should be read in its entirety, but you are
also encouraged to use it as a reference for consulting
on specific topics.

The responsibility for managing a crowded place or an
event is large, and attendees will rely on the expertise
and knowledge of those involved for the maintenance of
a safe environment.

CHAPTER OUTLINE

Information across the nine chapters has been kept as
simple and locatable as possible, with references to more

complex information available for further detail in the
supporting Guideline 1: Crowded Places Checklists and
other companion documents, and on the Knowledge Hub.

Chapters 1–3 should be read first, as they form the
fundamental thinking, approach and processes to all
chapters. They are guided by the principles, framework
and risk management process outlined in ISO 31000,
Risk management – Guidelines.

Chapter 1: Crowds and risk management

Chapter 2: Communication

Chapter 3: Incident and emergency planning

Chapters 4–9 cover topics relevant to crowds, security,
health, first aid and hostile acts. Where practicable, these
chapters show the processes involved and plans required
in each area; most are variations of the risk management
process. The inputs, outputs, heuristics and guidance
provided in each chapter form a complete systematic
approach.

Chapter 4: Event and venue planning

Chapter 5: Site safety

Chapter 6: Crowd management and security
measures

Chapter 7: Public health

Chapter 8: First aid and medical services

Chapter 9: Hostile acts

While the handbook avoids technical or specialist
terminology, there are instances where terminology is
exact, and no clear, common substitute exists.

Regularly visiting the Knowledge Hub for current
resources is recommended.

CROWDS AND RISK
MANAGEMENT COMMUNICATION INCIDENT AND

EMERGENCY PLANNING

EVENT AND
VENUE

PLANNING

CHAPTER 4 CHAPTER 5 CHAPTER 6 CHAPTER 7 CHAPTER 8 CHAPTER 9

SITE
SAFETY

CROWD
MANAGEMENT
AND SECURITY

MEASURES

PUBLIC
HEALTH

FIRST AID
AND MEDICAL

SERVICES

HOSTILE
ACTS

CHAPTER 1 CHAPTER 2 CHAPTER 3

3Safe and Healthy Crowded Places Handbook

KEY PRINCIPLES AND ENABLERS FOR
SAFE AND HEALTHY CROWDED PLACES

Figure 2 illustrates key principles to guide you in this
handbook’s approach to planning and managing crowded
places. These principles were workshopped and agreed
on by the handbook working group.

Place community
at the centre

Engage early, develop
partnerships and relationships

Ensure situational
awareness

Consider all possibilities

Communicate clearly using
common language

Encourage safe behaviour
and self care

Plan early and proportionately to
need and risk

Ensure role clarity and
shared responsibility

Continually learn
and improve

Represents a national shift towards
‘community at the centre’ that is also part of
current national disaster resilience strategy.

Highlights the importance of community
cohesion and engagement facilitated by safe

and healthy crowded places.

Includes elements such as accessibility of
crowded places.

Emphasises collaborative, multi-agency
approaches to planning and decision making

across broad stakeholder groups.

Reflects the need to be mindful of emerging
risks and issues locally and nationally.

Includes awareness within the crowded
place and outside in the community.

Recognises the identification of all types
of hazards and other threats, and thinking

through likely risks, as the starting point for
all subsequent planning.

Acknowledges the broad audiences that will
use the handbook, including those who may
not be familiar with planning and emergency

and risk management language.

Emphasises the intent of the handbook
to provide user-friendly and accessible

guidance.

Includes prevention, education and harm
minimisation approaches.

Reinforces the concept of shared
responsibility including encouraging
attendees of crowded places to take
personal responsibility for their own

wellbeing.

Proportional planning recognises the impact
of the size, scope, scale and context of the
crowded place for planning considerations.

Highlights the importance of taking a
needs-based approach to planning and

managing crowded places, informed by the
identification of risks and consequences in

the context of the crowded place.

Reflects shared or collective responsibility
outlined in the National Strategy for Disaster
Resilience, and highlights the importance of

clear accountabilities.

Recognises that shared responsibility does
not represent an abrogation of responsibility;

rather it acknowledges that everyone has
accountability for ensuring crowded places

are safe and healthy.

Includes application of lessons learned in
the moment and from previous experiences

across many crowded places.

Flexible, agile and adaptive approaches.

Figure 2 Safe and healthy crowded places key principles

4 Safe and Healthy Crowded Places Handbook

Figure 3 lists enabling themes that should be considered
in each chapter. For example, when considering crowd
management, you should ask the following questions:

• How will you manage stakeholder engagement?
• How will you monitor and evaluate the plan?
• What technology will you use?

• What processes will be in place?
• What will the governance structure be?

TERMS USED IN THIS HANDBOOK

Crowded place – see definition in the Crowded places
section below.

Attendees is used as a proxy for the various names
used for people in all different types of crowded places
– for example, patrons, spectators, audience members,
worshippers, shoppers and guests. This reflects the
culturally diverse nature of crowded places. A crowded
place could be a ballet, soccer match, academic
conference, music festival, central business district
(CBD) peak hour, religious gathering or a shopping centre,
to name a few. This handbook is applicable to all.

Management or managers is used to refer to the
organisation(s) with responsibility for the venue and
attendees.

Emergency services is used in this handbook to include
police, fire, ambulance and state emergency service
organisations.

The Disaster Resilience Glossary found on the Knowledge
Hub provides further detail on terms and definitions used
in emergency and disaster management.

Figure 3 Enabling themes

Stakeholder
engagement &
communication

Monitoring &
evaluation

Capability &
capacity

Information
managementt

Governance Technology

Process

5Safe and Healthy Crowded Places Handbook

Executive summary

Crowded places are locations easily accessible by large
numbers of people. Events create temporary crowded
places, and are subject to regulations, standards, codes
and acts. A growth in law and policy over the last twenty
years has significantly changed how managing crowded
places is approached. Years of research and data about
crowded places has been translated into meaningful and
practicable guidance to promote health and safety.

Clear communication is a critical requirement in
managing crowded places, ranging as they do from a
handful to millions of people. Although a major incident
or emergency may not occur in a crowded place, an
assumption that one might should be embedded and
communicated in the primary and supporting plans this
handbook strongly encourages.

Underlying all chapters is an assumption that
management teams shoulder responsibility to interpret
the information and seek additional resources where
necessary. Management should be able to develop and
document all plans, disseminate them to necessary
stakeholders and enact them to produce a safe and
healthy crowded place.

The responsibility of management to protect their crowd
is enormous. The model Workplace Health and Safety Act
adopted by states and territories places responsibility
on the duty holder – the management team of a crowded
place. This handbook collects diverse resources to
provide the best information at the time of publication.
Again, it is not exhaustive or prescriptive.

Finally, it is important to keep in mind that bringing people
together to enjoy themselves in a public place is an
important and positive influence on society.

6 Safe and Healthy Crowded Places Handbook

C
ro

w
de

d
pl

ac
es

 a
nd

 ri
sk

m

an
ag

em
en

t
C

om
m

un
ic

at
io

n
In

ci
de

nt
 a

nd

em
er

ge
nc

y
pl

an
ni

ng

Ev
en

t
an

d
ve

nu
e

pl
an

ni
ng

S
it

e
sa

fe
ty

C
ro

w
d

m
an

ag
em

en
t

an
d

se
cu

ri
ty

m

ea
su

re
s

P
ub

lic
 h

ea
lt

h

Fi
rs

t
ai

d,

am
bu

la
nc

e
an

d
m

ed
ic

al

se
rv

ic
es

H
os

ti
le

 a
ct

s

W
ha

t y
ou

 s
ho

ul
d

kn
ow

M
an

ag
in

g
ris

k

C
ro

w
d

co
nt

ex
t

R
is

k
as

se
ss

m
en

t

R
is

k
an

al
ys

is

R
is

k
ev

al
ua

tio
n

R
is

k
tr

ea
tm

en
t

R
es

po
ns

ib
ili

tie
s

M
on

ito
rin

g
an

d
re

vi
ew

S
ta

ke
ho

ld
er

m

an
ag

em
en

t p
la

n

C
on

su
lt

at
io

n

E
xt

er
na

l
co

m
m

un
ic

at
io

n

In
te

rn
al

co

m
m

un
ic

at
io

n

R
es

po
ns

e
ph

as
e

D
oc

um
en

ta
tio

n

B
rie

fin
gs

P
re

pa
ra

tio
n

an
d

pl
an

ni
ng

R
es

po
ns

e

R
ec

ov
er

y
an

d
re

si
lie

nc
e

D
eb

rie
fin

g

E
xe

rc
is

es

Le
ss

on
s

m
an

ag
em

en
t

Ev
en

t p
la

n

G
ov

er
na

nc
e

re
qu

ire
m

en
ts

Ve
nu

e

S
ta

ff

Th
e

cr
ow

d

D
ur

in
g

th
e

ev
en

t

A
cc

es
s

an
d

eg
re

ss

Ev
al

ua
tio

n
an

d
de

br
ie

fs

R
is

k
m

an
ag

em
en

t

W
or

k
he

al
th

 a
nd

sa

fe
ty

S
ite

 m
ap

S
tr

uc
tu

re
s

C
om

m
un

ic
at

io
n

En
vi

ro
nm

en
t

P
ro

te
st

or
s

In
fo

rm
at

io
n

ce
nt

re

M
ai

nt
en

an
ce

st

af
f

B
rie

fin
gs

S
pe

ci
fic

 h
ig

h-
ris

k
ar

ea
s

C
ro

w
d

pl
an

ni
ng

an

d
th

e
si

te
 m

ap

S
ite

 d
es

ig
n

In
gr

es
s

an
d

eg
re

ss

Ti
ck

et
in

g

S
ig

na
ge

an

d
on

-s
ite

co

m
m

un
ic

at
io

n

A
lc

oh
ol

, d
ru

gs

an
d

po
te

nt
ia

l
w

ea
po

ns

C
ro

w
d

dy
na

m
ic

s

S
ec

ur
ity

pe

rs
on

ne
l

R
ec

ru
itm

en
t a

nd

br
ie

fin
g

D
ep

lo
ym

en
t

P
ol

ic
e

P
ub

lic
 h

ea
lt

h
m

an
ag

em
en

t
pr

oc
es

s

H
ea

lt
h

pr
om

ot
io

n

Id
en

ti
fic

at
io

n
of

he

al
th

 ri
sk

s

M
on

ito
rin

g
he

al
th

ris

ks

M
ai

nt
ai

ni
ng

co

m
pl

ia
nc

e

P
ub

lic
 h

ea
lt

h
co

nt
in

ge
nc

y
ar

ra
ng

em
en

ts

O
n-

si
te

 s
ta

ffi
ng

W
ea

th
er

Fo
od

 a
nd

 w
at

er

To
ile

ts

W
as

te

m
an

ag
em

en
t

A
ni

m
al

s
an

d
ve

ge
ta

tio
n

W
at

er
 a

re
as

In
fe

ct
io

n
an

d
pe

rs
on

al
 h

yg
ie

ne

O
ff

-s
ite

 im
pa

ct
s

Ev
al

ua
tio

n

H
ea

lt
h

pl
an

ni
ng

Ea
rly

 c
on

su
lt

at
io

n
an

d
en

ga
ge

m
en

t

C
ov

er
ag

e

O
n-

si
te

 s
er

vi
ce

s

N
at

ur
e

of
 t

hr
ea

t

R
es

po
ns

ib
ili

ty

G
ui

de
lin

es

B
ui

ld
in

g
a

na
tio

na
l

ap
pr

oa
ch

A
ct

iv
e

A
rm

ed

O
ff

en
de

r (
A

A
O

)
at

ta
ck

s

Table 1 Key considerations by chapter

7Safe and Healthy Crowded Places Handbook

Crowded places

Australia’s Strategy for Protecting Crowded Places from
Terrorism (the ‘Crowded Places Strategy’), 2017, defines
crowded places as follows:

 Crowded places are
 locations which are easily
 accessible by large
numbers of people on a predictable
basis�

Crowded places include, but are not
limited to, sports stadia, transport
infrastructure, shopping centres, pubs,
clubs, hotels, places of worship, tourist
attractions, movie theatres, and civic
spaces� Crowded places do not have
to be buildings and can include open
spaces such as parks and pedestrian
malls�

A crowded place will not necessarily be
crowded at all times: crowd densities
may vary between day and night, by
season, and may be temporary, as in
the case of sporting events, festivals,
or one-off events�
Three different crowd types are given particular
consideration in this handbook:

• planned events, such as sporting and music events,
festivals and displays

• predicted crowds – places likely to be crowded some
or all the time such as airports, shopping centres,
CBDs, beaches, schools, universities and transport
hubs

• spontaneous crowds, such as gatherings at an
incident, spontaneous protests or rallies.

Locations with predicted crowds consider crowd
management and safety as part of their SOPs.
Management should:

• comply with relevant legislation and codes, such as
emergency and evacuation plans

• monitor compliance
• keep up-to-date with changes
• carry out surveillance of the space
• arrange ongoing staff training
• maintain relevant licences, certificates and

permissions.

Organised events will likely be affiliated with industry
associations, where learnings and experience can be
shared.

This handbook might also be used in crowded places
when:

• a sudden change in size and demographic of the
crowd occurs; during religious celebrations for
example, when people travel en masse

• construction or other disruptive physical changes to
the space occur

• the crowd number surges beyond the normal
capacity of the space

• events such as concerts and product promotions not
part of ordinary daily business are staged

• unplanned crowding occurs, such as a protest march
• a place is co-opted as a refuge or emergency triage.

In these situations, crowd management considerations
may resemble those for planned events, but there
will be a capacity strain to handle new risks. Efficient,
time-critical planning is vital in these situations where
uncertainty and complexity is common. New resources
may be required to manage the alteration to normal
practice, and in only some cases will management have
time to plan for the disruption.

Planning for one type of disruption – for example,
construction of a new footpath or the cancellation of
transit services – assists in planning for others. Large
international sporting organisations like FIFA and the
Olympic Games expect detailed legacy impacts on
crowded places and surrounding communities as part of
their bidding process.

8 Safe and Healthy Crowded Places Handbook8

Chapter 1: Crowded
places and risk
management

9Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS
Risk management draws together all areas of managing
and operating a crowded place. Each of the chapters
that follow builds on this process and information.
For example, health and safety requirements have
implications for crowd management, and this may also
affect the security required to minimise the risk of
hostile actions.

The risk management process – context, identification,
analysis, evaluation, treatment (see Figure 4) – applies in
all contexts and constant communication (before, during
and after an event), monitoring and updating is required.
Stakeholders are consulted at all levels, and risks emerge
from the complexity of the whole situation. The response
to each risk is documented so management can learn
and improve to build resilience.

The risk management framework represents the best
practice employed by all agencies involved in crowded
places, including emergency services, local councils,
major sponsors and suppliers. Its approach and
terminology are universal.

KEY CONSIDERATIONS

• A crowded place creates risk.
• The standard used for the management of risk is ISO

31000, Risk management – Guidelines.
• Reference should also be made to the National

Emergency Risk Assessment Guidelines Handbook
(NERAG Handbook; AIDR, 2015).

• The risk management process is found throughout
this handbook.

• Management should understand the processes
and the terminology used in risk assessment and
mitigation.

• The outcome of the risk assessment process is the
risk management plan, used to generate supporting
plans.

• Emergencies in a crowded place present a special
case where results can be catastrophic, and time is
critical.

• Stakeholder consultation is an important foundation
to the risk plan.

INTRODUCTION

Risk is the likelihood that an incident will happen, and the
consequence if one does. Essentially, risks are possible
problems. The acronym ‘ALARP’ (as low as reasonably
practicable) is frequently used in risk management.

In a crowded place, a seemingly small hazard like a cable
lying on the ground can create a major risk. A person
walking over that cable might trip and cause a domino
effect on other people. One way to contextualise this

danger is that the incident is multiplied by the number of
attendees. Crowds amplify certain problems.

If you are managing a crowded place, no matter how
small, it is your responsibility to understand the basic risk
management principles underpinning this handbook.

What should you know about risk?

• It will help keep attendees safe – managers have a
moral and ethical responsibility to manage risk.

• It is the way the modern world works – banks,
governments, insurance, travel and other sectors
understand that risks exist and how to minimise them.

• It will help you understand and use this handbook
effectively.

• It is part of legal, insurance and law enforcement
language.

• You may be required to produce a risk management
plan in legal proceedings.

• Managing risk is doing what most people do when
planning – looking for problems and minimising the
likelihood and consequence.

An important part of managing problems is to recognise
that they are risks. Some risks are small and easily
corrected; some require enormous effort, and possibly
financial resources, to manage. Other risks may
never occur. And then there are risks that were never
considered. Experienced managers know what can go
wrong and are aware that unpleasant surprises may
occur.

The nature of crowded places means there is always
change, such as numbers of attendees, new suppliers
and new event information. This also includes external
changes, for example in relation to transport, health and
rules and regulations.

Risk management is an ongoing process. Its output
forms the risk management plan. This plan is the basis
of associated plans such as safety and emergency
management plans. As with the event plans shown
in Chapter 4, the risk management plan is unique to a
specific crowded place. It will be continually updated,
improved and referred to, and covers every area of
planning, including setup and shutdown.

Safety and emergency management plans should be
developed by managers to identify hazards, assess risks
and decide on measures to mitigate or eliminate them.

Plans should be developed from when you assume
control of a crowded place, and continue throughout all
stages of planning, delivery and evaluation. Plans should
be event-specific, comprehensive, systematic in nature
and involve all stakeholders.

10 Safe and Healthy Crowded Places Handbook

WHAT YOU SHOULD KNOW

The global standard for risk management is ISO 31000,
Risk management – Guidelines. Figure 4 illustrates the
framework used in the standard.

Here, the definition of risk is ‘the effect of uncertainty
on objectives’: a broad statement, and one that
demonstrates the importance of deciding on objectives.
Regarding health and safety, the obvious goal is to
provide a safe site for attendees. For a music festival, for
example, objectives include attendees’ enjoyment and
ensuring all production costs are covered. The breadth
of your objectives – including the risks in achieving them
and the problems that may arise – should be found in the
event plan.

Chapter 4 provides more information on event and venue
planning. Further information about risk assessment can
be found in the NERAG Handbook (AIDR, 2015).

TERMINOLOGY USED IN RISK
MANAGEMENT

In many cases – especially in emergencies when time is
critical – efficient communication is crucial.

Correct usage of terminology underpins the effective
communication of risk to stakeholders and is vital to
risk management. Language should be precise, and
terminology universal.

Terms must be common to managers and staff and
should clearly and unambiguously describe problems to
stakeholders, such as emergency services.

ISO 31000 provides a common language for risk
management, which has been adopted by governments,
emergency services and health services.

Chapter 2 provides more information on communication.

Figure 4 Adapted from the ISO 31000, Risk management –
Guidelines process

SCOPE, CONTEXT, CRITERIA

RISK ASSESSMENT

C
O

M
M

U
N

IC
AT

IO
N

 &
 C

O
N

S
U

LT
AT

IO
N

M

O
N

ITO
R

IN
G

 &
 R

EV
IEW

RISK IDENTIFICATION

RISK ANALYSIS

RISK EVALUATION

RISK TREATMENT

RECORDING & REPORTING

11Safe and Healthy Crowded Places Handbook

Table 2 Key terms used in risk management

Key terms used in risk management (adapted from ISO 31000)

Risk The effect of uncertainty on objectives; can be positive, negative or both, and may address, create or result
in both opportunities and threats. Risk is usually expressed in terms of risk sources: potential events, their
consequences and their likelihood.

Risk management Coordinated activities to direct and control an organisation regarding risk.

Stakeholder A person or organisation that can affect, be affected by or perceive themselves to be affected by a decision
or activity.

Event The occurrence or change of a unique set of circumstances.

An event can have one or more occurrences, causes and consequences. An event can also be an expected
occurrence that does not happen, or something unexpected that does.

Consequence The outcome of an event that affects objectives; that is, the result if the incident happens.

A consequence can be certain or uncertain, positive or negative, direct or indirect. Categories commonly used
to describe consequences include ‘insignificant’, ‘minor’, ‘moderate’, ‘major’ and ‘catastrophic.’

Likelihood The chance of something happening, whether defined, measured or determined objectively or subjectively,
qualitatively or quantitatively and described using general terms or mathematically (such as probability or a
frequency over a given time).

The probability that an incident will occur may be described as ‘rare’, ‘unlikely’, ‘possible’, ‘likely’ and ‘almost
certain.’

Control A measure that maintains or modifies risk; for example, controls for security risk could include alarms, fencing,
lighting and accreditation zones.

Controls include any process, policy, device, practice or other conditions and actions that modify risk.

Other terms used in risk management

Hazard A process, phenomenon or human activity that may cause loss of life, injury or other health impacts, property
damage, social and economic disruption or environmental degradation.

Hazards may be multi-hazard, biological, environmental, geological, meteorological or technological (UNISDR
2017).

Vulnerability The characteristics and circumstances of a community, system or asset that make it susceptible to the
damaging effects of a hazard.

The extent to which a community, structure, service or geographic area is likely to be damaged or disrupted
by the impact of a unique hazard, regarding its nature, construction and proximity to hazardous terrain or a
disaster-prone area (NERAG Handbook, AIDR 2015).

Mitigation The lessening or minimising of the adverse impacts of a hazardous event.

The adverse impacts of hazards, especially natural hazards, often cannot be fully prevented, but their severity
can be substantially lessened by various strategies.

Mitigation measures include engineering techniques and hazard-resistant construction, as well as improved
environmental and social policies and public awareness (UNISDR 2017).

The Disaster Resilience Glossary found on the Knowledge
Hub provides further information.

Managing emergency risk
Emergency risk management is the application of the
international standard in Figure 4 in planning for safe and
healthy crowded places.

The following approach will assist you to manage risks
and improve outcomes:

• Establish a decision-making process.

• Focus on opportunities to reduce or manage risk
rather than on response to emergencies that may
result from risk.

• Engage a wide range of individuals and communities.
• Promote partnerships and enhancement of

relationships.
• Foster resource sharing and mutual aid

arrangements.
• Provide auditable and credible means of reducing risk.
• Use language common to decision making in public

and private sectors.

Relevant agencies have developed processes and
terminology corresponding to risk management.

12 Safe and Healthy Crowded Places Handbook

Risk treatments, or controls, include mitigation and
preparedness, as well as providing for response and
recovery should an emergency occur.

Documentation occurs throughout the process, and
results in the formation of the risk management plan.
Even where emergency services are involved, the risk
management plan remains the manager’s responsibility.
For events, the risk management plan is part of the
overall event plan and should be updated whenever
changes occur.

Checklists are useful tools for comprehensive planning if
they are used by managers or staff who understand the
process of review – checklists do not inherently monitor
or update themselves. Sample checklists are provided in
the Guideline 1: Crowded Places Checklists, available on
the Knowledge Hub.

It is easy to overlook a small risk. However, a small risk
can grow rapidly and result in secondary risks. For
example, a change in the publicity of an event may have
dramatic effects on crowd demographics which can
result in crowd management issues.

Other organisations will have their own risk management
plans that may inform the broader event risk
management plan.

Crowd context
Understanding the demographics of a crowd is essential
to understanding the context of its risk. A crowd with
a younger demographic may have a very different risk
profile to a crowd with an older demographic. For this
reason, experience in staging events and controlling
crowds is essential to risk management and includes
understanding details like the numbers of attendees
per square metre and identifying congestion points.
Knowledge stems from stakeholder consultation and
from engaging the community.

Many crowded places have existing controls for risk
regarding the attendees they attract or expect. For
planned events, however, the context may be a unique
combination of weather, time of year, types of activities,
suppliers and location. The more customised the event,
the higher the uncertainty and the likelihood that existing
controls may be less effective.

The context of risk includes the surrounding economic
and political environment. For example, a hostile act
at a previous event will be covered by media, and this
influences crowd response.

The link between risk and demographics is well
documented in relation to drug use at events.
At music concerts, drug use can lead to serious
health issues. However, the reverse occurred
at the Edinburgh Military Tattoo, an event which
attracts an older demographic; several people
had forgotten to bring their medication, so it was
the lack of drugs that caused the health risk.

Risk assessment process
Risk assessment is a process that includes risk
identification, risk analysis and risk evaluation. It
should be conducted systematically, iteratively and
collaboratively, drawing on the knowledge and views of
stakeholders. It should use the best available information,
supplemented by further enquiry as necessary.

IDENTIFYING THE PROBLEMS

Managers should invest time to find and analyse what
can go wrong. Predicting future problems is not easy,
but it should be done, and there should be proof that
it has been carried out. Identifying on-site hazards is
one of the many ways to prepare for risk management.
Hazards that may be of little importance in some places
can become a disaster when a crowd is present. It is
important that information is collected and used so that
a crowded place is assessed for vulnerabilities.

The following actions can help identify possible problems:

• Engage staff with experience in similar events.
• Consult with suppliers and vendors.
• Employ qualified or experienced risk experts to

assess the site.
• Monitor the crowd before, during and after the event.
• Identify triggers or warning signs before, during and

after the event.
• Engage with the community to identify risks.

Many more techniques can be found in ISO 31000, ISO
31010 and in the online resources that support the
handbook (available on the Knowledge Hub). Management
can also develop relevant, contextualised risk tools.

The event plan is a valuable tool for identifying risks;
the event and risk plans work in tandem. Risks may
surface when reviewing the plan and discovering how
all the elements fit together. The event plan assists
in recognising any ‘flow-on risks’, where one incident
causes others to occur. The risk assessment process
may uncover opportunities as well.

Repeat events and regularly filled venues will have a risk
library containing a risk history of previous incidents
or risks and how they were dealt with. Up-to-date and
relevant information is essential to the identification of
risk. Chapter 4 provides more information on event and
venue planning.

13Safe and Healthy Crowded Places Handbook

RISK MANAGEMENT MEETINGS AND
TRAINING

Risk management meetings can vary from structured,
formal meetings with an agenda and templates, to
informal on-site briefings. The goal is to identify and
assess risks and assist stakeholders in understanding
the risk management process and terminology. A
meeting can establish the preferred communication
methods, discuss potential and past risks and allow
people to voice their concerns and observations. The
likelihood/consequence approach keeps the meeting
focused on the most important risks, so that risks with
the highest likelihood/consequence rating are given the
highest priority in the treatment plan.

ASSESSING EXISTING CONTROLS AND
FINDING THE GAPS

Existing risk controls in a crowded place are part of the
information required for risk identification.

Existing controls are the current processes and
procedures in place to manage any risk, and include staff
safety inductions, on-site medical staff and contractual
clauses with commercial providers regarding work health
and safety compliance. Plans should be updated with any
changes, including:

• different demographics
• an increase in crowd numbers
• construction work
• changes in legislation and regulations.

Data and debriefs from similar events can be used to
inform the risk plan on the necessary controls. Most
venues will have emergency evacuation plans, and these
will inform emergency planning. Hazard vulnerability
assessment (HVA) is used to examine existing controls to
find any gaps.

ON-THE-DAY IDENTIFICATION

Crowded places are dynamic, and risks may surface
on the day that had not been thought of in the risk
management planning. Management should ensure
that all the risks that have been analysed are taken
care of and employ effective means to recognise and
communicate any new risks. Staff must be able to report
anything they believe could cause trouble. As a group,
volunteers and staff have extensive experience that is
very helpful.

At major events, such as the Olympic Games,
there are specialist teams whose single task is to
walk the sites, monitor the risk management and
look for new or emergent hazards and risks.

Management should consider processes for managing
risk that encourage reporting and live sharing of
minor issues – such as cleanliness of toilets – across
sectors and agencies, as this can indicate issues before
they arise and facilitate identification by allowing
consideration from a multi-agency perspective.

There are many ways to read a crowd and sense
trouble. Staff and volunteers must maintain ‘situational
awareness’ in a crowd – remaining alert at all times.

Chapter 6 provides more information on crowd
management and security measures.

In the surprise and emotion of a dramatic
incident, staff often lose their grasp on
situational awareness. At an Elvis impersonators’
festival, strong wind suddenly came up and
dislodged a piece of Elvis memorabilia from
the stage. An attendee sitting on the side of
the stage was knocked out. All staff were
completely focused on the accident and forgot
to monitor other risks.

TRIGGERS

Whilst a warning provides information about a hazard
that is impacting or is expected to impact a situation, a
trigger indicates the beginning of a problem. Being able
to recognise the trigger and respond appropriately may
address the problem before it increases in severity. A
risk can amplify quickly in a crowded place.

For example, a sudden change of wind direction may
indicate a coming storm. A trigger might then commence
an action plan for staff to cover outdoor equipment,
check the electrical components of the event and check
that marquees are correctly secured. A trigger may also
mean an event is cancelled and the evacuation plan
put into action. Triggers are identified during the risk
management process, and the plans to minimise the risk
are then drawn up.

14 Safe and Healthy Crowded Places Handbook

Figure 5 The hierarchy of risk control
(adapted from source: SafeWork Australia)

HIGHEST MOST

LOWEST LEAST

LEVEL 1

Eliminate the hazard

LEVEL 2

Substitute the hazard with something safer

Isolate the hazard from people

Reduce the risks through engineering controls

LEVEL 3

Reduce exposure to the hazard using administrative actions

Use personal protective equipment

LE
V

EL
 O

F
H

E
A

LT
H

 &
 S

A
FE

T
Y

 P
R

O
TE

C
TI

O
N

R
EL

IA
B

IL
IT

Y
 O

F
C

O
N

TR
O

L
M

E
A

S
U

R
ES

Risk analysis
There is a formal risk analysis system used in assessing
risk and when looking at existing controls and evaluation.
It is important that this system is used across all plans.
The term ‘possible risks’ shows the two fundamental
dimensions of this system:

1. likelihood – will it happen?
2. consequence – how bad is it?

Risk can be easily exaggerated or dismissed. One of the
reasons to use the likelihood/consequence analysis
model is to identify real risk and describe it accurately.
Bad weather, for example, is not a good description of
risk; what is bad for some attendees, such as a rain, may
be a welcome relief to others. Discussing if the risk is
genuinely a disruptive one is important.

Risk evaluation
Risk evaluation means comparing identified risks to
the current plans, controls and objectives, and deciding
what action, if any, is required. Part of this process is
assessing management’s capability to deal with risk.

Managing risk implies that adequate resources, staff and
capital exists to deal with the risk, and the ability to make
allowance for extra resources in times of uncertainty.

Again, consultation with experienced stakeholders is
essential in risk assessment. Their expertise must be
ascertained and incorporated into the risk plan.

Risk treatment
Risk treatment examines how to minimise – through a
hierarchy of control – the possibility that a risk might
occur, and then minimising the consequence if it does.
Figure 5 illustrates the levels of control common in work
safety.

In health and safety, the risk treatment process
combines prevention, likelihood that the incident will
occur, preparation and minimising the consequence
of the risk – together, these elements comprise risk
mitigation.

It is important to document the risk treatment process
(often done in table format) with subject areas that may
include:

• risk category
• risk assessment
• description
• risk evaluation
• risk source and cause
• risk mitigation
• impact objectives
• actions and control measures
• risk owner
• cost
• risk analysis
• target date for implementation
• assigned owner
• completion status (%).

15Safe and Healthy Crowded Places Handbook

The table may be called a risk register. It is a living
document, as new risks will be found and added. As
mitigating actions occur, risks may be assigned a lower
likelihood or consequence rating.

Responsibilities
An outcome of risk management planning is the
assignment of responsibilities and an understanding of
what resources are necessary, including:

• organisational – legislation and interagency
agreements

• human – staff and volunteers
• contractual – subcontractors, insurance, duty of

care, safe work practice.

The risk management plan will have an impact on
the existing capacity of a crowded place and have
implications for required competency or abilities of
staff and volunteers. For example, an evacuation plan
should include resources and training. For a general
event plan, this may include extra resources and further
staff training which must then be put into the planning
schedule and the budget.

Community groups are often not trained in risk
management, although individual members may have
received training through their employment or other
roles.

In many cases, there will be an approving authority for
the risk management plan, such as a local council, or
special police requirements.

In some Australian jurisdictions it is a
requirement to discuss an advertised
public event with police and other relevant
stakeholders. In these cases, you are instructed
to talk to police after completing the event plan
and reaching a certain attendee threshold.

INSURANCE

Insurance provides for the passing on of certain
financial risks to a specialist company. An insurer is then
financially liable if an incident happens. Specialised event
risk management experts may be available to advise
management. In some jurisdictions, insurance is part of
the state or local government requirements, and can be
divided into three categories:

• legal or regulatory – insurance required for example
by local government such as public liability insurance

• contractual – such as insurance required by the
venue as a condition of hire

• insurance taken out as a management decision made
by the owner and operator, such as loss of income
insurance.

The type of insurance required should be identified
during the stakeholder management and risk
management process.

Monitoring and review
Unforeseen risks may affect areas of management far
removed from the risk source. Monitoring a situation is
essential to the process, and part of the risk plan is to
describe how it is to be done.

The risk management framework includes post-event
evaluation. This is more than evaluating the risks and how
they were handled – it looks at the process, meetings
and documentation to improve upon them. Assessing the
risk management process is one way that managers can
develop their resilience and ability to handle uncertainty
and manage unexpected risks.

Questions to consider when monitoring and reviewing
include:

• Was the planned response to one type of risk helpful
in mitigating other risks?

• Were there any near misses or incidents that almost
happened?

• What were the unrecognised risks?
• For each risk that occurred, what factors contributed

to the resilience of the crowded place?

16 Safe and Healthy Crowded Places Handbook16

Chapter 2:
Communication

17Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

Effective communication with crowds and stakeholders
depends on trust.

Communication includes the flow of information
regarding the what, where, who and when. There are
many possible communication channels in a crowded
place, and all should be included in the communication
plan. As with all plans, this should be tested, monitored
and evaluated. The incident or emergency is the
stress test for communications – when all decisions
and messages are time-critical – and all channels of
communications should have a rapid response capability.
Communication during and after an emergency should
be embedded in communication planning for a crowded
place.

KEY CONSIDERATIONS

• Communication is required in all areas affecting a
crowded place and event management.

• A stakeholder management plan is central to
effective communication in crowded places.

• Consultation is an important part of communication.
• Communication comprises both external

communication to stakeholders and internal
communication between management and staff,
before, during and after the event.

• Early external communication can inform attendees
of health and safety issues and minimise the use of
resources at the event or site.

• The communication plan is part of the overall event
plan.

• Communication includes use of a documentation and
knowledge management system.

INTRODUCTION

Like risk management, the principles of communication
cut across all areas affecting a crowded place or event.
The multiple channels of communication, and our reliance
on quick information, makes communication a vital part
of maintaining health and safety in crowded places. Parts
of the communication system, training and planning all
come together when a risk becomes reality.

External communication flows to and comes from
outside of the crowded place. Internal communication
occurs from within. There are time considerations;
communication before, during and after an event, and a
variety of methods or channels of communication.

Pre-scripted communications can be part of the
communications plan.

Risks may be identified in the process of collecting,
analysing and evaluating data for a crowded place and

documenting this information for the communication
plan.

The event planning and documentation process can
easily overlook important personal contact with
various stakeholders, and at different levels – local,
regional and jurisdictional. Crowded place planning is
dynamic, and susceptible to changes and subtleties
that may not always be identified in the documentation.
Communicating by way of formal and informal meetings
is necessary. Ending a meeting with ‘Are there any
other issues or risks?’ may uncover many last-minute
problems.

Stakeholder management plan
Good managers of crowded places and events know
which stakeholders, emergency services and related
authorities they need to engage with and consult.
Stakeholders include any organisations or individuals
with an interest in a crowded place. Overlooking a key
stakeholder can stop an event from proceeding.

In addition to management, stakeholders of a crowded
place include all organisations and individuals with
a vested interest, such as emergency services,
neighbouring communities, insurance companies and
commercial providers. A stakeholder may be affected
directly or indirectly by the crowd, the noise or the
infrastructure of a crowded place. They may be affected
directly, such as through interruptions to transport
systems, or indirectly, for example, by an emergency
impact on a nearby venue. This may be before or after
the event. Sometimes an event can have an impact
on a community long after its conclusion, such as a
gastroenteritis outbreak.

Local communities are stakeholders, and they are
directly affected by crowded places within them, for
example, with regard to traffic flow, car parks, use of
facilities, strain on local services, noise and an increase
in trade for local businesses. As discussed in Chapter 3,
a local community may be significantly disrupted if there
is an emergency evacuation; hospitals may be inundated
with patients, and emergency services may have to
focus on the crowded place instead of elsewhere. Local
communities also have valuable knowledge and insight
for identifying local risk.

Some stakeholders may want to partner with
management, such as corporate sponsors. This is
particularly important at events with a fixed deadline.

Identifying, understanding and communicating with
stakeholders is a core function in every chapter of
this handbook. It is a constant activity. Stakeholders
come into and out of the event management process
at various points, and any changes may introduce new
stakeholders. Each stakeholder can be a supporter when
an incident occurs.

18 Safe and Healthy Crowded Places Handbook

Figure 6 Process for developing a communication plan

EVENT/CROWD
CHARACTERISTICS

COMMUNICATION PLAN

CURRENT CODES/
STANDARDS/REGULATIONS

Input

Domain

Process

Output

Risk assessment

Place: onsite from/to
offsite, onsite

Channels

Time: before, during and after

Documentation

Communication and
engagement

Incident and
emergency planning

INPUT

OUTPUT

Part of the stakeholder management process is to
produce a stakeholder management plan. Even small
events should consider going through this process, as it
assists with developing the risk management plan.

First, stakeholders should be identified and classified.
Are they deemed critical to the project and therefore
classified as primary? Or are they contacted
occasionally and therefore classified as secondary? Will
they contribute to the event? Or attempt to stop it?

Next, their expectations, requirements and impact
on the crowded place must be understood. From this,
the decision to inform, consult, control or partner with
them is made, and those choices directly inform the
stakeholder management plan’s tasks and schedule of
communication.

The stakeholder management plan should identify all the
directly related requirements and expectations, such
as permissions, licences and reports. These are placed
on the planning schedule, so they are done on time.
Some stakeholders require only an occasional meeting
or permission request, while others should be regularly
consulted.

For large public events, the stakeholder management
plan can be a complex document with over 200
different stakeholders. Figure 7 illustrates a stakeholder
management process and the output of a stakeholder
management plan.

Another useful tool for the stakeholder management
process is the International Association for Public
Participation (IAP2) Public Participation Spectrum,
2014. This tool helps define the public’s role in any public
participation process.

Risk communication to stakeholders, including
attendees, should also be considered before and during
events.

At some motorsports events, a waiver is used as
a condition of entry, advising attendees of the
risks involved in attending motorsports events
as they arrive.

Consultation
Consulting with stakeholders allows all parties to
understand the situation and terminology used and is a
key component of communication.

Early consultation with stakeholders is stressed; not
only will this facilitate smoother planning, it will prevent
many last-minute problems. Risk management meetings
are based on consultation, as risks may be uncovered by
people with opposing or different experiences.

Monitoring and
evaluation

19Safe and Healthy Crowded Places Handbook

During an event, staff and volunteers can
see that the planned response to a risk is not
working, or that there is a better way to manage
it. How can they communicate their concerns
and have their suggestions heard?

Consultation enables advised professionals to give their
view, and the opportunity for these views to be taken
into consideration in any subsequent action or decision.

Consultation on work health and safety risks, and how to
manage them, should start at the first planning meeting
and continue through planning, the event and afterwards.
There should be a system to report risks and, more
importantly, to suggest ways to manage risk.

“Consultation is a legal requirement and an
essential part of managing health and safety
risks” (Source: SafeWork SA)

“This duty to consult is based on the recognition
that worker input and participation improves
decision making about health and safety matters
and assists in reducing work-related injuries and
disease.” (Source: SafeWork NSW)

External communication
Communications going out from an event or a crowded
place can provide information before attendees arrive,
sometimes well in advance, including:

• weather warnings
• crowd numbers
• parking information
• health suggestions, such as ‘wear sunscreen’, ‘drink

plenty of water’, ‘bring your medication’
• optimum arrival times
• directions and ‘way finding’
• ‘no glass’ and ‘no alcohol’ restrictions.

External communication fosters a two-way flow of
information. The type and frequency of messages
will depend on crowd demographics, location, time
and season. Social media and networks are used for
promotion – such as access and dietary requirements –
and can be used for health and safety information and to
contact attendees before, during and after an event.

The key to planning external communication rests in the
stakeholder management plan. As described above, this
plan sets out the requirements for stakeholders that are
then placed on a planning schedule. Stakeholders should
be informed, consulted or engaged as partners. All of this
implies a communication method, time and task.

First aid providers, emergency services, local council and
sponsors may require plans, reports, meetings, or just
a phone call; all of this takes time and staff to do it. The
communication methods preferred by stakeholders –
such as forms, email using a preferred attachments type,

Figure 7 Process for developing a stakeholder management
plan

ClassifyProcess Output

Identify Classify Assess impact
Requirements,
expectations

Assess
relationship

Inform
Consult
Control
Partner

Primary/
secondary

Positive/
negative

STAKEHOLDER MANAGEMENT PLAN

OUTPUT

20 Safe and Healthy Crowded Places Handbook

mobile phone or other methods – should be discovered
early in planning.

The media may be a stakeholder – it certainly will be
if there is an incident of interest or an emergency.
Dealing with media is part of the risk plan. For events,
the media becomes a key stakeholder as they attract
additional attendees. Competitive media timelines may
lead to misinterpretation and exaggeration. Timely,
concise and correct information to the media and clear
lines of authority for communicating with the media is
essential to allow responsible reporting. Knowing media
and communications partners and their contacts will be
important.

The communication plan should account for all these
issues. The various plans – event, risk, operations, health
and others – are also communication tools, and many will
be passed to external stakeholders.

The communication system for health and safety in a
crowded place should contain embedded arrangements
for scaling up in an emergency, using common
terminology, backups, levels of redundancy, complete
integration and testing of the system’s authority levels
and timeliness.

Internal communication
Internal communication is within the control of
management. For events, this will be temporary, and
should be scalable according to the timeline. It involves
meetings, documentation, recording decisions and much
more. Management should agree on the communication
protocols and terminology; for example, common
acronyms used across many agencies might be provided
on a list and made available to staff. For large events,
there may be a multi-agency event operations centre or
event management centre.

ON-SITE

Crowded places with predicted crowds, such as
airports, fixed stadia and train stations, generally have
an existing and sophisticated communication system.
Events coming into that space should dovetail their
communication system into the venue’s existing
capability.

A crowded place has many options for communications.
On-site communication systems may consist of
radios, screens, maps, mobile phones and devices, SMS
broadcasts, apps, signage, announcements over a sound
system, visual cues, runners, flags, visual prompts and
sound systems. Some of these will require and interface
with first aid, ambulance, medical services, security
and entrance and exit personnel. On-site signage may
include direction to exits, maps, first aid, assembly areas
and lost children areas. Signage should be monitored
and adjusted accordingly in case a change occurs –
an incorrect sign may invalidate all other signage and
introduce unnecessary risk.

All methods of communication must be tested for an
emergency.

The bigger the event, the more complex the
communication system should be to manage the volume,
diversity and spread of attendees.

Communication systems provided for crowd
management and information flow should be independent
from performers’ sound systems and police, security
and emergency services communications. This will
enable communications used for crowd management to
support any parallel system established by the managers
or emergency services for response to a significant
emergency incident.

The communication system should be able to be
incorporated with and communicate to any pre-existing
emergency communication system. For example, where
an emergency coordination centre is convened remotely
from the site, the two systems should be linked.

Management should include (and be part of)
communications planning conducted by the emergency
services present during the event. Experience has shown
that different services must also be able to:

• communicate with each other
• communicate between staff inside and outside the

venue to get a proper overview of the total situation
• communicate with senior event organisers, including

security, who may be the first to identify an emerging
problem.

A central communications area – this may be a room or
trailer – with a representative from stakeholder agencies
may facilitate the provision of vital information by
centralised monitoring of relevant radio communications.
External emergency service communication centres
should be provided with contact details for this facility,
as many Triple Zero (000) calls for assistance by
attendees will be made via mobiles. These calls will be
taken externally and should be referred to the on-site
emergency service providers.

Management should ensure staff, volunteers and other
stakeholders have a clear understanding of who has
the authority to broadcast during an emergency – this
should be planned.

The communication system should be multi-modal
(not reliant on a single system) and should have its own
backup power supply. In a major emergency, mobile
networks may become jammed; reliance on these
systems for vital communications should be avoided. It
is also important to identify ‘blackspots’ for radio and
mobile.

A means of communicating with the crowd is essential at
all events and crowded places. Ideally, multiple systems
should be established to enable messages to be directed
at different sections of the crowd, including crowds
massed outside the site.

If a separate sound system is to be used, a means of
muting or silencing the stage sound system is required.

21Safe and Healthy Crowded Places Handbook

Public announcements are an important element of the
safety plan, and consideration should be given to the
style and content of announcements, including:

• What volume is required for announcements to be
heard over crowd noise?

• Will announcements be easily understood by the
crowd?

• Are multilingual announcements required?
• What wording will lend credibility to the instructions?
• What pre-planned messages are required?

Management should consider options available to provide
visual information to attendees, such as closed-circuit
television and large screens.

Effective communication assists all staff and volunteers
working on-site to understand the significance of health
and safety objectives. By predetermined and preferred
channels – such as social media or email – contractors,
subcontractors and other stakeholders should be
kept informed of safety matters and procedures to be
followed on-site. A good example is on-site messaging
about weather conditions via video screens where audio
messages may not be heard.

The crowd drawn to an Olympic torch relay
surprised many councils when more attendees
turned up than expected. Management did not
realise that a news broadcast the night before
had piqued community interest. The result was a
dangerous crowd control situation. Management
was too busy at the site to notice the last-
minute promotion and news broadcast.

A store opening in a major city became a crowd
crush, killing one person in the ensuing stampede
to purchase bargains. The communication was
a one-way promotion of the opening. The owner
of the store did not have any means of mutual
communication with potential customers and
had no idea how many attendees would turn up
on the day.

In 2009, the Sydney Festival opening event
proved so popular that the Sydney CBD was
considered at capacity by police. Management
was tasked with communicating the message
to attendees on their way into the CBD to
turn around and go home, requiring careful
coordination with the media and transport
agencies.

A concert in a remote area became flooded out.
Attendees had yet to arrive, and there was a
possibility that, even when they did get to the
site, they would be unable to leave as river levels
rose. Management’s solution was to transfer the
site to a nearby large sports shed and inform
attendees of the change by signage on the turn-
off road to the original site. A tautliner truck,
parked at the turn-off, was used with the change
of venue painted on the curtained side of the
truck.

A decision was made to cancel the Perth
Australia Day Skyworks following two deaths
caused by a plane crash in front of the crowd. At
the time of cancellation, 100,000 people were
already in the city and another 200,000 were on
their way. Management had to communicate the
cancellation to all attendees.

Communication during the
response phase
During an emergency, attendees can lose control,
noise levels can increase, staff may become emotional
and communication systems might be swamped or
altogether fail. Management should be able to account
for a range of communication elements in planning for
incidents and emergencies in crowded places.

• Embed time-critical importance in the overall
communication planning.

• Assess the capacity of communication systems
during an emergency and the possibility of having to
use different types of mediums.

• Provide location information to guide responders on
where they need to go in an emergency.

• Constantly monitor and check communication
systems.

• Create pre-planned messages.
• Verify all information.
• Ensure consistent advice and information is provided

to the public – ‘one source, one message.’

In the event of an emergency, management should be
prepared to:

• communicate during evacuation or invacuation (when
the attendees stay in sheltered areas on the site) and
with the surrounding areas

• communicate with a returning crowd after an
emergency

• provide location information to guide responders on
where they need to go

22 Safe and Healthy Crowded Places Handbook

• communicate with the various agencies and hospitals
during and after an emergency; where possible,
providing incident coordinates, types of injury and the
number of attendees involved

• suppress or negate rumours and misinformation
• collect video and audio recording of any incident, with

consideration to privacy concerns
• monitor media and social networks
• trigger pre-planned messages
• verify all information
• ensure consistent advice and information is provided

to the public.

In many cases, time is of the essence and clear
terminology is vital. After an incident, management
should communicate follow-up information to
stakeholders after the crowd has left. For example, this
may be about infectious diseases which could have
delayed and serious public health consequences.

Within on-site messaging, your plan should include
last minute warnings; for example, a sudden change in
weather.

In 2014, a major storm front approached the
Soundwave Festival at Sydney Showgrounds
with 40,000 attendees, prompting meetings
between management and emergency services.
Given the severity of the approaching weather,
police assumed control of the event and
immediately requested all relevant emergency
management documentation from management,
such as the wind speed ratings of all on-site
structures. Incident procedures should not just
account for management’s implementation,
they should reflect command control transfer to
emergency services and provide the information
those stakeholders will need.

Documentation
Effective communication is primarily about information
retrieval. In emergencies, finding the right information is
time-critical.

Information arrives in many forms, and document
protocol with version control should be established. As
well as various plans, there will be licences, certificates,
contracts, operating procedures, manuals, status
reports, schedules, incident reports, checklists and
contact lists to keep track of – materials that can also
be used to evaluate the success, or otherwise, of your
planning. Documentation may be used as proof of
competent management; a risk register for a crowded
place should be maintained over an event’s duration and
afterward. Documentation may also include a list of near
misses as they occur.

A decision log provides clarity regarding risk decisions
made across the operation of the crowded place. Central
incident or event logs may also be required if risks
eventuate, and these logs should be viewable by all
agencies to support information sharing across sectors
and so that stakeholders can access to up-to-date
intelligence.

Documentation must balance the principles of privacy
and open communication. Documents should be
considered confidential and shared with stakeholders
on a need-to-know basis, yet without disrupting open
communication.

Health and safety communication and documentation
must be embedded in the event plan. In many cases, this
requires logical information filing, file name conventions,
version control, categorisation, linking, backups and off-
site copies.

Briefings
The event planning and documentation process can
easily overlook important communication with key
stakeholders at different levels – local, regional and
jurisdictional – and at certain times. Event briefings and
debriefs provide an important opportunity for external
and internal communication. Chapter 3 provides more
details on briefings for incident and emergency planning.

23Safe and Healthy Crowded Places Handbook 23

Chapter 3: Incident
and emergency
planning

24 Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

The incident and emergency planning process outlined
in this chapter is common to all aspects affecting a
crowded place. Although an incident may result from a
hostile act or an undiscovered hazard, the four actions of
prevent, plan, respond and recover are central to dealing
with it. Early consultation with stakeholders – such as
health services, emergency services and managers of
similar events – is essential.

KEY CONSIDERATIONS

• Planning for incidents and emergencies is part of the
overall event planning process.

• Understanding the terminology is important to
developing your plan and communicating with
stakeholders, staff and attendees.

• The process includes prevention, planning, response
and recovery, which together form the incident and
emergency plan.

• There are tools and techniques that assist in
developing the plan, such as the site map, pre-event
briefing, scenarios and exercises, evacuation planning
and identification of triggers.

• The recovery phase may involve psychosocial
recovery for attendees and staff.

• Resilience includes the ability to learn from incidents
and emergencies.

• Plans should be communicated to all site staff and
emergency responders.

INTRODUCTION

Incidents and emergencies are often linked, but they are
two separate concepts. An incident may not lead to an
emergency. The preparation to deal with an emergency
must be part of the event plan and site plan and are
integral to the SOPs of any crowded place. The response,
although adapted to a unique cause, is a standard
process. In other words, you can regard incident and
emergency planning – along with risk management and
communication – as the third fundamental framework for
safe and healthy crowded places.

Primary considerations in planning for incident and
emergency response include:

• definitions
• incident analysis
• emergency analysis
• tools of emergency planning
• recovery and resilience
• evaluation and lessons learned.

More detailed checklists, state regulations, descriptions
of specific incidents and templates are found in the
online companion documents on the Knowledge Hub.
Another important resource that management should
be aware of is the Australasian Inter-service Incident
Management System (AIIMS), a nationally adopted
structure to formalise a coordinated approach to
emergency incident management.

DEFINITIONS

Emergency: An event, actual or imminent, which
endangers or threatens to endanger life, property or
the environment, and which requires a significant and
coordinated response (source: Disaster Resilience
Glossary, AIDR, https://knowledge.aidr.org.au/glossary).

Incident: An event, accidentally or deliberately caused,
which requires a response from one or more of the
statutory emergency response agencies (source:
Disaster Resilience Glossary, AIDR, https://knowledge.
aidr.org.au/glossary)

Incidents can be divided according to:

• the level of response required, such as if the incident
can be contained by a local team, or if it requires
external agencies

• the extent of the effect on the operations at a
crowded place.

Using these two factors, incidents may be classified into
minor and major incidents and emergencies.

https://knowledge.aidr.org.au/glossary
https://knowledge.aidr.org.au/glossary
https://knowledge.aidr.org.au/glossary

25Safe and Healthy Crowded Places Handbook

Figure 8 Process for developing an incident and emergency
management plan

EVENT/CROWD
CHARACTERISTICS

INCIDENT & EMERGENCY MANAGEMENT PLAN

CURRENT CODES/
STANDARDS/REGULATIONS

Input

Domain

Process

Output

Briefings

Emergency map

Staff

Emergency coordination centre

Evacuation

Cancellation

Recovery

Exercises

Monitoring and
evaluation

INPUT

OUTPUT

Minor Any incident, potential or actual, that will not seriously affect event operations, and where the
consequences of the incident are non-life threatening and considered small in nature, is deemed
minor.

The situation can be managed with on-site resources and through pre-planned response
arrangements.

Major Any incident, potential or actual, that significantly disrupts the event operations or program,
requiring a concerted effort from multiple stakeholders, is deemed major.

Consequences may be life-threatening, are critical in nature, and partial or full evacuation of the
site may be required.

External emergency services are required to manage and resolve the incident.

Medical
emergency

Emergency response agencies tend to use custom definitions. A medical emergency may
include a minor or major incident, including:

• any incident that has taken place with consequences so severe that the event operations or
program have been suspended or cancelled

• where consequences of the incident are life-threatening, combined with significant damage
to property

• where an incident is unmanageable through local, pre-planned response arrangements and
requires the involvement of external resources or activation of emergency plans.

Risk assessment Communication and
engagement

Incident and
emergency planning

Table 3 Incident classifications

26 Safe and Healthy Crowded Places Handbook

Assessment

Recovery

Resilience

Debrief

Lessons learned

A tea urn exploded at a food stall in a festival
site. As there were no serious injuries, it was
deemed a minor incident and was handled by the
on-site first aid service.

A burst water main caused the loss of water to
food stalls and nearby toilets. The immediate
area became waterlogged. The water loss did not
affect the whole site, and the concert continued.
However, this was categorised as a major
incident.

A concert stage collapsed due to sudden,
high winds. Police and emergency services
were called immediately and arrived to handle
the situation. The event was cancelled, and
attendees left the venue. This was categorised
as an emergency.

Preparation and planning
The step-by-step risk management method outlined in
Chapter 1 forms the basis for incident and emergency
management planning.

Figure 9 uses a ‘bowtie’ approach to explain the process.
The centre of the bowtie represents an incident. The left
side represents activity before the incident – preparation
and planning – and the right side represents response
and recovery.

A mnemonic used by emergency services for
passing information is (M)ETHANE:

• Major incident declared

• Exact location of the incident

• Type of incident

• Hazards

• Access to area, such as best route in and
out of site

• Number of injured and their condition

• Emergency services required or at the
location.

(M)ETHANE is a UK model of multi-agency
response developed by joint emergency services
interoperability principles (JESIP, 2017). In
the UK, some emergency services put the
(M)ETHANE template on the back of staff ID
cards, making it easier for them to complete an
appropriate incident report.

Figure 9 A ‘bowtie’ summary of incident and emergency planning

PREPARE RESPONDPLAN RECOVER

INCIDENT

Site map

Agency engagement

Communication system

Incident & emergency plan

Authorities & responsibilities

Staff training

(M)ETHANE

Assess

Action/trigger

Cancel?

Evacuate?

27Safe and Healthy Crowded Places Handbook

A small problem in a crowded place may go unnoticed
at first. Experience and learning from past events and
incidents is the best way to recognise this type of
situation. Engaging the community can provide different
perspectives that may uncover potential incidents.

Another aspect of preparation is finding and
understanding the current risk policies of key
stakeholders. A venue, for example, will have procedures
and plans in place for incident response, yet regulation
and compliance issues from elsewhere will come into
play. These vary greatly across jurisdictions and even
within local government areas.

EMERGENCY PLAN

The emergency plan is one of the many documents that
management will frequently consult.

The emergency plan is part of the event plan and is
derived from risk management planning and identification
of risks that may arise from and occur in the crowded
place. The plan should be comprehensive and updated
when new information is known.

An emergency plan arises from numerous factors, such
as the size of the venue, type of event, crowd size and
demographics, number of stakeholders and other plans,
policies, regulations and requirements of the local council
or other permitting agencies.

The plan should describe actions to follow and key
considerations, such as notification methods and alarms,
evacuation procedures, communication methods, staff
in charge, assembly areas, response to first aid incidents
and fire, contact details, attendees with disabilities,
procedures and media management.

The venue may have its own policies, procedures and
emergency strategies that you must work in concert
with.

An emergency that may have an impact on a crowded
place may not necessarily originate from within it.

EMERGENCY MAP

An emergency map of a crowded place highlights
information required to plan actions during an
emergency, and this will be part of the event plan. As
a location grid, the map shows vehicle access points,
emergency pathways through the site, security and
redeployment points during an emergency, general crowd
flow and ‘pinch points’ (where crowds are squeezed into
smaller areas or corridors), crowd movement during an
emergency, evacuation assembly areas, secondary
assembly and backup areas, invacuation areas, first aid
stations, disabled access and exits. The map may be
accompanied by information about types of injury and
the number of attendees involved.

The map may also include a location map showing
nearby hospitals, emergency services and other relevant
stakeholders. It can also show the ‘last mile’ – the area
around the site or venue where the attendees park or
alight from public transport to arrive on-site and leave

a venue. Australian Standard 3745-2010: Planning for
emergencies in facilities and its amendments includes
advice on emergency diagrams.

In some large events, a grid is placed on the map
to indicate the exact location, entrances, exits and
pathways, assisting staff and emergency services to
locate an incident or emergency. This may be used in
combination with a global positioning system (GPS) for
exact coordinates.

Some large sites and crowded places identify
infrastructure on emergency maps. The Formula
One Grand Prix uses EMAC (event management
asset code), wherein a unique number is
attached to all temporary or permanent on-site
infrastructure. It can be used for repairs and
maintenance, and to guide emergency services
to the location of an incident.

STAFF AND VOLUNTEERS
Assessing the human resources required in an incident,
including on-site and external, is essential to planning.
Identification of staff and volunteer competencies,
roles and responsibilities in an incident is part of the
emergency plan.

Management should consider appropriate risk-related
training for staff and volunteers in preparation for
incident and emergency management. They should
specifically grasp situational awareness – awareness of
the immediate surroundings of a situation and the crowd
while focusing on the problem.

What if two or more incidents occur at the
same time? The analysis of a single incident
may conclude that it can be covered by existing
resources and operations and it may be
described as a minor incident. However, if staff
are focused on one incident, their situational
awareness may be impacted, and if something
else goes wrong, what might have been a minor
incident can quickly become an emergency.

WEATHER

Weather expertise should be called on to monitor
weather developing relevant to the venue and surrounds
and secured through a structured arrangement.

28 Safe and Healthy Crowded Places Handbook

In March 2010, Melbourne’s Moomba Festival
was temporarily shut down after a brief but
brutal hailstorm passed through the city. Flash
flooding and hail of between 2–5 cm in diameter
was recorded. Management monitored the
weather prior to the event and called for the
evacuation of the site prior to the storm. Rides
were shut, marquees and infrastructure secured,
and communication was broadcast via PA and
on large screens about the closure (although
many attendees did not adhere to the warning).
During the storm, attendees took shelter
wherever they could. Following the storm, there
was flood damage, and attendees were soaked
and superficially injured. Twenty attendees were
treated by paramedics for hail-related injuries,
and many more suffered minor hail-induced
bruises. Injured attendees were directed to the
green room to rest, receive first aid if required
and change into dry Moomba crew t-shirts. Staff
worked through the night and into the morning
to have the site restored and functioning for the
remainder of the event.

OPERATIONS MANAGEMENT PLANS

Emergency services may develop an operations
management plan or an operations order for each
major public event and adapt existing plans and orders
for more routine gatherings. These plans should be
formally submitted to the appropriate senior officer to
whom authority has been delegated for approval and
signature. The following elements are key to operations
management planning:

• Base plans on a risk management approach that
provides a means of identifying and managing safety
risks associated with the event.

• Detail the overall objectives, roles, responsibilities,
tasks and procedures for managing emergencies at
the event.

• Convey management and the emergency service
commander’s intentions in relation to the event.

• Enable subordinate personnel to identify the overall
objectives and evaluate the contribution of their
assigned tasks.

• Develop clear, concise plans, free from ambiguity.
• Follow a consistent format.
• Set plans out in a logical sequence, covering elements

including:
 − situation
 − mission
 − execution
 − administration and logistics
 − communications including any interoperability

issues and work-around arrangements

 − safety
 − questions.

• Number plans consecutively with the progressive
number of the plan or order and the year of issue,
identifying:

 − the authority which issued the plan or order
 − the date of issue
 − the distribution list.

• Issue the plan with sufficient time to allow
subordinate personnel to frame and issue their own
plans or orders, and to carry out the action required
of them.

PRE-EVENT BRIEFING

A pre-event briefing meeting with all key stakeholders
well in advance of the event, particularly emergency
services where appropriate, is a critical part of the
incident and emergency planning process. One purpose
of the briefing is to inform stakeholders of the event
details and emergency management plans. Concerns and
issues relating to the event can be raised and discussed
and, where necessary, changes made to the event plan.

An agenda outlines what issues will be discussed and
who is participating in the briefing. It should allow time
for discussion and, if necessary, be reconvened prior
to the event if major changes to the event are required.
The meeting should include distribution of relevant
documentation, including operational orders, emergency
evacuation procedures, insurance details, electrical
and structural certification, an event personnel list and
contact numbers.

A written record of the meeting, noting decisions,
documentation, discussions and detail changes, should
be circulated to attendees, and should be kept for review
at debriefing meetings or to resolve points of contention.

COMMUNICATION

One important consideration in emergency planning
is the use of communication systems during an
emergency, including capacity, range and redundancy.
Communication channels should be established prior to
an event so that staff and personnel operating in the
crowded place know how to report an incident or access
information. Chapter 2 provides more information on
communication.

Response
In a crowd, where noise and emotions can run high,
and when an incident occurs, a clear procedure must
be followed. It may require an alert sent to relevant
stakeholders with a description. The location must be
clearly and rapidly described; in these situations, an
emergency map or site map is invaluable (see Emergency
map earlier in this chapter; Chapter 5 provides more
information on site maps). In many cases, time is of the
essence and clear terminology is vital.

29Safe and Healthy Crowded Places Handbook

The method or channel of communication should be
planned for any incident, and can include radio, social
networks, visual message boards (VMS) and video
screens.

Considerations concerning incident and emergency
response are found in Guideline 1: Crowded Places
Checklists on the Knowledge Hub.

EMERGENCY COORDINATION CENTRE
(ECC) AND EMERGENCY OPERATIONS
CENTRE (EOC)

An ECC or EOC is not to be confused with the event
management centre (EMC), or any other location where
event activities are controlled in normal circumstances.
It is also a distinct location from an operations centre,
control point or forward command where an incident is
being managed.

The number of professionals on duty at an ECC or EOC,
as well as the complexity of this facility, will depend
on the size of the event being conducted or the active
crowded place, the expected attendance and the event
type. The complexity of an ECC or EOC also depends on
the level of risk associated with the event as per the risk
assessment.

Complex emergency events are likely to require
enhanced management processes from an interactive,
multi-agency coordination centre. To achieve this, an
ECC or EOC should:

• be a collective capable of making authoritative
decisions

• act as a centre for acquiring and deploying support
resources

• manage information collection and dissemination
• develop intelligence and strategic planning capability
• develop and maintain an overall record of the event.

An ECC or EOC assists in the management of emergency
response and recovery processes in the most
appropriate ways. There is no standard ECC or EOC
format for all emergency management circumstances.
However, there are principles and concepts that should
be observed in planning for, setting up and managing
an ECC or EOC. The exact point where either becomes
necessary is difficult to specify. However, the following
aspects should be considered:

• An ECC or EOC should always be set up when the
conditions specified in the relevant emergency plan
have been satisfied.

• An ECC or EOC is more likely to be required when
more agencies are involved than usual; when the
scale of the event is outside normal parameters;
when an unusual aspect of an emergency is causing
or may cause difficulties; or when the consequences
of an event may be extreme.

• Where broad geographical areas are involved, or
where operations are very complex, more than one
ECC or EOC may be established; in these cases,

centres report hierarchically to a higher-level ECC or
EOC.

• Efficient and effective management of the event
can only be achieved with the active cooperation and
assistance of all responding organisations. Managers
cannot make effective strategic decisions in isolation.

CANCELLATION OR POSTPONEMENT

Occasionally, events should be cancelled, postponed,
altered or interrupted. Unexpected cancellations have
the potential to create dangerous situations, especially
when a crowd has already gathered. A clearly defined
approval and information sharing process is required.

Cancellation is management’s responsibility, and the
decision should be communicated with attendees.
Emergency services may have a legislative power
to stop an event – processes that should also be
described in the event plan and clearly understood by
all stakeholders. The powers to halt an event can be
different in each state. For example, in some states
the environmental health officer may have such
authorisation.

Plans should be in place to appropriately manage such a
situation and should address the possible re-admission
of attendees to the venue.

There are three periods that should be considered for
crowd control during the cancellation of an event:

1. before the attendees arrive – requires various
communication channels to be used to inform the
attendees; the communication plan for an event must
have this contingency in mind

2. during the arrival period, when some of the attendees
are already inside the venue – this can be a complex
situation as the crowd leaving will encounter the
crowd arriving; entrances and exits can become
choke points, and car parks are often problem areas
as cars arrive and leave concurrently in large numbers

3. during the event when the attendees are all in the
venue.

Each of these three periods should be considered when
developing an emergency management plan.

EVACUATION

Evacuation planning should be addressed at two levels;
for each, the procedures and safe congregation areas will
be different. Management should consider:

• evacuations from areas within the event venue
for minor incidents, such as the movement of sick
or injured individuals to a first aid post, the on-site
medical facility or local hospital

• evacuations on a large scale, such as evacuation
of the whole event site due to a major incident or
emergency.

Evacuation procedures should be included in the
emergency management plan and form part of the initial
information provided to event attendees. More detail on

30 Safe and Healthy Crowded Places Handbook

evacuation planning can be obtained from the Evacuation
Planning Handbook (AIDR, 2017). That handbook states
how the evacuation plan should detail the strategies
and arrangements for all five stages of the evacuation
process, including the responsible party for carrying out
each of the five stages:

• decision to evacuate
• warning
• withdrawal
• shelter
• return.

Australian Standard AS3745 sets out requirements
for developing controlled evacuation procedures for
buildings, structures and workplaces during emergencies.
These standards are also useful for managers of outdoor
events where there are access and egress bottlenecks.

Evacuation of a venue at night can be disorienting for
many patrons. The incidence of sprains and strains
can increase under these circumstances, particularly
if attendees experience confusion about the location
of exits, including steps and ramps. Good lighting and
clear signage can help reassure attendees and support a
smoother evacuation process.

Multi-venue and concurrent evacuations – for example,
an exhibition centre or government complex – pose
unique risks for evacuation. If all on-site venues use the
same evacuation assembly areas, overcrowding can
become a serious risk. Management should ensure that
attendees will know where to go.

A potential return to the event post-evacuation is
complex for management. Ensuring that prohibited
items are not brought in during re-entry, and that access
is only regained by authorised attendees, presents
logistical challenges.

Consideration should also be given to invacuation
planning, or shelter in place or lock-down procedures,
where the response to an incident or emergency is
to confine people within a place due to a dangerous
situation outside, such as a hostile act or significant
weather event.

Evacuation and invacuation procedures should also be an
essential component of pre-event and daily briefings for
staff and volunteers.

Recovery and resilience
As traumatic as an incident can be, it is an opportunity
to strengthen planning and response for the future.
Management’s resilience is demonstrated by its ability to
learn from experience and refine future event plans.

After a major incident or emergency, recovery can
affect many groups, such as people directly involved
in the incident, the crowd, staff and management,
agencies involved, the media and the organiser, whose
reputation may be affected. For a disaster, recovery may

reverberate throughout society and include governments
and national organisations.

The recovery phase includes the way the site is handed
back to management after an emergency. For an event,
questions to ask include:

• Who is responsible during the recovery phase?
• How will attendees be let back into the site or venue?
• Has there been a breach of security?
• What are the effects on the social, economic, natural

and built environments?

Emergency management plans should identify the local
agency responsible for emergency recovery coordination
and provide both business and after-hours contact
details.

PSYCHOSOCIAL RECOVERY

Psychosocial support considerations depend on whether
there has been a major incident during the event, and
the capacity to identify and register attendees who may
have been exposed to stress.

The purpose of any psychosocial support for affected
communities is to enable affected people to maintain and
retrieve their biological, psychological and social selves.
Types of interventions can range from psychological first
aid through to long-term clinical treatment.

There should be clear protocols for follow-up
psychosocial support if an incident results in deaths,
violence, threat to life, severe injuries, inability to protect
or save others or other profound negative outcomes
of a major incident in a crowded place. Local services
will provide psychological first aid for people acutely
distressed or otherwise harmed by the incident.
Subsequently, specialised mental health counselling
services may be needed to deal with ongoing trauma and
grief. Any follow-up would be difficult if affected people
and the processes for contacting them had not been
identified. In such instances, it may be possible to initiate
a generic follow-up through representative groups; for
example, through sporting associations for a sports-
related event.

Staff and management should also be considered for
psychosocial support.

Management may assist people affected by a traumatic
incident, in the provision of necessary services and
subsequent activities related to the emergency that
occurred.

Address the following key elements of support for
recovery:

• Maintain positive expectations for recovery and the
support to achieve this outcome.

• Provide psychological first aid.
• Organise a means of identifying and registering those

affected including staff, performers, responders,
attendees, passers-by and communications and
administration personnel.

31Safe and Healthy Crowded Places Handbook

• Identify follow-up contacts to assess risk.
• Meet the requirement to provide ongoing

psychological support (it is also important to
consider formal counselling, including support to
access practical assistance if required or for formal
procedures).

• Identify persons at high risk or with high levels of
need and link them to formal counselling expertise at
the appropriate time.

• Provide services appropriate for the needs of
affected people, accessible both physically and in
terms of culture and language (support must be
appropriate to the age, gender, culture, religion and
other aspects of those affected).

• Provide or arrange compensation for patients.

Follow-up outreach may be provided through community
events, information nights, support groups, helplines,
schools, clubs, workplaces or other institutions.

Anniversaries, memorial services, ceremonies,
coronial inquests and inquiries may be distressing for
those affected by a traumatic incident in a crowded
place. Support for affected people, as well as active
contribution to strategies for preventing similar future
incidents, may be additional components of recovery.

Constructive reviews and reports can be helpful both
to future responses and to assist the psychological
meaning for affected people. Further information is
provided in the Community Recovery Handbook (AIDR,
2018).

In January 2017, a car rampage resulted in the
deaths and serious injury of many people in
Bourke Street, Melbourne. Psychosocial support
services provided by the Australian Red Cross,
the Victorian Council of Churches and the
Australian Psychological Society were available
on and around the scene immediately after the
incident and in the weeks following. At the state
memorial service on the anniversary of the
event, psychosocial support services were again
available to those attending the service and
those who had been impacted by the event.

Debriefing
A debrief is a meeting held to determine response
effectiveness for an incident, its aftermath and the
effectiveness of the emergency management plan. It
is a discussion of what occurred, identifying effective
practices in use and areas for improvement. A debrief is
normally conducted after the event’s conclusion.

Debriefing is an objective assessment strategy
designed to improve future performance. It should not
be a ‘blaming exercise', or degenerate into personal
attack or criticism. The debrief convener should ensure

the conversation remains focused, and the rules of
debriefing are followed.

An operational debrief, separate from a stakeholder
debrief and emergency services debrief, may be required
as different attendees and levels of authority become
involved.

In some circumstances, debriefs may also be conducted
in a series of communications, such as for long-term,
large-scale events. This would be done as part of the
event management committee’s self-monitoring process.

A debrief checklist is found in Guideline 1: Crowded Places
Checklists on the Knowledge Hub.

At the 2016 Falls Festival, a residential music and
art festival held over the New Year’s Eve break
in Victoria, scores of attendees suffered minor
to severe injuries as the result of a significant
crowd crush incident. An all-agencies debrief
– including management – resulted in better
information sharing processes to assist in
planning for the next event on that site.

Exercises
With a complex crowd and a high number of stakeholders,
risks can easily be lost in the management of a crowded
place. Using scenarios, such as ‘what ifs’, and exercises
are ways to uncover situations that may not be initially
obvious. These can occur as ‘mini’ risk meetings on-site.

Hot
debrief

A hot debrief is typically carried out
immediately at the end of a shift or phase
of an event or incident, and includes staff
present during the shift or phase of event
or response.

Agency
debrief

Each agency involved in the event or
incident should conduct their own debrief
after their involvement.

Cold
debrief

A cold debrief is held after an event
has concluded, and when enough time
has elapsed for records and findings to
be analysed and collated. This involves
all relevant staff and stakeholder
representatives. This debrief collects
findings of the hot debrief(s), the agency
debriefs and any other reviews or
reporting on the event.

Table 4 Types of debrief

32 Safe and Healthy Crowded Places Handbook

 An exercise is a controlled,
 objective-driven activity
 used for testing, practising
or evaluating processes or capabilities�
An exercise can be as simple as
a planning group discussing an
emergency plan or as complex as a
major multi-agency event involving
several organisations and participants�
Managing Exercises Handbook (AIDR, 2017)

For large public festivals or sporting matches, exercises
are conducted before the event to check systems
are sufficiently operational and arrangements –
including emergency operations plans and orders – are
appropriate. The areas tested include communication
systems, security and staff capacity and responsibilities.

A simple discussion exercise involving a hypothetical
situation can be explored at a staff meeting. When
other agencies are involved, these are called
tabletop exercises: a scenario is described, and the
representatives of the agencies give their responses.
Field exercises include on-site simulations of an
emergency.

Further information on managing exercises can be found
in the Managing Exercises Handbook (AIDR, 2017).

Lessons management
Lessons management is part of the risk management
process, as every risk can ultimately strengthen the
resilience of management and the event or crowded
place. It is a feedback process that follows the
prevention, planning, response and recovery model, and
compares the results to the plans and the decisions
made. For events, this means that the event plan, risk
plan and incident and emergency plan should embed the
evaluation process within them.

Two simple questions to ask are:

1. What happened?
2. How did that differ from what was expected?

The next step is to analyse the situation and response to
uncover the cause. Remedial action must then be taken
for the lesson to be put into action.

Further information on lessons management can be
found in the Lessons Management Handbook (AIDR,
2013).

33Safe and Healthy Crowded Places Handbook 33

Chapter 4: Event
and venue planning

34 Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

What occurs at a crowded place is highly dependent on
how it is planned; a large part of planning is pre-empting
problems. Attention to detail, researching similar venues
or events, seeking advice, adopting good practice and
understanding the crowd are just some of the elements
you should consider. It can be difficult to stop an incident
from worsening due to the amplifying factors a crowd
creates.

This chapter covers the planning process as it relates
to health and safety. An event plan should consider
every chapter in this handbook, as each contains
information that should be included. It is recommended
that managers of crowded places and event organisers,
even on a small local scale, undertake training, as the
responsibility for ensuring a safe and healthy crowd is
enormous.

KEY CONSIDERATIONS

• The event plan is the main document used to deliver
the event.

• The event plan is made up of supporting plans,
such as the risk management plan, the emergency
management plan and the health plan.

• Plans are used to liaise with stakeholders as well as
to operate the event.

• There may be many licences, permits and other
approvals from authorities required for the event, and
these should all be in the event plan. Prior approvals
are an important consideration in the planning
process and are linked to stakeholder and risk plans.

INTRODUCTION

Crowded places and events require detailed planning. The
outcome of this planning is an event management plan:
an essential document that breaks down all the work to
deliver, coordinate and close an event. The plan includes
tasks, responsibilities, schedules, runsheets and much
more. The plan will vary depending on numerous factors,
such as anticipated crowd size or technical detail.

All events are unique. Even a repeat event, such as an
annual festival, may have different suppliers, changes
to the venue, different weather conditions or increased
attendee numbers. Accordingly, each event plan is
unique, and should be event-specific. There have been
many cases where a plan has been used from a previous
event without revision and adaptation, resulting in
disaster.

Ultimately, the event plan is about the wellbeing of
people in a crowded place, including attendees, staff,
volunteers, emergency services and suppliers. Although
not all risks are directly related to health and safety,
every problem, including financial and reputational risks,
can impinge on health, safety and security. Health and
safety concerns should therefore be considered in the
event plan. More information about health considerations
can be found in Chapter 7 and Chapter 8.

Event Plan
Investing time in a detailed event plan is necessary. Not
only does it assist management in producing a safe,
healthy and successful event, it becomes essential when
an emergency or incident occurs in a crowded place.

An event plan documents the work areas, tasks,
responsibilities and schedule to deliver the event.

For smaller events, like community festivals or local
sporting matches, an event plan can begin with
management answering important questions. The list in
Guideline 1: Crowded Places Checklists available on the
Knowledge Hub is a good start, based on knowledge and
experience of seasoned event managers. Many things
can be forgotten if a checklist or template is not used,
although a checklist is not exhaustive.

In certain circumstances, event plans should remain
confidential, and not be passed on to stakeholders
without the permission of the document owner.

Depending on the size and type of event or crowded
place, an event plan may include the sub-plans listed in
Table 5.

35Safe and Healthy Crowded Places Handbook

Table 5 The event plan

An event plan includes:

Risk management plan
(see Chapter 1)

A plan that documents the risk assessment undertaken, including treatment options prepared in
line with AS/NZS ISO 31000.

Stakeholder management
plan (see Chapter 2)

A plan that documents the stakeholders considered and those consulted in the event planning.
Stakeholders should be listed, and any individual issues they raise discussed and addressed.

Marketing, media and
communications plan (see
Chapter 2)

A plan that documents the marketing, public information and information sharing that occurs
before and during an event.

Emergency management
plan (see Chapter 3)

A plan that documents the actions to be undertaken by the management team in case an
emergency or incident occurs, including any criminal acts.

Evacuation plan (see
Chapter 3)

A plan that documents the process of evacuation that may be required, including the decision-
making process for an evacuation and the routes and methods to enact an evacuation.

Traffic management plan
(see Chapter 4)

A plan that details the measures taken to manage traffic and road closures, mitigate risk to
vulnerable areas, including hostile vehicle attack and any other aspects for roads, traffic,
pedestrians and parking.

Transport management
plan (see Chapter 4)

A plan that documents how stakeholders will be transported to, from and around the site.

Public transport plan (see
Chapter 4)

A plan that facilitates communications between management and public transport providers
regarding site access and tactics to minimise service disruptions.

Site plans and map (see
Chapter 5)

A plan that documents the common maps to be used by all stakeholders during the planning for
and management of the event, including gridded maps, structure layouts, access and egress
routes.

Crowd management plan
(see Chapter 6)

A plan that documents the process for managing the crowd, including appropriate staff,
communications, signage, barrier selection, access, egress and emergency exits.

Health services plan
(see Chapter 7)

A plan that describes the collaborative health services to be provided at an event and the
concept of operations for coordination and delivery of health services. The plan should describe
the roles and responsibilities of each organisation and how they will work together.

First aid plan (see
Chapter 8)

A plan than demonstrates the first aid provision at a planned event. It should include the number
of first aiders, location of first aid posts and equipment available.

Security plan (see
Chapters 6 and 9)

A plan that identifies and addresses security risks.

R
IS

K
 A

S
S

ES
S

M
EN

T

RISK MANAGEMENT

Management is responsible for ensuring their site and
event adheres to a detailed, well-documented risk
management plan throughout all stages of the planning
process, and that stakeholders have been consulted.
Chapter 1 provides more information on crowds and risk
management.

In a coronial enquiry, the Coroner will want to
know if there was a plan; if it was followed –
including if not, why not; and if the course of
action contributed to a death. The Coroner may
encourage management and staff to follow plans
and recommend rewriting plans that don't work.
Some plans may be found to be inadequate or
irrelevant; it all depends on the facts found. The
Coroner’s job is to make recommendations to
avoid future deaths, not to act as a referee to
ascertain if a plan was followed.

36 Safe and Healthy Crowded Places Handbook

ORGANISATIONAL STRUCTURE
Managers of crowded places should have an established
organisational structure as part of their ongoing
operations and administration. Events, however, are
project-based – the structure is temporary and can grow
rapidly as an event is planned.

Events of substantial size such as major sporting events
should plan an organisational structure, which may
resemble a large company’s structure with divisions and
departments. A multi-agency organisational structure
for a crowded place may include emergency services,
regulatory authorities, local government and health
services. It can be divided into subcommittees according
to areas of responsibility.

For large events, the event organisational structure will
include the event management centre (EMC; sometimes
referred to as an event coordination centre). This place or
office is generally also used to handle major emergencies
where stakeholder agencies are represented.

In the case of very large or catastrophic emergencies,
an emergency coordination centre (ECC) or emergency
operations centre (EOC) may be sent up. More
information on ECCs and EOCs is found in Chapter 3.

STAKEHOLDERS

Health and ambulance services should be made aware of
the event management plan to assess the likely impact
on normal community health resources. Chapter 2
provides more information on stakeholder engagement.

A small town, typically serviced by a nurse-led
community clinic and visiting GP, may suddenly
become a temporary ‘large town’ with attendees
staying there for an event. For health services,
this means increasing staffing to match the
size of the visiting community and its needs and
arranging for potential inter-facility transfers to
hospitals with higher levels of care. This influx
requires advanced planning to cope with risks. If
not, there will be issues with inadequate staffing,
leading to fatigue and an inadequate skill mix.

FIRST AID AND MEDICAL SERVICES

As events are temporary and project-based, there is
often limited ability to increase first aid and medical
services over time. Adequate resources to cope with
expected crowds, as well as potential changes to
numbers, should be considered early and become part of
the event plan. Chapter 8 provides more detail about first
aid and medical services.

Governance requirements

LEGAL AND INSURANCE CONSIDERATIONS

Management should consider obtaining legal advice prior
to the event. Items that warrant consideration include:

• permission to use land, and suitability for the event
type

• liability for injuries to staff, performers, volunteers
and attendees

• liability for losses that may be suffered by staff,
performers, volunteers and attendees if an event is
cancelled or disrupted due to an emergency or other
reason

• obligations to assist staff, performers, volunteers
and attendees with emergency accommodation,
repatriation or other assistance in the event of an
emergency

• liability for financial obligations incurred by
emergency responders, local government and others
when responding to emergencies occasioned by the
event

• possible liability for the resultant effects of the event
on normal emergency operations and the surrounding
community

• liability for boundaries outside the event and venue.

Management should consider whether they and their
suppliers have adequate insurance to cover any potential
legal liability that may be incurred. Managers will be
vicariously liable for any action of staff and volunteers
and should consider whether it is appropriate to extend
insurance cover to performers and attendees for actions
taken in the event of an emergency. Insurance providers
should be consulted on appropriate risk management
practices with respect to the event and the extent of
appropriate insurance cover.

Management should also consider obtaining legal advice
so that the terms of any proposed insurance cover are
sufficient to deal with the risks of the event. There
may be a requirement to post a bond or provide liability
insurance cover to meet the costs of response to
emergencies, subsequent venue clean-up, and traffic,
crowd and other policing functions.

LEGISLATION AND REGULATIONS

Typically, legislation, regulations or local laws govern or
restrict public events and crowded places, or aspects of
them. In some cases, particularly for large or high-impact
events, special state or local legislation exists. You
should be familiar with your local jurisdictional legislative
and regulatory requirements.

APPROVALS, PERMITS AND LICENCES

It is management’s responsibility to identify and ensure
compliance, and that the required approvals are obtained.
This may involve obtaining a formal permit to conduct the

37Safe and Healthy Crowded Places Handbook

event, and could include further guidance, requirements
or conditions. Permits and approvals will take time to
obtain, and this should be factored into the planning
schedule. If the event crosses local council areas or
across states, such as a marathon run, management
will need approval from multiple agencies. In addition to
advice from government, it is advisable to consult the
local workplace authorities or other regulatory bodies to
identify all required licences and permits.

The event plan may be required by local councils,
emergency services and other stakeholders as a
condition for permits and licences.

Information on the approval process should be obtained
early in the planning process, including:

• details of the approving authority and any other
authorities actively involved in the approval process

• information required to support the application
• timelines including relevant deadlines for lodging

of applications as lead time will be required for
applications to be processed.

Types of approvals, permits and notifications include:

• local government approvals – depending on the
state or territory, approvals may be required for use
of public venues; food and drink; alcohol; temporary
structures; camping; road closures; parking;
pedestrian, traffic and crowd management; and other
issues with community impact

• Commonwealth, state or territory government
approvals for the use of Crown land, roads, parks,
waterways, bays and other property managed by
governments

• state or territory government regulatory approvals,
licences, notifications or standards including:

 − alcohol licensing
 − food defence
 − roads, traffic and parking
 − public transport
 − fundraising, raffles and gaming
 − noise
 − fireworks
 − animal welfare and control
 − heritage approvals
 − waterways and aquatic features
 − WorkSafe, WorkCover and related practices
 − electrical safety
 − gas safety
 − building and temporary structures
 − amusement devices
 − crowd control and security
 − construction work and logistics, such as folk lift

licences
 − dangerous goods storage and handling
 − closure of certain adjacent or peripheral roads or

streets
 − heritage or Crown land use approvals

• police – depending on location, approvals may be
required for events on roads, highway collections,
blank firing firearms, historical re-enactments
(including weapons and firearms) and liquor licences.

Food vendors using gas bottles in catering vans
may present further risks beyond food safety.
Unsafe gas bottles can cause explosions,
fire and harm to attendees and property.
Management should require that all vendors have
tested and in-dated gas bottles and appliances,
and should ensure a gas safety checklist is
completed prior to operation.

One major event in Adelaide now requires
that the vendors remove their bottles prior to
attendance and use new, tested and guaranteed
bottles supplied from the event to remove
another area of risk.

Approvals form part of the stakeholder management
and planning schedule – further detail on stakeholders is
provided in Chapter 2.

AGREEMENTS

A contract or letter of agreement can list, for example,
the conditions to operate, expectations, level of service,
appropriate qualifications and licences. Compliance
with the conditions of the contract should be monitored
during the event.

‘USER-PAYS’ POLICY

Some public agencies have adopted a ‘user-pays’ policy
for services provided at events. This policy improves
the allocation of statute resources in the community
by charging for services deployed to plan for events.
Management should consult local and state authorities
for relevant fee structures and determine any applicable
charges for services provided.

As a condition of approval being granted, management
may be required to provide feedback on the approval
process and an evaluation of the event. This post-event
requirement might be done in the form of a debrief or a
report to relevant authorities.

GETTING ADVICE

There is strong emphasis on consultation throughout
this handbook. Managers may employ the services of
experts; giving consideration to such things as time,
cost, quality and risk.

Sometimes, local governance requirements are unknown;
this is particularly true for unfamiliar locations or venues,
new program ideas and new demographics.

38 Safe and Healthy Crowded Places Handbook

A new manager decided to plan a music event
on a vacant piece of farmland adjacent to a
large open range zoo. Legislative frameworks
were not available to prevent the event
occurring despite concerns from key public
safety agencies. Management did not take
advice from the agencies, nor did they review
publications available, such as the Safe and
Heathy Mass Gatherings Manual (1999). As a
result, management did not have the appropriate
corporate protections for costs and liabilities
and ended up losing multiple family homes that
had been put up as collateral for the event. The
manager ended up leaving the country.

Management should look at each element of the event
plan and ask:

• Is this covered by legislation?
• Do standards or codes apply?
• Are there any rules or regulations?
• Has this been covered in another risk assessment?

As illustrated in Figure 10, if the answer is unknown,
management should consult local government,
emergency services, professional associations, security
companies and health services to ascertain if they
require expert advice or to engage a specialist company.
The National Strategy for Protecting Crowded Places from

Terrorism (2017) is available to help managers to assess
and respond to risks of a terrorist attack.

The process outlined in Figure 10 will help management
uncover the relevant legislation, rules and regulations
and any necessary permits and licences required.

Venue
Features of a venue should be matched with the
requirements for an event, such as crowd size, toilet
requirements, ingress and egress, distance from
transport, and distance to emergency and other
services. Established venues have pre-existing risk
management policies and a documented event history.
Event-specific evacuation plans and procedures may be
required, modifying existing venue procedures. Venues
have specific risks, and a two-way conversation with
a venue manager is necessary in the risk management
process. Professional advice may assist in confirming a
venue is fit for purpose.

As planning progresses, any change may have an impact
on venue capacity and capability to handle risks. The
flexibility of management to respond to these changes
is a consideration. Changes can take place well outside
the venue site, but still have an impact. The venue and
event are not isolated from the surrounding community;
location, such as proximity to businesses, transport
hubs, CBDs, emergency services and hospitals can
have an effect, especially on incident and emergency
response.

Figure 10 Understanding the need to consult experts

Yes No Maybe

Legislation CodesRules and
regulations

Consult

Local council | Professional associations | Police | First aid,
ambulance and medical services | Specialist organisations

Do you know and understand…?

Check

39Safe and Healthy Crowded Places Handbook

Usually a venue is chosen based on the event.
Sometimes, however, the venue may be fixed, and
the event requirements will need to be flexible to
accommodate the venue.

The Southbound music festival, held in
Busselton, Western Australia, was cancelled the
night before the event in January 2015, after
bushfires in the area restricted access to the
site. Staff were on-site and setting up when
the decision was made. The impact of the fire
prompted discussion between management, the
City of Busselton and emergency services, and
resulted in the permanent rescheduling of the
festival to the period between Christmas and
New Year’s Eve. The permanent date change
provided emergency services and stakeholders
with greater scope to plan during the busy
summer season.

Management should review existing site plans to ensure
they suit event needs. For example, a venue normally
used for trade shows will require adjustments for an
electronic dance music performance. The output of
venue planning is the site plan and map, where health and
safety are integral considerations. Further information
on site safety can be found in Chapter 5.

Staff
Ensuring a crowded place is managed with appropriately
trained staff is fundamental to the management process
(Allen et al. 2008). The roles include:

• management – event mangers and coordinators
• crew – machinery operators and equipment

technicians
• front of house (FOH) staff – ushers, ticket check and

wristbanding staff, information providers
• hospitality – bar and wait persons
• security.

Any of these roles may be performed by volunteers.

A management team is assembled quickly and exists for
a finite time (Allen et al. 2008). There are a number of
challenges and considerations for management:

• Consider your ability to create effective teams within
available times.

• Establish clearly defined team tasks.
• When choosing team members, consider personality,

skill, knowledge and availability.
• Provide adequate training and resource support.
• Understand the legal obligations of employers and

employees, such as insurance and WorkCover.
• Consider costs and budget availability.

VOLUNTEERS

There are a number of websites and organisations
concerned with event volunteering, a specialist area
that introduces new risks. Some of the issues include
recruitment, training, governance, insurance, work health
and safety, agreements and contracts, rostering and
responsibilities, and spontaneous volunteers. Volunteers,
and spontaneous volunteers who emerge to assist,
may also be involved in incidents and emergencies and
this should be accounted for in planning. Management
should note that volunteers retain the same rights and
obligations as paid staff under the model Workplace
Health and Safety Act.

As one of Australia’s largest and longest running
annual events, the Sydney Festival employs
as many as 100 volunteers to assist with show
delivery. Key to the success of such a volunteer
program is the clarity of responsibility for risk
between paid and unpaid positions. Paid staff are
held accountable where responsibility for staff
or attendee safety exists, and thus elements of
risk. Volunteers are used to enhance the event
experience rather than underpin it.

The crowd
Different events attract different demographics,
often by design. Successful marketing defines and
communicates efficiently with potential attendees, and
can be used to send out related information, particularly
regarding health and safety issues. As part of the event
plan, the communication plan should include this type of
information.

Information on alcohol restrictions and recommended
weather gear, for example, can significantly reduce
problems on the day of the event. Attendees will have
dietary, physical and access requirements that must be
considered.

Each crowded place has unique health and safety risks,
which may include:

• illicit drug and alcohol use attracted by specific
entertainment performances

• encouraged audience participation that influences
crowd movement (‘wall of death’, moshing, slam
dancing)

• accommodating ill and infirm people attracted by
religious healing events, increasing the level of on-site
medical care required

• access for senior citizens, requiring higher levels of
health services

• overreactive and violent supporters attracted by
sporting events

40 Safe and Healthy Crowded Places Handbook

• interpreter services, special food services
and multilingual signposting, brochures and
announcements attracted by diverse cultural events

• creation of a crowd crush from obstacles causing an
attendee to fall; locked or sudden opening of gates;
barrier collapse; mass moves away from a source of
panic or towards something desirable (craze)

• spontaneous crowds and unplanned demonstrations.

CROWD MOVEMENT

It is often mistakenly assumed that a crowd at an event
is stationary. Certainly, most of the time, attendees are
watching the show; yet crowd movement is related to
the event program. During periods of crowd movement –
between acts, at half time or during intermission – there
are important health and safety considerations that
should be part of an event and risk plan.

Crowd movement should be considered at different
times. During breaks, where will the crowd go? Will the
pathways allow emergency evacuation? The event
program should be compared to the site map to look for
trouble spots at certain times.

Crowds flowing out from, and back to, train and bus
stations, taxi ranks, and parking areas should be included
in the event plan.

A site map is a valuable tool when examining crowd flow
before, during and after an event. Further detail on site
maps is found in Chapter 5. Site maps and floor plans
are also part of the risk management process outlined in
Chapter 1.

At least 60 people were injured at the Falls
Festival music event in Victoria when one
headline act finished and the audience rushed
to a nearby stage to see the next performers.
A few people slipped in the rush, and created a
domino effect. Attendees later described how
they were lifted off the ground by the crowd and
how the pressure made it difficult to breathe.

During the event
The prime consideration during an event is monitoring
the application of the event plan; specifically, the risk
management plan. A resilient event management plan will
be flexible enough to accommodate most changes. It is,
however, unlikely that all issues can be forseen.

Monitoring is essential to:

• recognise a change
• identify the cause and effect
• assess the impact: is it a small incident or an

emergency?
• identify actions required to minimise any disruption

• communicate efficiently and in a timely manner to the
crowd and stakeholders if necessary

• recognise and minimise any flow-on effects from the
change and the mitigation of the risks

• record any incident for legal and evaluation purposes.

This list demonstrates how monitoring takes up
resources and must be part of the event plan. For
most events, it is during the event that the safety risks
occur. As described in Chapter 1, staff, volunteers and
subcontractors must be situationally aware, and aware
of the triggers or danger signs in a crowd.

Monitoring is essential for security. The HOT method
(Hidden, Obviously suspicious or not, Typical) is an
established approach, used for identifying bags.

In some cases, an impromptu on-site risk management
meeting is called for, and relies on collective staff and
volunteer experience.

Another on-site task during the event is checking
compliance. Public events with food stalls require
constant surveillance. Chapter 7 provides more
information on public health.

A discarded cigarette set fire to stubble
surrounding parked cars at the UK’s Boomtown
Festival. Eighty cars were destroyed by fire;
fortunately, no injuries were reported, despite
the incident occurring metres away from the
festival campsite. The campsite was evacuated,
and management provided affected attendees
with logistical support, including travel
arrangements for those with destroyed cars and
internet and phone lines so car owners could
contact insurance companies. The festival went
ahead as planned, despite the fire.

Access and egress for emergency
and essential services
The requirements for emergency and essential services
for access and egress from a site, as well as movement
around and within the site, should be accounted for in
planning. Dedicated official parking should also be made
available for attending emergency services personnel.
Transport may be via cars, small and large trucks, buses
and golf carts – all should be considered with regards
to turning circles, width of roads, height limitations, load
capacity, how to move them out of the way if they break
down or get bogged and how they interact with each
other if there is an emergency.

Planning should consider whether emergency services
personnel have access to all sub-sections of the venue,
including performance, attendee and parking areas.
Ideally, there should be separation between transiting

41Safe and Healthy Crowded Places Handbook

vehicles and pedestrian traffic to minimise risk of injury
and response times.

Traffic management is the domain of police, venue
security and transport and local government authorities.
However, management is responsible for adequate
planning, and must liaise with relevant authorities.
A venue should have adequate access and egress
for emergency service vehicles, as well as dedicated
perimeter roads that may be required for movement.

For large events, adjacent streets on all sides of the
site should be closed with parking banned, to provide
access and a buffer zone; access should be restricted to
emergency service vehicles and residents. Emergency
services and public transport authorities should be
informed of any traffic alterations from normal flow, such
as blocked off public streets. Roadways and access
routes should be clearly distinguished, signposted and
kept clear.

Where camping is associated with a crowded place, there
should be adequate capability for attendees, wardens
and emergency services to identify locations. This can
be achieved by gridding locations, and by providing maps
with alphanumeric values for reference.

Questions to ask include:

• Is there adequate access to and within the venue?
• Is there a road network? Or would responders have

to walk significant distances to the spectator or
performer areas?

• Is the site served by a road that can be closed to
the public and used only for access and egress of
emergency service vehicles?

• If access roads are unpaved, would emergency
or service vehicles become bogged if heavy rains
occurred during or just prior to the event?

• Once on-site, is there sufficient room for marshalling,
manoeuvring, repositioning or redeployment of
emergency vehicles?

• Would departing vehicles be prevented from leaving
by congestion produced by other arriving vehicles?

• Are adequate access and marshalling areas available
for large numbers of emergency vehicles should a
major incident occur?

• Can aeromedical providers ascertain if there is a
suitable site available for evacuation?

• In the event of a mass patient situation, does the
venue layout provide space for an on-site treatment
area to permit triage and stabilisation of patients prior
to removal?

• To eliminate the need to carry casualties and
equipment over long distances, will that triage area be
easily accessible?

• Are evacuation points established and clearly
marked?

• Do health services providers have a plan to service
evacuation points in the event of a major emergency?

• Should emergency vehicles be met by staff and
escorted through the site?

Evaluation and debriefs
Assessing the success, or otherwise, of the health and
safety aspects of an event is considered part of the
general event evaluation. The event plan, emergency
management plan, incident reports, near miss reports,
risk management plan and other plans are evaluated and
compared to what happened at the event. The event plan
is then examined for gaps – this informs future event
planning.

A debrief is the forum to discuss what occurred during
the event, to identify both good practices and areas for
improvement. The debrief is conducted at the event’s
conclusion. Some circumstances may warrant a series
of debriefs, such as for long-term and large-scale
events. These would be executed as part of the event
management committee’s self-monitoring process.

A debrief is an essential part of planning; the convenor
of a debrief should ensure it is efficiently facilitated and
remains focused, and that the rules of debriefing are
followed. However, debrief effectiveness is often limited
by sloppy preparation, conduct and follow-up. With care,
the work involved in planning and organising an effective
debrief will be rewarded many times over when either the
effectiveness of existing arrangements is confirmed, or
when improved systems and practices are identified and
implemented.

Further information on evaluation and debriefing can
be found in the Lessons Management Handbook (AIDR,
2013); Chapter 2 provides more information on pre-event
briefing and communication.

42 Safe and Healthy Crowded Places Handbook

Chapter 5: Site
safety

42

43Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

Managers of a crowded place have a duty of care to all
attendees and staff involved. They are regarded as the
‘duty holders’ and are expected to make all reasonably
practicable efforts to ensure the health and safety of
the attendees.

Many regulations and standards affect the operation of
a crowded place, and these vary from one jurisdiction to
another. Events and festivals that have risky programs
– such as motor racing, water sports and fireworks – are
heavily regulated. Management should subcontract out
these types of activities to specialist licensed companies
where appropriate. However, this does not diminish the
responsibility of management as the duty holder.

KEY CONSIDERATIONS

• Managers of a crowded place have a duty of care to
avoid foreseeable risks. The safety of all the people
on site is part of that duty.

• Health and safety considerations apply to all people
involved in event production, as well as the crowd.

• The work health and safety guidance in each state
and territory includes specific information on many of
the aspects of site safety.

• On-site structures, often temporary, are the source
of many safety risks.

• A crowded place involving electricity, gas and fire will
be governed by a multitude of codes, regulations,
standards and acts.

• The complexity of rules and regulations, and the
specialist knowledge required to apply them, is the
business of many expert suppliers. Management
should consider early consultation with these
companies.

• High-risk events have associations that can assist in
site safety planning.

INTRODUCTION

Health and safety in a crowded place is both a moral and
legal obligation. Attendees are concerned with health
and safety, as are managers, suppliers, contractors,
performers, and other stakeholders. Safety is a
responsibility of the whole community; however, this
does not mean it is equally shared in a legal sense.
Different jurisdictions have different definitions for who
is responsible – it is advisable to check local jurisdictional
requirements.

This means suppliers, contractors and others involved in
the event may have a responsibility, along with the event
organiser and venue manager.

Management has a duty of care to avoid foreseeable
risks and to take reasonable precautions:

• Perform a risk assessment for all areas of the place
to identify and control safety risks.

• Enact a plan to manage all risk and safety issues,
including allocating responsibility to specific people,
contractors and others involved with the place.

• Promote clear and accurate communication and
consultation between event organisers and all others
involved with an event or place.

• Document risk and safety policies and procedures,
and ensure all staff, volunteers and contractors can
ably implement them at an event.

• Delegate the management of safety to a designated
person with health and safety knowledge and skills.

If a supplier – for example, a seat hire company – fails to
fulfil its safety obligations, legal responsibility rests with
the supplier, and not necessarily with management if
they have done everything to minimise the risk.

Safety falls under each state and territory’s adoption of
the model Work Health and Safety Act. Breaches of these
laws are criminal acts.

The model Work Health and Safety Act states that what
is ‘reasonably practicable’ requires consideration of:

a. the likelihood of the hazard or the risk concerned
occurring; and

b. the degree of harm that might result from the
hazard or the risk; and

c. what the person concerned knows, or ought
reasonably to know, about:
• the hazard or the risk; and
• ways of eliminating or minimising the risk; and

d. the availability and suitability of ways to eliminate
or minimise the risk; and

e. after assessing the extent of the risk and the
available ways of eliminating or minimising the
risk, the cost associated with available ways
of eliminating or minimising the risk, including
whether the cost is grossly disproportionate to
the risk.

Legislation based on this Commonwealth Act is in place
in each state and territory, except Western Australia and
Victoria. In those states, work or occupational health and
safety legislation imposes similar obligations.

Management should know and comply with the
standards within the event industry. The hierarchy of
rules and guidelines is as follows:

1. acts and legislation – law passed by the Australian
Parliament

2. regulations – most are under legislation and represent
the standards that management should meet, such
as licensing requirements

44 Safe and Healthy Crowded Places Handbook

3. codes of practice – these provide detailed
information on how owners and operators can
achieve the standards required under work health and
safety laws

4. industry standards – provided by industry
associations

5. international standards, such as the ISO 31000 Risk
management – Guidelines.

Effective management of safety is a process that begins
well before an event, continues through the staging and
culminates in the debriefs.

Health is both an important outcome of safety planning
and management, and the umbrella term used to
describe the specialised and, at times, complex network
of providers involved in providing health services.

Safety is an exercise in continuous improvement, and
the greatest benefits will be gained by ensuring that
lessons learned from previous events and exercises –
and the experiences of others – are incorporated into
the design and execution of any event plan. Health
planning minimises the impact of incidents on attendees,
communities and health services, by engaging integrated
‘whole of health’ plans and service delivery models
that are tailored to risk assessment and health service
availability.

Risk management
Site safety risk can be complicated; one incident may
set off a multitude of secondary incidents. As such, the
whole community must be considered and should be
accounted for in the risk management safety plan. For
example, air quality may be adversely affected in some
crowded places or within a venue, and arrangements
should be made to reduce the impact of dust and fumes.
Chapter 1 provides more information on crowds and risk
management.

Work health and safety
Most crowded places are regarded as a ‘workplaces’
in the legal sense. Management and authorities should
be familiar with their respective state or territory law,
particularly work or occupational health and safety
legislation. There is a legal obligation to provide for the
safety of attendees, and the appropriate care, safety
and training of all personnel working at the event.

Personal protective equipment and safe handling
facilities should be provided to mitigate risk.

At sites where noise levels are high – such as rock
concerts, air shows and motor racing – staff who will be

Figure 11 Process for developing a site safety plan

EVENT/CROWD
CHARACTERISTICS

RISK PLAN (ON-SITE SAFETY)

CURRENT SAFETY CODES/
STANDARDS/REGULATIONS

Input

Domain

Process

Output

Stage

Seating

Temporary structures

Specific high-risk areas

Power & lights

Site design

Fire safety

Environment

Contracting

Monitoring and
evaluation

INPUT

OUTPUT

Risk assessment
Communication and

engagement
Incident and

emergency planning

45Safe and Healthy Crowded Places Handbook

exposed to noise for prolonged periods must be provided
with adequate ear protection. Attendees should also be
warned of the dangers posed and advised of measures
to protect their hearing.

Consultation is a key component of work health and
site safety – more information on consultation and
communication is available in Chapters 1 and 2.

SafeWork Australia defines a workplace as a
location where work is carried out for a business
or undertaking, and includes any associated
spaces where staff go or are likely to be while
at work. This definition covers volunteer- and
community-run events. All states and territories
implement strict laws and regulations around the
planning and management of safe workplaces.
Management should visit the SafeWork Australia
website (https://www.safeworkaustralia.gov.au)
to determine their obligations and understand
the potential consequences of poor planning.

SAFETY OFFICERS

A crowded place should have one or more personnel
with dedicated safety role(s) or who have safety
responsibilities as part of their role(s). For some events,
safety officers are mandatory. Responsibilities may
include:

• input into risk assessments and mitigation strategies
• reporting and recording
• auditing and inspecting
• investigating incidents
• identifying hazards and planning responses
• monitoring risk management plans
• liaising between owners and operators, such as event

organisers and emergency services
• liaising with regulatory authorities.

Safety personnel should be vested with authority to
make decisions and instigate changes when necessary.
Ideally, these people will have experience or qualifications
in site safety.

Site map
A site plan and site map are essential tools used to set
out required event elements and programming, and can
be used to identify choke points and queuing areas.

A site map can identify flow patterns in crowds, including
ingress, egress, circulation and possible clashes with
the arrival of supplies or equipment. Events often use a
circular flow for the crowd, used to identify dead ends
and place security and signage.

The site map can show entrances, flow lines, exits,
separate vehicle entrances and emergency pathways.
The map may show the areas outside the site as these
may contribute to problems.

Although queues help the orderly nature of crowd
movement, they can also form barriers that arise quickly;
security and staff must be aware of their influence on
crowd movement. This is just one aspect of using a site
map to identify safety risks in crowds. The map is also
a tool for risk management exercises, such as scenario
development and tabletop exercises.

Developing plans that can be implemented
immediately – changing the flow of attendees
and removing risks – is a strategy that reduces
crowd crush and strengthens emergency
management and transport plans.

Over 450,000 people visit the City of Melbourne
to celebrate New Year’s Eve. Prior to 2012, the
midnight fireworks program was water-based,
showcasing the city’s key assets – the Yarra
River in particular. However, this catalysed high-
risk crowd flow issues in the CBD and around
primary transport hubs. To mitigate potential
for a major incident, the City of Melbourne
developed, in collaboration with emergency
services, a strategy to decentralise and disperse
attendees throughout the city and away from
high-risk hot spots. Live CCTV was used to
understand the crowd movements within these
areas. This allowed for any required changes to
be executed in real time.

The map shows the crowded place as an integrated
entity over time. This means that each placement and
action in the crowded place can influence other areas,
and this may change over the event duration. People
standing in queues may have their own health and safety
issues due to heat, rain, dust and pollen. Queues can also
be a target for hostile and criminal acts. Queuing can
occur before the event, throughout the site and after the
event, as attendees wait for transport or queue to exit a
car park. These times are characterised by tiredness and,
too often, a rush to get home.

The duty of care may extend beyond the event’s
conclusion and to areas outside the event site. For
example, attendees with no tickets may congregate
outside a venue to listen to a concert from a distance, or
perhaps to see acts as they leave. Duty of care may also
cover the route to or from the site from public transport.
These considerations should all be factored into site
planning and safety.

46 Safe and Healthy Crowded Places Handbook

Structures

STAGE

One of the factors determining stage configuration is
the anticipated behaviour of the crowd. While classical
music and ballet performances typically attract a mature
and reserved audience, teenage and pre-teen fans at
rock concerts have been known to storm the stage to
interact with performers. Such incidents, apart from
being disruptive, can cause injuries. Misunderstanding
the audience and behaviour is the source of many safety
risks.

Management should have current intelligence on
attendee types, accrued through experience or by
consulting with people who have that knowledge. This is
all part of the consultation process outlined in Chapter 2.

Stages are usually elevated above the floor or ground
to provide a better view of the performance, especially
for spectators farther back in the crowd. This impedes
people who might rush the stage to interact with a
performer. However, a stage or a platform is insufficient
to deter determined and agile spectators, and an
additional physical deterrent may be required.

At some venues, first aid personnel are located adjacent
to the stage to accept injuries occasioned at the front of
the spectator area.

During concerts, one effective practice is to erect a 'D'
shaped barrier in front of the stage. This structure will
deflect spectators to the outside of the stage should any
surge come from behind. It also provides an additional
barrier to prevent spectators from reaching the stage.
Security staff should be positioned in this spectator-free
zone. Alternatively, staff should be able to gain access
to this area quickly from either end. Chapter 6 provides
more information on crowd management and security.

TEMPORARY STRUCTURES

Like the main stage, structures such as seating, side
stages, toilet blocks and tents are covered by the
Australian Building Codes Board (ABCB) Temporary
Structures 2015 as well as many federal and state
standards relating to structure type, material and use.

Due to their transitory nature, many events require
easily-constructed temporary structures. This includes
the main stage platform, as well as towers to house
speakers and floodlights, temporary seating, dance
platforms, roofs, towers, masts, viewing platforms,
marquees and large tents, and artistic or decorative
items such as archways, overhead signage, amusement
devices and inflatable structures.

It is essential that all temporary structures are
designed and erected with a margin for safety and a
view to potential hazards. This should be done under
the supervision of the relevant state or local authority
and must conform to local government building
and engineering specifications. There are different
regulations concerning temporary structures in each
state and territory.

Temporary structures are often hurriedly erected –
access to the venue may only be permitted for a short
time before opening – and they are typically designed
for rapid removal at the end of the event. Additionally,
temporary structures are rarely designed or erected
to withstand uses other than those intended by the
manufacturer. Therefore, little or no safety margin is
incorporated. High winds or spectators climbing for a
better view can overstress a structure. Wind speed
capacity, for example, is an important consideration for
structural integrity.

Temporary structures should also be inspected
periodically during events of longer duration. Any
structures that may be used for a purpose other than
the manufactured intent should be signposted and
secured to prevent inappropriate use or access. This may
require additional security staff.

A major international cycling event was routed
through country areas near a major city. As
part of the stage set up, an inflatable start/
finish structure was erected over a road.
Unfortunately, the height of the structure was
not in line with traffic clearance heights, and
the road was not formally closed at the time
the structure was erected. Although speed
restrictions were in place, a large truck ignored
them and a collision occurred. Had the incident
taken place later in the day, it could have caused
injuries to anyone on the roadside. Fortunately,
the event was unaffected, though the structure
was damaged. However, the main media
reporting that night focused on the structure
and truck collision, rather than the event.

LOAD CAPACITY

There is a limit to the load capacity of any structure, and
precautions should be in place to prevent overloading
and structural failure.

Any viewing platform or vantage point – such as a
building veranda or balcony – can be the source of a
major accident if attendee numbers are not properly
controlled. Planning should consider controlled access
to venue spaces that could provide vantage points and
would be vulnerable to overloading. This may require
consultation with building owners.

The bases of temporary structures should be protected
from vehicular traffic damage and have designated zones
buffering them. Some sites – such as piers, parks or civic
spaces – may have load limitations for vehicles.

RIGGING AND WORKING AT HEIGHT

Rigging is the support and suspension of objects,
common at events with a large stage, lighting and
sound and in crowded places like malls and airports.
This process includes the setup, use and breakdown of

47Safe and Healthy Crowded Places Handbook

cranes, hoists, cables and other equipment. Rigging and
working at heights is regarded as a high-risk activity, and
is covered by numerous acts, regulations and standards.
It requires anchorage points and the use of restraints
to prevent falls. Rigging licences are required in all
Australian states and territories.

TEMPORARY SEATING AND ANCHORAGE

Seating in a community centre or arena often combines
the standard fixed perimeter seating with additional
foldable or stackable seating on the central floor.

Temporary seats are often not secured to the floor or to
one another. While this may not present problems with
most attendees, more enthusiastic attendees may pose
the following difficulties:

• Attendees standing on seats for a better view
are prone to injury if they lose their balance or are
bumped. In such instances, other spectators can
be affected; sometimes this is caused by a ‘domino
effect’ among closely spaced chairs, with potential
for a significant number of injuries.

• If the crowd becomes hostile, portable chairs can be
used as dangerous missiles.

• Seats may be moved into aisles, blocking escapes
and creating trip hazards if there is an emergency.

Refer to the Australian Building Codes Board (ABCB) for
more information on temporary seating and anchorages.

GAS SAFETY

At many public events, portable pressurised gas
cylinders are used to inflate children's balloons,
carbonate beverages or provide cooking fuel. Frequently,
cylinders are not secured, or are merely fastened to a
two-wheeled hand trolley (used to move them) that is
itself not independently secured.

If a cylinder falls over and the neck or valve becomes
cracked, the uncontrolled release of pressurised gas can
turn the cylinder into a deadly projectile. All portable gas
cylinders must be secured, at both top and bottom, by
ropes or chains to a structural post, wall or rigid anchor
point.

Appliances for gas cooking, camping and heating,
including hoses and regulators, must be safe, certified
and comply with relevant regulations and safety
standards. Gas safety checklists should be used before
an event starts.

Refer to your state or territory agencies (such as Energy
Safe Victoria) for detailed guidelines on this process.

ON-SITE POWER, LIGHTING AND SOUND

On-site power and electricity are the source of many
hazards and are covered by state and territory adoptions
of the model Work Health & Safety Act and AS/NZS 3002
Electrical installations – Shows and carnivals. Incidents
can include electric shock, electrical or petrol fires, arcing
and fumes, as well as secondary accidents such as falls
from scaffolding due to shock. Tagging all leads, regularly

testing equipment, operating with a maintenance
schedule and using extension cords correctly are all
important safety measures. Generators must be situated
correctly. Understanding and documenting the power
capacity of a site should include the power needed
during an emergency.

Even in venues darkened for a performance, lighting
should always be adequate to identify exits and the
corridors and aisles leading to them.

Auxiliary battery power or generators should be installed
to provide light in a power outage and to run the public
address (PA) system. The latter may permit directions
to be given to attendees in a power failure, thereby
alleviating panic.

As many concerts are performed with only stage lighting,
access to the main lighting or house lights is essential in
case of an emergency. The location of the controls for
these lights, and the operation of the controls, must be
known to persons on-site responsible for emergencies.

The sound system at a site can be used to communicate
quickly and effectively with the crowd. It can overcome
the general noise at a site and can be particularly
useful during an emergency. The safety officer and
management should be familiar with the way a sound
system works and the use of microphones.

Many standards, codes and regulations exist that relate
to electrical safety, such as Electricity Reform (Safety
and Technical) Regulations in the Northern Territory and
AS/NZS 3760 In-service safety inspection and testing of
electrical equipment, applicable nationally.

Refer to the relevant regulations in your state or
territory.

At one concert, the sound system did not
properly work, and quickly began to heat up. The
system started sparking and eventually caught
fire. The wiring at the outdoor venue was found
to be the cause; the negative and positive were
oppositely wired. As a result, the sound desk had
gradually built up power until it exploded.

FIRE SAFETY

All states and territories have legislation governing
fire safety. The local fire authority should monitor fire
prevention and preparedness measures to ensure
relevant standards are met. Management and health
personnel should consider potential fire hazards in the
planning process and discuss any concerns with the
fire authority. Management should also consider safety
requirements and specific approvals if they intend to use
fireworks.

48 Safe and Healthy Crowded Places Handbook

EMERGENCY TOOLS

Forcible entry kits should be available for emergency use
at strategic locations in the venue, with a ‘break glass
in case of emergency’ type of entry. These kits may
contain:

• fire axe with prong
• pry or crow bar
• pair of heavy-duty bolt cutters.

Communication systems
There is a strong link between communication and site
safety. There will be many levels of communication
involved, such as sound systems, signage, handheld
radios and SMS broadcasts. Each level of communication
must have a backup. External communication is also
required with the local community, hospitals and
emergency service agencies before and after any event
or incident. Chapter 2 provides more information on
communication.

Environment
Environmental considerations include access to shelter
on arrival, during the event and for departure queuing at
an event’s conclusion. Monitoring the weather during an
event is required, such as heat, winds and storms. This is
linked to the promotion of the event – attendees should
be provided with suggestions on ‘what to bring.’ Weather
should be actively monitored, especially if forecasts
point to potential issues in the area.

Protestors
Managers should identify, as part of the risk
management process, the potential for protestors
prior to and during an event. If a protest is likely,
discussions with police and security services are
essential to ensure that management has contingencies
in place, and to mitigate the risk of any violence. While
protestors’ actions are generally not the concern of
health personnel, it is possible that a protest can result
in injuries to protestors and the public. Therefore, it is
preferable that warning of any expected protests be
given to health care providers so that suitable planning
and preparations are made.

Information centre
A well-identified, appropriately located and well-
publicised on-site information centre – staffed with
knowledgeable personnel – can reduce pressure
on security and health workers by providing useful
information services to attendees. Roving staff and
volunteers can support this effort. A reduction in

attendee uncertainty diminishes the tension that leads
to behavioural problems.

All crowded places should make suitable provisions for
lost children and property, and other such eventualities.

Maintenance staff
The immediate availability, preferably on-site, of
maintenance staff – such as plumbers and electricians –
can reduce the likelihood that a problem will escalate to a
level that may affect public health and safety.

Briefings
It is essential that daily briefings be conducted for all
personnel prior to and during an event. In addition, it is
important that management conducts a familiarisation
briefing for all on-site health and emergency services so
full cooperation and coordination between event staff
and external supporting services remains effective.
Chapter 2 provides more information on briefing and
communication.

Specific high-risk areas
In Australia, there have been many incidents at high-
risk events that involved fireworks and lasers. These
activities are now closely regulated and overseen by
associations such as the Confederation of Australian
Motor Sport (CAMS) and the Australian Power Boat
Association. Pyrotechnics at events is covered by
Australian Standards AS 2187.3, AS 2187.4 and the
Australian Dangerous Goods Code. There are also local
rules and regulations to consider, as well as contract
obligations to document, and permits and licences to
obtain.

These events carry risks that can become catastrophic.
However, for some of these events, a degree of risk is
an integral part of the attendee experience. For these
unique productions, risk management services can be
provided by contractors with experience and specific
qualifications. Part of the risk management process
is ensuring the contractor has relevant qualifications,
competent staff and is compliant with all relevant
standards and regulations.

A checklist for contractors and a list of specific high-
risk events is provided in Guideline 1: Crowded Places
Checklists, available online on the Knowledge Hub.

Membership of the relevant association is one
competency indicator for a contractor. Another is
the application of ISO 31000 Risk management –
Guidelines. By using the processes outlined in Chapter 1,
management can ensure that risks are managed, and a
document trail kept for accountability.

49Safe and Healthy Crowded Places Handbook 49

Chapter 6: Crowd
management and
security measures

50 Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

Security companies now specialise in event and crowd
management; the dynamics of crowd research and
management has become a science. This chapter
describes a small part of that field. It is highly
recommended that managers of crowded places seek
early advice from police and from recognised security
and crowd management companies. The cost of leaving
an important part of risk management to the last minute
can be enormous.

KEY CONSIDERATIONS

• Crowd management maintains order and is a
proactive approach to manage the expectation of the
attendees, minimise the potential for overcapacity
and provide a systematic approach to elements of
crowd movement.

• The key to crowd management is the creation of a
crowd management plan.

• Crowd issues can be complex and require detailed
planning.

• The site design and its output, the site map, are tools
to assist in the planning of crowd dynamics.

• Further concerns include entrances and exits,
barriers and fencing, seating and signage.

• Security has become a specialist area and requires
planning, licensing, training, briefing and deployment.

• Police have the same function in an event as they
do in the community and should be consulted in the
early planning of an event.

INTRODUCTION

Since the release of the 1999 Safe and Healthy Mass
Gatherings Manual, the collective knowledge, experience
and data on crowd management and security has
increased enormously around the world. It has been
systemised, tested and refined. The internationalisation
of events, particularly large sporting events, has helped
develop knowledge in this area; in part because of the
legacy they leave on the hosting community, including
employment opportunities, improved public health and
modernised transportation systems.

Crowd management must consider many factors, such
as demographics, crowd size, type of event and site
design. Planning for crowd management and security for
a rave is markedly different to an ANZAC Day gathering.
Likewise, planning for a crowd intent on moving –
such as through an airport – differs to preparation
for a lunchtime concert crowd in a CBD. However,
these crowds and their management and security do
have common characteristics and there is a common
method to manage them. A small issue in one area can
quickly become a disaster in others. The process in

Figure 12 illustrates various considerations for crowd
management.

Crowd planning and the site map
Crowd number forecasting is an input into the crowd
management plan. It is relatively straightforward for
ticketed or invitation-only events, and for some sites
with predicted and quantified traffic data like transport
hubs. Even in these situations, however, there are
incidents, such as protests or service disruptions, when
unexpected crowds can suddenly appear. By monitoring
social networks, owners and operators may predict when
there could be a surge.

Crowd control is a constant re-establishing of public
order. It refers to mechanisms used to limit access,
control admission and warrant arrests; in so doing,
the site map discussed in Chapter 5 is imperative.
Crowd management is a proactive approach to manage
attendees’ expectations, minimise the potential for
overcapacity and provide a systematic approach to
elements of crowd movement, for maximum enjoyment
and value for the assembled gathering.

Crowd management for events refers to planning and
preparation issues such as ticket sales and collection,
ushering, seating, public transport, parking, public
announcements, toilets, amenities, post-event dispersal
and catering, as well as planning for ingress and egress
of attendees and their movement around the site.

Management should not commit emergency services
without first seeking approvals from the relevant
agencies. Such involvement may have an associated
cost. However, law and order is a police matter when the
situation is beyond the resources and capability of the
event manager. Emergency management plans should
address the process for seeking external assistance.

In the planning process, it is important to understand
attendee and crowd dynamics, and how these factors
interrelate. Further investigation and research for
crowds and sites may be advisable, particularly where
the circumstances or characteristics of an event are
unique. Additional information can be sought from other
literature, press reports, the promoter, private security
organisations, emergency services and, for visiting
dignitaries and celebrities, from personal security
services. All this information will assist you in predicting
potential problems which can then be addressed in the
planning process.

ISSUES FOR CONSIDERATION

Consider the following issues in crowded places:

• human behaviour
• capacity

51Safe and Healthy Crowded Places Handbook

Figure 12 Process for developing a crowd management plan

EVENT/CROWD
CHARACTERISTICS

CROWD MANAGEMENT PLAN

CURRENT CODES/STANDARDS/
REGULATIONS

Input

Domain

Process

Output

Entrances/exits

Barriers/fencing

Security

Alcohol, drugs

Crowd dynamics

Site design

Police

Signage

INPUT

OUTPUT

Contracting

Monitoring and
evaluation

 − The maximum numbers permitted are often
established by regulations for safety reasons.

• demographics
 − Consider the composition of the crowd or

attendees, including age and gender mix.
 − If it is identified in advance that a high proportion

of attendees will be young children, consider
additional facilities such as child minding, feeding
rooms and pram access.

• medical staff
 − Audiences of young children or elderly people tend

to require additional medical facilities, and children
are more susceptible to crush injury.

• actual or potential groupings within a crowded place,
such as ethnic or cultural groups

 − The likelihood of potential clashes or other crowd
tensions may increase due to the presence of
rival ethnic, cultural or other sensitive groupings.
This may be particularly relevant at some sporting
events.

• densities (refer to Guideline 1: Crowded Places
Checklists, online on the Knowledge Hub)

• impact of infrastructure
• crowd flow

 − Consider circulation or throughput capacities and
metering.

 − Control procedures are used to prevent critical
crowd densities from developing in specific areas.
These are especially useful in managing potential
bottlenecks or choke points.

• issues for outdoor events
 − Consider control and distribution of attendees in

the field through use of space and barriers.
 − Consider minimum space allocation on grounds

with no seats.
 − Plan for different weather.
 − Provide some form of sectoring and barrier

management with security
• communication

 − Prior to arrival, on-site and post-event information
can be sent to attendees before they arrive to
reduce risks. On-site communications assist
crowd control – Chapter 2 provides more
information on communication.

• crowd psychology
 − Consider the motivation, expectations and mood

of the crowd.

Risk assessment Communication and
engagement

Incident and
emergency planning

52 Safe and Healthy Crowded Places Handbook

Site design
When considering the causality of major incidents at
events over the last 25 years, site design was identified
as a fundamental issue in many cases. This suggests
the primary elements to improve crowd safety at events
include numerical analysis of flow rates, fill rates and
capacity. The following considerations are relevant to
understanding some of the causes behind many crowd
incidents and disasters (Stills, K. 2015):

• Crowds are conditioned by the event environment.
• The environment includes both hard elements

(such as design) and soft elements (such as
communication).

• Management has control over these influences.

When determining the suitability of a site, consider:

• anticipated capacity
• anticipated demographic, including age – this can

influence whether a crowd will be seated or standing,
and dynamic or static

• density and flow in the context of available square
meterage

• event access for logistics and talent
• attendee access, including transport hubs, parking

and traffic management
• attendee egress – consider emergency exit width and

assembly areas
• emergency services access
• proximity to resources – consider the implications

of whether the site is rural or metropolitan, including
response times for emergency services

• sale of alcohol and licensed areas
• sale of food and health requirements
• amplified sound requirements and restrictions
• exposure to weather conditions
• ground surface and suitability
• use of temporary structures
• barrier requirements and designs
• toilet and amenities requirements
• access to power, water and sewerage.

BARRIERS

Effective use of barriers can avoid many problems,
including congestion in thoroughfares. The purpose
of barriers should be considered first, such as keeping
people out or vehicle management. Questions to be
asked in the planning phase include:

• What types of barriers are required?
• Is a solid physical barrier required, or would a

psychological barrier such as barrier tape suffice?
• Will these barriers harm the crowd or impede viewing

of any incident?
• What will be the response if the barrier is breached?

• Can barriers be used to section the crowd and create
passages for emergency personnel to evacuate ill or
injured people?

• Will there be barriers to create a pit, moat or sterile
area between the crowd and the stage, which can be
used to facilitate the evacuation of injured people?

The positions, types, shapes and arrangement of
the barriers should account for ingress and egress,
emergencies and their use to relieve crowd pressure and
redirect flow.

The use of psychological barriers is only suitable for
orderly crowds. Any physical barrier must be able to
withstand crowd surges.

There are different types of barriers, and these can
have a dramatic impact on crowded places and event
outcomes. Management should consult industry experts.

Fencing is used around the perimeter of an event site
and to isolate areas to the crowd. Perimeter fencing
considerations includes crowd entrances and exit points,
emergency exits and security to monitor the fence. The
construction of fencing is covered by the manufacturer’s
specifications, the Building Code of Australia, the model
Workplace Health and Safety Act, and additional rules and
regulations including those imposed by local councils.

Hostile acts, described in Chapter 9, present an
important use for barriers; for example, bollards to stop
hostile vehicle attacks. Further information on barriers
as a means of mitigating the risk of hostile acts can be
found in the Crowded Places Strategy and Hostile Vehicle
Guidelines for Crowded Places, 2017.

Temporary barriers and fencing can be moved. This
may help in directing the crowds to other areas to lower
density, relieve pressure and change the mood of the
crowd. The use of barriers to actively move a crowd can
be part of the general crowd management plan. This may
mean identifying aspects of the crowd, such as flow,
density and mood, that will trigger the command to open
selected barriers. As with all risk management tasks, this
action implies responsibility.

SEATING

Seating types affect many aspects of health and
safety. Each seating option presents unique risks,
including use of moveable chairs, fixed seating, tiered
seating, or having no chairs and/or ground seating;
as well as attendees standing or moving around the
site. Management of aisles and walkways is a further
consideration for access and flow.

53Safe and Healthy Crowded Places Handbook

A show staged outside attracted 5,000
attendees. The seating was set up with
wide aisles, and with plenty of clearance for
emergency services access. The crowd was
excited, and when the gates opened, they
rushed to get the best seats. As the seats were
moveable, attendees picked up chairs and moved
closer to the stage. The carefully laid out aisles
were quickly filled with attendees and chairs.

Maintaining a clear line of vision for spectators reduces
the likelihood of crowds moving to get a better view
of the stage. A wide angle of view also helps to reduce
crowd densities in front of the stage.

The site and stage should be tested for sight and audio
lines so that there are no dead spots. Crowds will move
if they cannot see or hear the show, and this has caused
surges and deaths at concerts.

When using temporary seating, consideration should be
given to site suitability and the base structures used.

In some places, seating must be fixed to the
ground or fixed together in groups to prevent
the crowd from moving the chairs into aisles and
thereby blocking emergency exits.

Testing soil and ground stability may be required
when using temporary grandstands and suitable
base plates must be used.

An outdoor event included a temporary
grandstand, with 3,000 seats positioned on
an oval that had been watered throughout the
summer. When attendees began taking their
seats, the weight caused a partial subsidence
of the grandstand, and a section had to be
evacuated before the event started. The
installers of the grandstand did not notice soft
ground during the installation; an investigation
identified an underground leak in the watering
system that created an unstable structure base.

Entrances and exits (ingress and
egress)
There are a number of important considerations for the
entry and exit of attendees. Many of these are governed
by Australian Standards, legislation and building codes,
as well as state and territory and local rules and
regulations.

Considerations include the following:

• Entrances:
 − Designate staff to supervise, marshal and direct

crowds.
 − Conduct bag searches where necessary.
 − Provide access for emergency services.
 − Designate egress and evacuation routes.
 − Provide clear signposting.
 − Ensure the entrance is in working order.
 − Provide access for wheelchairs.
 − Separate pedestrian and vehicular traffic.

• Entrance management:
 − Use flexible opening and closing times (advertised

times are preferable).
 − Stagger entry times by providing supporting

activities.
 − Keep entrances clear of all other activities.
 − Keep queues away from entrances.
 − Arrange sufficient numbers of suitable barriers,

fences, gates and turnstiles.
 − Locate ticket sales and pickup points in line with,

but separate from, entrances.
 − Arrange to have a PA system or alternative

system to provide information to the crowd.
 − Provide sufficient and appropriately trained staff.
 − Set up control points for searches to detect

prohibited items such as alcohol, illicit drugs, glass,
metal containers and weapons (these points
should not affect movement).

 − Provide a secure area for the storage of legally
confiscated goods.

 − Provide toilets if queues are expected to be long.
 − Apply metering techniques as appropriate.

• Exit management:
 − Ensure fire and exit doors are not locked – where

there are concerns about illegal entry, doors could
be fitted with alarms.

 − Ensure exit doors open in the direction of escape
and are confirmed operational.

 − Check placement, function, clarity and signposting
of exits.

 − Ensure doors that do not lead to an exit are so
marked to prevent ‘dead end’ entrapment and the
potential for panic.

 − Ensure all exit corridors are free of all impediments
to crowd movement.

 − Ensure turnstiles are freewheeling or can operate
in reverse.

54 Safe and Healthy Crowded Places Handbook

 − Ensure exit corridors are not crossed by
cables which can create trip hazards (if this is
unavoidable, cords should be marked and insulated
to prevent damage and potential electrical risks;
refer to AS/NZ Electrical Safety).

• Escalator management:
 − Designate staff for control at the top and bottom

of escalators and ensure they are aware of and
able to access the emergency stop button.

 − Meter the flow at both ends.

• Stairway and corridor management:
 − Control both ends if a crowd is large.
 − Meter access as required.

Temporary venues provide unique challenges for
entrances and exits. Where possible, consider aligning
exit widths, number of exits and distance of travel as
with the regulations applied to permanent structures by
the Building Codes of Australia.

An inspection of nightclubs in a regional
Australian city revealed that three popular
nightclubs were in breach of more than one fire
safety regulation, including locking or blocking
fire doors, deactivating fire detection systems
and overcrowding. The emergency exits had
been locked to prevent non-paying attendees
from getting in or re-entry of attendees that had
been ejected – an issue which could have been
resolved by placing a security guard near fire
doors or using alarms. Fortunately, the licensees
cooperated with authorities and corrected
the violations, and evacuation orders were not
enforced.

Ticketing and invitation-only
Ticketing, including invitation-only events, is the first
measure in achieving crowd control. The following issues
should be considered:

• Is advanced ticketing possible? Advanced ticketing
allows organisers to anticipate attendee numbers
and plan accordingly. It also enables information
about services and their location to be passed on
to ticket-holders before the event, such as first aid,
water sources, toilets and services for other personal
needs.

• Are there multiple entrances to the venue? Directing
attendees to arrive via specific entrances can reduce
congestion at a given entrance.

• Is it feasible to stagger crowd arrival by specifying
entry times? Again, this allows for reduced
congestion at entrances. Last minute crowd rushes
can occur.

Signage and on-site
communication
Signage is a major communication method to provide
information to crowds. Placement, message, colour,
size and font should be carefully thought out. Clarity,
accuracy and validity are important to ensure that the
crowd trusts the signage. Signage should be examined
from a risk management point of view and from the
scenarios of an emergency. Emergency signage used
during incidents should be tested. Chapter 2 provides
more information on signage and communication.

Alcohol, drugs and potential
weapons
Alcohol and drugs may catalyse or exacerbate unruly and
antisocial crowd behaviour. In addition, the presence or
sale of alcohol within a venue may significantly increase
the number of patients presenting to on-site medical and
first aid services. Each state and territory has separate
liquor licensing laws.

Consultation with police for these matters is essential
in risk management planning. This includes planning
for alcohol, drugs and items that could be considered
potential weapons. Police will provide advice on their
policies, such as active enforcement and the specific
legislation for stop, search and detain processes. There
may also be operations using dogs to search for drugs.
Illicit drug use at planned events significantly increases
first aid presentations, often requiring advanced clinical
interventions.

Following are a number of strategies that have been
implemented to manage risk posed by alcohol, drugs and
potential weapons:

• Prohibit or limit the sale of alcoholic beverages in
crowded places (through Responsible Service of
Alcohol (RSA)), particularly where unruly attendees
are expected, or where a significant number will be
under the legal drinking age.

• Supply low-alcohol content options where alcohol is
sold.

• Control times when alcohol will be sold, serve
alcoholic beverages in disposable cups, and limit
attendees to a certain quantity per sale.

• Working with security, specify enclosed areas for the
sale and consumption of alcohol.

• If lawful within the state or territory, use advance
tickets and display advertising to communicate the
message that alcohol, drugs, weapons and fireworks
will not be permitted into the area, and that purchase
of tickets is deemed as consent to a search of
persons and property for prohibited material prior to
admission.

• Search personal belongings – such as jackets, purses,
and bags – and confiscate any alcohol, drugs or
prohibited items.

• Develop and implement an alcohol management plan.

55Safe and Healthy Crowded Places Handbook

At some cricket events, alcohol purchases are
limited to four serves of alcohol per person per
sale.

Signs in parking areas and at entries should display the
same warnings to discourage attendees from bringing
alcohol or illicit drugs into the venue or area. There are,
however, possible negative consequences to such
signage. Some attendees may attempt to consume a
quantity of alcohol intended for the entire event prior to
admission (‘preloading’), ultimately causing problems for
the event medical or first aid staff. Alternatively, it could
also prompt attendees to leave alcohol in cars, only to
be consumed in car parks prior to departure. The most
desirable approach is to discourage attendees from
bringing alcohol to the event in the first place.

The management of alcohol sales is the responsibility
of the licensee, who provides an appropriate alcohol
management plan in accordance with local and state or
territory liquor licensing laws. Any mitigation strategies
or requirements, such as a specific security to crowd
numbers ratio, should be reflected in this plan.

Crowd dynamics
Crowd management has become a studied science, and
online models exist to help you. They all concern arrival,
ingress and egress, movement around the site and
departure. Also, for large events, the area around the site
– the ‘last mile’ – is a place of high risk. Crowds merge as
they alight from various types of transport. This area is
also important for security, and for some areas it will be
cleared as a ‘stand-off’ area with a security perimeter.
This is further discussed in Chapter 9.

Rates of arrival, flow around the site, emergency flow
and exit are a concern of crowd dynamics; density
measurements are related to this risk. A system for
monitoring the crowd is essential and can be managed
by event and security staff. Technology such as digital
CCTV and drone measurement has seen advances
in this area. Ticket collection can have a significant
impact on flow rates and security requirements at the
entrance gates – this must all go into the event planning.
Disruptions can ripple through the crowd and affect
areas away from the source of the problem.

Trigger points based on crowd considerations may be
used to identify when escalation of management plans
is required at a crowded place. Triggers may occur in
response to common pre-defined occurrences – such as
the end of an event or a band’s setlist – or in response to
emerging hazards and threats, such as flow stoppages.
Triggers may have different thresholds depending on the
type of event and crowd present.

Trigger points for the escalation of responses with regard
to crowd considerations may be related to:

• density
• changes of mood
• changes in weather, such as a significant increase in

humidity
• flow stoppages
• alcohol and intoxication
• the end of the event, or half-time
• setlists or when stages close.

As well as density and flow rates, crowd mood is an
indicator of possible problems. Planning and resourcing
differs for a crowd of a football club’s active supporters
compared to that of a trendy teen music performer
or a popular toddlers group. Thoughtful consideration
is advisable when different crowds either occupy or
transverse the same space at the same time.

Security personnel
The provision of security services is vital to public safety,
particularly within a site. Different types of security may
be used in crowded places, including:

• private security guards
• crowd controllers
• traffic controllers
• police officers.

The composition of security services will vary according
to the venue and event. Police are additional to the
security plan and are typically a ‘user-pays’ service.

Roles and responsibilities of security personnel must be
clearly established prior to their engagement. Decisions
and actions taken by security personnel may have an
impact upon the way in which emergency services and
health personnel respond to a given situation. In planning
and throughout all stages of an event, a close working
relationship should be maintained between:

• security personnel
• health and medical services
• emergency services
• other security services, for example those

responsible for performers and VIPs.

The predetermined responsibilities and roles of
security personnel should be clearly communicated
with the security company. Security personnel may be
designated to:

• manage crowds, including implementing measures to
prevent crushing

• control access to stage or performance areas
• provide security control at entrances and exits
• minimise fire risk by patrolling areas
• control and marshal vehicle traffic
• conduct searches for alcohol, drugs and weapons
• provide security for large sums of money and

confiscated goods

56 Safe and Healthy Crowded Places Handbook

• assist emergency services if necessary, including in
the provision of immediate, life-saving first aid.

Key security questions to ask include:

• How will all security personnel be identified (for
example, uniforms, IDs and tabards identifying roles)?

• Will their identification be clearly understood by the
attendees and staff?

• If private security officers are to be used, what will
their role and function be? How will their services
integrate with the police? Are they permitted to work
outside the venue?

• What policies will be enforced in relation to minor
offences on-site so that discretion is exercised
consistently during the event?

• Will there be areas on-site for the collection and
storage of significant sums of money, and what
security will be in place to protect these areas and
off-site banking? Are these areas positioned near
road access to avoid carriage of large sums of money
on foot through attendee areas?

• What arrangements have been made for VIPs? (Police
should be able to provide appropriate contacts for
considerations in this respect.)

• What arrangements have been made for the
movement of high-profile persons through crowded
areas?

• What arrangements have been made for lost or
stolen property including the securing of any found
property?

• What arrangements have been made for lost
children?

• What arrangements have been made for detection of
forged credentials?

Recruitment and briefing
Private security personnel are required to be licensed
under jurisdiction arrangements. There are specific
licensing requirements in each state and territory.

To enable security staff to perform these duties
effectively, it is vital that they be appropriately briefed
prior to working in a crowded place. The following should
be addressed as part of the briefing:

• Clarify management lines.
• Provide details of VIP attendance and any special

security arrangements proposed.
• Provide details of the venue layout, including

entrances, exits, first aid points and any potential
hazards.

• Give clear direction on the management of
unacceptable behaviour and clarify security’s
responsibility for incidents outside the venue.

• Provide details of emergency and evacuation plans
and procedures, such as protocols for raising alarms,
requesting assistance, notifying health services and

redirecting to health services in the case of minor
issues.

• Explain the communications systems to be used and
any working arrangements to overcome possible
interagency issues.

• Provide instructions for the operation, deactivation
and isolation of any on-site machinery and utility
supply in case of emergency.

• Provide information relevant to physical needs, food,
sleep, refreshment and rostered hours of work.

• Outline mobilisation and step-down protocols.
• Provide details relevant to work or occupational

health and safety issues including working in
isolation, support and backup arrangements.

The attitude of security staff is a major factor in crowd
compliance. Security staff are charged not only with
controlling a crowd, but also making them feel welcome.
Every staff member who interacts with attendees
plays a role in crowd control. The dress, demeanour and
actions of staff may set behavioural expectation levels,
and these factors should be considered in planning and
briefing of staff.

A happy crowd is safer than an unhappy one.
The creation of goodwill and nurturing an
organisational culture is the role of management.
At the Woodford Festival, held on New Year’s
Eve, there is a '3 Minutes of Silence' event across
the site. It is revered and observed by 20,000
attendees. Crowd behaviour leading up to the
countdown at midnight has profoundly changed
the New Year celebration into a more reflective,
considered and joyful occasion for all.

Deployment
All sites will have areas particularly suited to crowd
monitoring, and problem areas where attention is
required. Consider the following with regards to
deployment:

• Identify key points such as entrances and exits,
barriers and general thoroughfares.

• Identify high concentration areas, such as vendor
stalls, bars and toilets.

• Establish strategic observation points to monitor
crowd movements and behaviour (for example, a
central control room with video surveillance may be
required).

57Safe and Healthy Crowded Places Handbook

An attendee died of drowning during a significant
2014 event that extended across a CBD. The
Deputy State Coroner found that the cause of
death was ‘drowning by misadventure’ and that
alcohol intoxication was a contributing factor.

The Coroner made two recommendations:

1. Management give urgent consideration
to the retention by the company of an
appropriately qualified risk management
consultant to perform a review of the
company’s risk management policies,
practices and procedures.

2. Management give urgent consideration to
the provision of formal, documented training
to directors, officers and staff who are
required, from time to time, by the company
to conduct risk assessments and to
prepare event management and emergency
management plans. Such training should
be provided by an appropriately qualified
risk management consultant or registered
vocational training organisation specialising
in the provision of risk assessment and risk
management training.’

Police
Police officers can perform many functions at events
and in crowded places, including but not limited to
law and order. The requirements for a police presence
inside private venues or events in public spaces should
be discussed between management and local police
commanders. Management should be aware that the
cost of a police presence can be considerable. Police
working on a user-pays basis may also be supplemented
by rostered officers to provide an integrated security
overlay. Discussions with local police commanders
will provide a platform for resourcing implications and
information about the security environment. Managers
may also want to engage with police through Crowded
Places Forums. Further information is found in Chapter 9
and the Crowded Places Strategy.

If an incident occurs and police are called in, they should
be informed of the situation. Police may be contacted by
any member of the crowd. Police will require a contact
person from the organisers to assume control of a
situation and obtain answers any questions.

Emergency planning should consider that the police have
legislative responsibilities to the surrounding community.
Based on the size or level of emergency, an incident
in a crowded place can take resources away from the
community.

58 Safe and Healthy Crowded Places Handbook

Chapter 7: Public
health

58

59Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

Public health is a major consideration for crowded places.
Like risk management, public health is affected by
national and international standards and local legislation.
Although some risks may be rare, their consequences
may be catastrophic. Crowded place managers should
plan for public health in detail. Events and festivals on
new sites, due to their temporary nature, are particularly
vulnerable. It is essential that management understands
and maintains up-to-date knowledge on health issues
that may affect attendees, staff and surrounding
communities.

KEY CONSIDERATIONS

• Public health covers a wide range of issues that
affect the population and focuses on prevention.

• Prevention starts with the promotion of health issues
to potential attendees before they arrive at the site.

• Predicting the public health in crowded places
involves assessing contributing factors such as
demographics, weather and event duration.

• Health risks must be monitored for all attendees,
including staff, vendors and suppliers.

• A public health audit is recommended (and may be a
requirement) prior to the commencement of an event
and should be followed with ongoing public health
surveillance.

• Primary areas of concern for public health include
water, food, waste, toilets, hygiene, pests and off-site
areas.

INTRODUCTION

 Public health is concerned
 with the big picture of
 how society is organised
to maximise health and well-being
– about what people can do for
themselves as well as the role of
institutions and government to ensure
good health in our communities�

Our primary focus is prevention
and early detection, rather than on
clinical services� We look at the whole
population, rather than the individual,
and seek to manage risks� In this way,
public health complements and works
with clinical services�
Department of Health, WA

Health services are always stakeholders at events and
crowded places and should be consulted.

A crowded place is a temporary subset of the Australian
population. For events, this subset is generally a specific
demographic with highly predictable characteristics.
The activities at an event, the density of the crowd,
its temporary nature, the time period and crowd
demographics combine to influence and be influenced by
issues in public health.

Managers of places with predictable crowds – such as
airports, beaches, schools and shopping centres – can
study, implement, monitor and improve their public health
actions as part of their standard procedures.

Managers of temporary crowded places – such as
festivals, concerts and short-term evacuation centres
– should consider public health as part of the project
planning. New sites, such as one-off music events in
rural or bushland settings, can have highly variable and
uncertain conditions. Management must focus on public
health issues within this uncertainty.

Management should understand that a single public
health issue may be serious enough to close an event
immediately and may have severe financial and legal
implications. Early consultation with public health
providers is essential to the event planning process.

Agreements with any service providers, including event
vendors on- and off-site, should include a clause stating
that authorised event officers may direct them to cease
operation if they are found to be in contravention of food
safety standards, any relevant public health standard
or otherwise operating contrary to the interest of those
attending the event. Crowded places can also attract
unlicensed ‘rogue’ food vendors that will require police
action to desist; this potential should be included in the
public health plan.

Public health management sits under the risk
management process outlined in Chapter 1 and the
incident and emergency processes outlined in Chapter
3. The major domains of public health covered in this
chapter address food and water, alcohol and drugs,
disease control and infection, waste and climate.

At a large private function for VIPs, over 200
attendees were rushed to hospital because
of food poisoning. Management was closely
investigated by authorities and found to
have had excellent food handling practices.
Management set up the site again in its entirety
to discover the cause – the large marquees had
been newly waterproofed, and the associated
chemicals had dropped from the marquee onto
food as a result of rain.

60 Safe and Healthy Crowded Places Handbook

A crowd was warned about wild pigs and snakes
at an event in a rural area. The local community
did not mention ticks, as they were accustomed
to their presence and assumed that attendees
would know. Many attendees found ticks on
themselves in the week after the event, which
may have presented significant health issues.

Public health management
process
The public health management process is part of a more
general risk management approach. First, define the
problems and identify the risk factors. Next, intervene
to control or prevent the problems, and then monitor and
evaluate the results. The interventions phase minimises
the likelihood through preventative measures.

Consder the following as part of the public health
management process:

• Comply with regulations.
• Understand the general health of the population and

create a safety climate.

• Identify health risks.
• Monitor the crowd.
• Ensure compliance.
• Take action, respond and evaluate as required.

Context
Public health falls under different legislation and
regulations in each state and territory of Australia
and varies in each jurisdiction; for example, Victoria
is governed by the Public Health and Wellbeing Act
2008, and New South Wales by the Public Health Act
2010. Standard 3.2.2 Food Safety Practices and General
Requirements in the Australian and New Zealand Food
Standards Code (ASNZFSC) applies nationally. Some
public health responsibilities are local council-based,
and some are public health unit-based. Managers should
consult with the local hospital on public health issues as
well as clinical health services.

Because many services such as water, toilets and food
are contracted out, these standards will be part of the
contract and documentation process outlined in
Chapter 4.

Figure 13 Process for developing an integrated health plan

EVENT/CROWD CHARACTERISTICS

INTEGRATED HEALTH PLAN

CURRENT PUBLIC HEALTH CONTEXT
CODES/STANDARDS/REGULATIONS

Input

Domain

Process

Output

Food

Water

Waste

Infection

Personal

Toilets

Off-site

Weather

Monitoring and
evaluation

Contracting

INPUT

OUTPUT

Risk assessment Communication and
engagement

Incident and
emergency planning

61Safe and Healthy Crowded Places Handbook

Figure 14 Considerations in public health

Context: legislation,
general population,
stakeholders, safety,
climate, promotion

Identification:
needs,
motivations,
general risk-taking

Monitoring: first aid
stations, audience,
communications

Ensuring
compliance:
site changes,
contracts

Action:
incident and
emergency

Evaluation

Domains: food, water,
toilets, waste, etc�

Crowded places and large public events present unique
challenges for prevention and harm minimisation,
especially when held at temporary venues. Stakeholders’
familiarity with their respective roles and responsibilities,
and their knowledge of the potential and actual public
health issues, presents a common challenge. Public
health agents – from government, suppliers, vendors,
organisers, staff and volunteers – should be invited to
participate in planning and may identify or pre-empt
hazards. This is a shared responsibility, and part of the
duty of care.

The WOMAdelaide Festival once held events on
large open lawns mowed 24 hours prior by local
council. However, patient presentations were
always high for respiratory-based illnesses and
urticarious, hay fever-like symptoms. Following
several years of legacy data, pre-event planning
saw the medical provider, management and local
council prepare the space approximately one
week prior. Management observed a consequent
reduction of over 50 per cent for such
presentations compared with previous events.

DEFINITIONS

Health needs assessment (HNA): HNA is a systematic
method for reviewing health issues that face a
population and leads to agreed priorities and resource

allocation to improve health and reduce inequalities
(source: Health Needs Assessment: a practical guide).

Hazard analysis critical control point (HACCP): HACCP
identifies hazards in the preparation and handling of food,
and the identification of steps or tasks in the process
when control can be exercised to reduce the risk.

Environmental health officer: A professional role that
develops, regulates, enforces and monitors laws and
regulations governing public health – regarding building
and environmental management – to promote good
health, hygiene and environmental practices. An officer
is employed by local authorities and has the power to
fine and immediately shut any food outlet.

Health promotion
It is important to consider the opportunities to promote
self-care, personal responsibility and ‘looking after your
friends’. This will have a flow-on effect to the overall
crowd behaviour at a site.

Health promotion forms part of the communication plan,
as described in Chapter 2. Messages should be based
on the risk assessment plan and can be sent out to
attendees in advance, reinforcing personal resilience.
However, there may be a conflict between resilience and
site requirements, such as a ban on water bottles.

Health promotion considerations include the following:

• Attendee medication

62 Safe and Healthy Crowded Places Handbook

 − Encourage attendees to check and supply their
own personal medication, especially symptom
relief medication.

• SunSmart measures
 − Provide and encourage the use of shade areas.
 − Encourage use of sunscreen creams and hats and

make them available for purchase.
• Smoking

 − Consider making the event smoke-free.
 − Designate areas for smoking.

• Hydration
 − Encourage attendees to maintain an adequate

intake of fluids.
 − Make water and other drinks freely and readily

available.
• Nutrition

 − Encourage food proprietors to provide nutritious
foods.

• Safe sex
 − Promote safe sex messages.
 − Consider providing free condoms.

• Alcohol
 − Consider the designation of alcohol-free areas.
 − Consider restrictions on the sale of alcohol.
 − Consider glass-free policies.

• Drugs
 − Consider opportunities to spread harm

minimisation messages.
• Hearing protection

 − Consider providing advice about hearing
protection, and possibly free ear plugs. This is
applicable to venues such as rock concerts and
car races.

• Respect
 − Consider providing information on what will be

considered unwelcome conduct such as sexual
harassment and bullying.

• Preparedness
 − Encourage attendees to be prepared to provide

relevant information to first aid staff, such as
describing any medication.

• Hand hygiene
 − Provide access to soap and running water, with

alcohol-based hand sanitiser.
 − Promote hand-washing. particularly before

preparing food, before eating and after using the
toilet.

• Respiratory etiquette
 − Promote behaviours to minimise the risk of

spreading flus and contagious viruses.

Environmental health officers available on-site during
events can deal with public health issues and monitor
public health aspects of the event.

Agreements with service providers, including on-site
food vendors, should include a clause stating that
officers, authorised by management, may direct them to

cease operation if they are found to be in contravention
of public health standards or otherwise operating
contrary to the interest of attendees.

Environmental health officers appointed by local or
state governments will be able to exercise any statutory
authority to control on-site risks to public health.

Identification of health risks
The risk management approach outlined in Chapter 1
should include assessments of the public health risks.
Needs-based assessment is comparing the existing
controls with the identified risks. In the context of on-
site health and safety, these are referred to as hazards,
and may be classified as event hazards, site hazards and
crowd hazards, including likely behaviour of attendees.

Needs-based planning examines health and safety risks
from the perspective of attendee requirements. The
process is inclusive, considering all communities present
in a crowded place. Community input becomes part of
the risk identification process and informs solutions,
including the crowd’s expectations of the event or place
and their reasons for attending. For example, if people
expect to drink alcohol, the health problems will likely be
different to alcohol-free gatherings.

Checklists for organisers and approving bodies are found
in Guideline 1: Crowded Places Checklists online on the
Knowledge Hub.

Monitoring of health risks
Monitoring and surveillance of crowded places is
paramount and will dictate a need for a plan to manage
health risks, and both identify the root causes of and
mitigate the risks associated with presentations.
Recognising subtle trends in patient presentations
with similar symptoms will reveal new vulnerabilities
and hazards which can escalate quickly, such as illicit
drug use or gastroenteritis. A rapid response and the
reallocation of on-site resources may be required. Clear
and speedy communication is essential.

First aid posts, medical centres, security personnel and
cleaning staff can provide information to help assess
risks.

• First aid and medical personnel can provide data
through triage and, specifically, by collecting
gastrointestinal illness surveillance questionnaires
or maintaining records of injuries, incidents involving
water courses, alcohol and drug use, sun exposure,
dehydration and other health concerns.

• Security agencies, local government, health
departments and local drug and alcohol agencies can
provide information on up-to-date trends about illicit
drug use and information on safety hazards.

• Cleaning staff and portable toilet vendors can
provide information related to waste management
surveillance, location usage and hygiene.

63Safe and Healthy Crowded Places Handbook

• Effective liaising between pre-hospital (ambulance),
health, work safety and event staff forms the basis
for immediate treatment of hazards that are causing
injury or illness.

• Workforce management systems and sick leave
across agencies may have implications for health
planning; several absent staff from each agency may
not seem an issue, but aggregated workforce gaps
can present a real problem across an event.

Management should consider how early warning
signs are communicated to minimise risk. Triggers for
this should go into the risk management plan, with
responsibilities and tasks assigned to the appropriate
personnel. Further information on risk management plans
and communication is found in Chapters 1 and 2.

Gastroenteritis (‘gastro’), which causes diarrhoea
and vomiting, can spread quickly and result
in multiple presentations of attendees with
similar symptoms. The plan should include how
to manage a group, identify root causes of and
mitigate risks associated with presentations.
Gastro surveillance includes monitoring staff and
their sick leave, as well as attendees.

An agricultural event taking place within a
metropolitan area included cattle judging within a
tent erected on a lawn. Throughout the first day,
many attendees were affected by an unknown
substance and treated by the on-site first aid
provider, with some sent externally for further
attention. There was no process for monitoring
this emerging trend, and it was not until the
next day that management and emergency
services became aware of the number of linked
patients. The cause was investigated by the fire
service and work health and safety agency, but
never definitively confirmed due to the delay in
notification. A suggested cause was attributed
to the interaction of animal urine and fertilizer
applied to the site weeks prior to the event.

Maintaining compliance
To ensure compliance with public health requirements,
an audit by the local environmental health authority may
be required prior to the event. Subsequent monitoring
should also be undertaken at appropriate times,
particularly for outdoor events in hot weather and with
transient food vendors that may not have sufficient
sanitary or refrigeration mechanisms available.

Environmental health officers should have pre-event
access to resources to help overcome any noted

problems early; these might relate to toilet servicing,
unsafe areas, fencing repairs, vector monitoring or water
testing. Engaging environmental health officers early
may prevent them needing to use their powers to stop
the event or operation due to a problem identified too
late.

Public health contingency
arrangements
There is always a risk that unforeseen circumstances,
potential or actual, will create a public health risk. It
is important to consider and document contingency
arrangements as part of the public health emergency
management plan. The plan should include:

• contact details, including after-hours, for key event
personnel, such as event organisers, environmental
health officers, emergency tradespeople and
emergency services including health services

• contact details for additional staff
• twenty-four-hour contact details for the food

proprietors
• arrangements for alternative suppliers of equipment

in the event of a failure or loss of water or power
• arrangements for food handlers who become ill
• arrangements for alternative water suppliers
• arrangements in case of product recall
• procedures for the handling of complaints
• a debriefing process.

On-site staffing
The minimum number of staff required – representing
an appropriate mix of skill sets – at first aid and medical
tents will vary by event. This will be determined by the
risk management plan outlined in Chapter 1, and relates
to event type, crowd demographics, distance to health
facilities and the capability and capacity of local health
services. The staffing model should be agreed to in
advance by management and local ambulance and health
services. This will then inform discussion about the
engagement of providers and match capability to the
requirements of a crowded place.

Domains in public health
The legislation, regulations, codes and guidelines in
each state and territory list the categories of public
health. They describe the origin of a health risk and the
measures required to prevent it, such as reducing the
likelihood and the severity should the risk occur. A list
of domains can be a master checklist for management.
For temporary crowds, a checklist for the project or
event plan ensures all areas of public health are covered.
The likelihood of a major public health incident may be
rare, but the consequences can be catastrophic for all
stakeholders, the attendees and the organisation.

64 Safe and Healthy Crowded Places Handbook

Management should consider consulting public health
officials on:

• free, safe and adequate water supply, including
drinking water security

• food safety and defence
• sanitation requirements and waste management
• water safety
• pest control
• infectious disease prevention and investigation
• safe storage of any drugs on-site
• hand and respiratory hygiene
• standards for activities involving skin penetration,

such as tattooing and body piercing
• building safety (including water bodies)
• animal control
• noise and other nuisance issues
• public health emergency management and planning.

This is not an exhaustive list, and you are encouraged to
seek out the latest information. The temporary nature
of an event or the pressure of meeting deadlines do not
excuse planning. The World Health Organisation’s Public
Health for Mass Gatherings: Key Considerations provides
detailed information on these (and many more) public
health areas.

Weather
Sites exposed to the climate must be prepared for
health risks, including dehydration, heat exhaustion,
thunderstorm asthma and the increase in infections due
to flooding and rain. High humidity is a factor in planning
the health resources required. Chapter 5 provides more
information on site safety.

Food
Unless proper measures such as temperature control
and sanitation are applied to food storage, preparation
and distribution, food may become contaminated and
present a danger to public health. Special events held
outdoors in warm weather pose additional risks as they
tend to have less than ideal circumstances for food
handling, transport and storage.

All food services in crowded places should comply with
requirements stated in the Australian and New Zealand
Food Standards Code (ASNZFSC).

Food risks are multiplied by the number of people
at an event. Even low-frequency public health
incidents can be catastrophic in outcome. During
a conference at a well-known and respected
convention centre, over 250 people got food
poisoning, with 25 admitted to hospital.

Each state and territory, and many local governments,
have legal requirements in relation to approvals, licensing
and food safety. For adequate standards to be met, an
environmental health officer should initially assess food
service proposals, including the proper authorisation of
vendors. Any proposal assessment should be based on
current food hygiene legislation and safety codes. This
assessment should be followed up with an audit, as well
as periodical monitoring of food safety.

Risk assessment should form part of the food safety
plan, addressing:

• quantities and types of food
• lines of supply
• premises
• preparation techniques
• means of distribution
• licensing and permit processes, and the authorisation

of vendors
• defence against deliberate acts
• food safety documentation, including a HACCP

approach and surveillance.

Although an individual food stall may be
compliant with standards, a combination of
stalls may produce breaches. One stall’s waste
area may be next to another’s food preparation
area, separated only by a tent wall. A cooking
area may be only a thin tent wall away from the
children’s play area.

FOOD DEFENCE
Identifying vulnerabilities within the food supply chain
should be considered part of your risk assessment plan.
Food defence reduces the risk of a deliberate threat of
food or water contamination. In rare cases, chemical,
biological or radionuclear agents could be used to cause
injury or death in civilian populations, and to disrupt
social, economic or political stability.

Where vulnerabilities are identified, the following
priorities should be considered:

• the most readily accessible food and water processes
• food and water most vulnerable to undetected

tampering

65Safe and Healthy Crowded Places Handbook

• foods most widely disseminated or spread
• the least supervised food production areas and

processes.

Prevention is the primary means to avert a food incident
and can be achieved through robust physical security
arrangements:

• Optimise physical storage and warehousing of food
for crowded places and gatherings. This includes
internal and external access, as well as tamper-
resistant and tamper-evident processes and
packaging to support early detection and alerting.

• Create a defensive culture, ensuring that staff
question, challenge and report any unusual activity
throughout the food supply chain process.

Food supply chain processes that warrant specific
physical security considerations include:

• processing, manufacture and assembly
• storage and transport
• distribution
• retail supply and food service.

Preparedness and response are considered the same
for food safety incidents and jurisdictional public health.
Law enforcement departments will be involved where
there are food safety incidents (source: World Health
Organisation).

These topics are explained in further detail in Guideline 1:
Crowded Places Checklists online on the Knowledge Hub.

Rice is a common food at events. However, it can
be the source of food poisoning. Bacillus cereus
bacteria can grow when rice cools and is left to
stand. Leftover rice is reheated and sometimes
reused at events, which can result in widespread
food poisoning.

Water
A free and adequate supply of safe drinking water should
be available; this is a requirement in some jurisdictions.
Allowing for 20 litres of potable water per person per
day, inclusive of four litres of drinking water, is a good
guideline. The duration, location, demography and the
expected ambient temperature should be considered in
deciding the quantity of drinking water required for an
event.

It is imperative that management do all they
can to ensure attendees remain hydrated.
Accessibility to free water could be a successful
way to reduce the number of sick attendees,
whether they are active in 40 degree sun or
inside a crowded venue.

Toilets
Where existing toilet facilities are judged insufficient,
additional portable units should be made available.

Toilet locations should be:

• well-marked
• well-lit (including surrounding area) if night usage is

expected
• serviced (including pump-out of portables) on a

twenty-four-hour basis during the event (vehicle
access is obviously necessary)

• located away from food storage and food service
areas.

Other considerations in the provision of toilets:

• Provide for the safe disposal of needles, syringes and
other sharps away from the reach of children.

• Provide condoms if appropriate.
• Provide units for disposal of feminine hygiene items.
• Provide wheelchair-accessible and ambulant toilets

and amenities.
• Establish one or more medical centres with an

isolation toilet for use where communicable disease is
experienced, such as gastroenteritis.

• Designate separate toilets and handwashing
amenities for food handlers.

It is important to approximate the type and number of
bathroom facilities required. Suppliers should be able to
assist with this approximation – it will be part of ensuring
the competency of a supplier. Special needs facilities
should also be planned for and provided.

Some considerations are found in Guideline 1: Crowded
Places Checklists online on the Knowledge Hub.

Waste management
Waste management requires a detailed plan, which
should be provided to the local environmental authority.
Consider the following areas for waste management:

• Food waste:
 − Place covered containers strategically around

the venue for waste disposal. Waste should
be deposited in covered containers placed
strategically around the venue.

66 Safe and Healthy Crowded Places Handbook

Food considerations

Premises
and
equipment

Fit-out and construction of the premises must be in accordance with ASNZFSC, state and territory legislation, local
government laws and identified codes of practice. The premises used for food storage, preparation and service must be
easily cleaned; have adequate ventilation and lighting; and be designed to prevent the entrance and harbouring of pests,
and to prevent the build-up of dirt and food scraps. Equipment must be in safe working order and easily cleaned.

Handling and
storage

The details of food handling and storage are found in each state and territory’s health information, such as the New
South Wales Government Food Authority and the Standard 3.2.2, Food Safety Practices and General Requirements.
These provide clear details on all issues, and offer valuable recommendations regarding:

• cross-contamination – separate utensils, hand washing, cleaning equipment and storage

• thawing, cooking, heating and cooling – temperatures, refrigeration

• cleaning and sanitising – washing area, cleaning surfaces

• chemical storage

• storage – temperature, cross contamination, dry goods, protection of displays

• staff – hygiene, training, supervision and communication.

Staff safety The safety of staff and the public is an important consideration, and work or occupational health and safety standards
must be met. Some hazards to avoid include loose power leads, trip hazards, inadequate refuse disposal, inappropriate
positioning of equipment (especially hot equipment), poor ventilation, extreme temperature in the work environment,
badly stacked supplies and unguarded equipment.

Refuse
disposal

A regular disposal system should be in place. Putrescible refuse can cause odour and attract pests. Adequate disposal
facilities must be easily accessible to food handlers as well as waste contractors.

A separate refuse collection should be organised for food premises and should be continually monitored so the
frequency of collection is appropriate.

Refuse facilities should enclose waste and be constructed to be cleaned easily. Where possible, the separation of
refuse into recyclable and non-recyclable, dry, wet and hazardous disposal units should be encouraged.

Sewage and
waste

Food premises must have a sewage and waste disposal system that effectively disposes of all sewage and wastewater,
constructed so that there is no likelihood of sewage or wastewater contaminating food.

Suppliers Food providers should take all practicable measures to ensure food is correctly prepared, protected from contamination
and has been under correct temperature control. For all food received, outlets should keep a record of the name and
address of the food vendor or manufacturer.

Transport The length of time food is transported for should be kept to a minimum. Temperature requirements should be
maintained, and the food should always be protected from contamination. Food transport vehicles should be clearly
identified and subject to surveillance and monitoring.

Water considerations

Water supply Managers using water stored in their own tanks must have access to facilities to refill diminished supplies. Access
should be organised before the event as well as for obtaining and maintaining water security during events.

In areas where non-reticulated water is the only source, consideration should be given to the clarification and
disinfection of the water supply to achieve greater than 1 ppm residual chlorine.

Water pressure must be adequate to provide for all uses and peak demands. Alternate water supplies should be available
if existing supplies fail to meet demand or are rendered unsafe or unusable.

Hand
washing

Hand washing facilities – exclusive to food handlers – must be provided and should be easily accessible within areas
where food handlers work. Hands are likely to be a source of food contamination. Potable water must be used for hand
washing. The water must be running and, where possible, hot water should be available. Soap and disposable handtowels
should be provided in the hand washing area.

Sinks for the
crowd

Provision of a potable water supply for sinks and hand basins is essential. Potable water must be supplied to all sink
areas. Hot water should be used where possible. An appropriate detergent and sanitiser should be used to adequately
clean all sinks and hand basins.

Access An appropriate means of access to drinking water for attendees must be considered in a field or outdoor venue, or
during raves where the activity produces an extreme heat environment.

Table 6 Food and water considerations

67Safe and Healthy Crowded Places Handbook

 − Covers are essential, especially in outdoor
settings or if high temperatures are expected.

 − Crowd density may prohibit garbage removal
vehicle access – empty containers regularly
to prevent overflowing, and move waste to a
temporary, properly prepared holding area, until
bulk removal at designated times or after the
event.

• Empty containers:
 − Make arrangements for the appropriate storage or

disposal of empty containers, such as cardboard
boxes.

• Hazardous waste:
 − Make special arrangements for the safe storage,

collection and disposal of hazardous materials
and waste, including waste from food preparation
areas, sharps and other hazardous materials, such
as material safety data sheets (MSDS).

• Clinical waste:
 − Provide for the storage, collection and disposal of

clinical waste generated from on-site medical and
first aid facilities including sharps containers.

• Sewage and sullage:
 − Provide and maintain adequate facilities for

ongoing sewage and sullage storage and disposal.

• Recycling:
 − Where possible, consider specific containers for

recyclable materials.

Animals, rodents and vegetation
In outdoor settings, control of rodents, snakes, spiders,
mosquitos and insects should be addressed. If hazardous
species are known to inhabit the area, or if carriers of
diseases are locally endemic, the attending first aid and
medical personnel should be alerted. Consultation with
local government may assist in the identification of
these risks. Medical and first aid personnel should also
be alerted to the presence of potentially poisonous and
noxious plants and trees.

A decision should be made about the control of domestic
animals if they are to be permitted into a venue.

Consideration should be given to the potential effect of
an event on nearby domestic or farm animals and native
fauna.

Local government will be aware of local risks.

Swimming and water areas
Combining alcohol and water activity brings risks. The
risk of a drowning incident increases significantly when
alcohol and bodies of accessible water are combined.
Purpose-built swimming areas should comply with state
requirements for water quality. Other water courses near
a site that may be used for water recreation or washing

should be assessed for suitability against the National
Health and Medical Research Council’s Australian
Guidelines for Recreational Use of Water, or the state or
territory standard where available. Where water courses
are considered unsuitable, they should be fenced off
with warning signs erected.

Trained and certified supervision should be considered
for:

• families with small children
• spectator groups where alcohol is consumed
• bodies of water with additional hazards, such as

steep, slippery sides, submerged snags or unusually
variable depths.

In Adelaide, South Australia, Surf Life Saving
services are used to provide water rescue
capability along the River Torrens when it is the
site of major events.

Water quality must be addressed in designated
swimming areas and where water could be used for
swimming in hot weather. Consideration should be given
to the controlled use of soaps and detergents in natural
water courses.

Infection control and personal
hygiene issues
Personal hygiene issues are key considerations for
health risks in crowded places and hand washing
facilities are an important factor.

Ideally, there should be access to hand washing or hand
hygiene before eating. Staff who cannot leave posts
and must have food brought to them, such as security
details, should carry personal hand sanitiser or have it
provided with meals.

Some cruise ships have staff employed to stand
at the dining room door encouraging people
to use alcohol-based hand rub (ABHR) before
entering.

At events where the duration is overnight or longer,
hygienic washing facilities should be provided. Suggested
minimum requirements for campground facilities based
on two to three nights of camping are outlined in Table 7.
Alcohol consumption is also a consideration with regards
to the adequate provision of facilities; some liquor
licensing regulations specify additional requirements.

68 Safe and Healthy Crowded Places Handbook

Infectious disease transmission through unsafe sex
or drug use may pose a health risk, particularly for
attendees at an event-affiliated campsite or overnight
facilities at a venue. Consideration should be given to the
availability of condoms and a properly licensed needle
exchange/disposal mechanism. While these are sensitive
and controversial issues, they are important public
health concerns in contemporary society and cannot be
ignored.

An influenza outbreak occurred during the 2008
World Youth Day in Sydney.

Viruses isolated in crowded places may
have complex and unpredictable effects on
community influenza activity. A flexible approach
on the part of public health authorities and
hospitals can assist to appropriately manage and
contain such outbreaks.

Off-site impacts
A crowded place can have a public health impact on the
surrounding area including impacts on noise pollution,
traffic congestion and disruption to normal medical
services. Most will be covered by rules and regulations.

Diseases can be carried into a crowded place; this
is a particular concern for events where attendees
come from geographically distant locations, such as
international sporting events, and may spread infectious
pathogens across borders. Awareness of the general
illnesses and trends in the community will assist in the
assessment of health resources required. Obtaining this
information for groups of international travellers or other
communities where the population is transient can be
difficult.

At the end of an event, a crowd will be immersed back
into the community. Any infections picked up in the
event can be spread widely, potentially overseas; not just
gastro and flu, but also measles, sexually transmitted
infections (STIs) and diseases or infections spread
through use of illicit drugs.

Evaluation
A post-event survey should be conducted to ensure
a proper clean-up has been undertaken. For example,
all scrap foodstuffs and discarded needles should be
properly disposed of. The site should be returned to its
pre-event condition.

As part of good risk management practice, appropriate
records should be retained of all service providers so
that they may be traced should a subsequent outbreak
of a notifiable disease occur, or a claim be made for an
injury or illness.

Health personnel should also understand that real-time
problem monitoring with a post-event debrief of data
provides an opportunity to identify potential and actual
problems.

There should be a formal public health debrief following
the event, and a public health representative should
participate in the all-agency debrief.

Table 7 Suggested minimum requirements for campground facilities

Gender Toilets Urinals Hand basins Showers

Male 1 per 50 1 per 100 1 per 75 1 per 100

Female 1 per 25 N/A 1 per 75 1 per 100

69Safe and Healthy Crowded Places Handbook

Chapter 8: First
aid, ambulance and
medical services

69

70 Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

Requirements for first aid, ambulance and medical
services will be informed by the process of risk
assessment to develop a health plan. This is based
on understanding the characteristics of a crowded
place that contribute to health issues, understanding
standards used in similar sites, and assessing the risk
in consultation with stakeholders. An integrated whole-
of-health plan is required when multiple health service
providers are involved, such as on-site ambulance and
first aid. Local hospitals and health services should
be provided with a copy of the health plan to facilitate
planning and enable rostering of additional personnel as
required.

KEY CONSIDERATIONS

• Early consultation is essential to heath planning.
• Resources required in the plan will depend on

forecasting the type and rate of presentations, and
this will be influenced by characteristics of the event.

• Planning incudes deciding on the correct mix of first
aid, ambulance and on-site medical services.

• Planning will produce a health plan for the event.
• The plan will be subject to the risk management

process outlined in Chapter 1.
• On-site considerations include:

 − first aid posts
 − an on-site medical centre
 − mobile teams
 − ambulance services.

• Other site considerations include:
 − medical equipment
 − communications systems and documentation
 − privacy concerns.

INTRODUCTION

Events and crowded places have dramatically changed
over the years – their numbers, geographical spread and
increased importance – and providing medical services is
challenging. The professionalisation of the event sector
is matched by parallel requirements and expectations
for appropriate first aid, ambulance and medical services.
Health planning is integral to your event planning and
should include consultation with all health services
present. A single adverse medical outcome, fostered
by an ill-considered medical plan, may have a negative
impact on attendees. In extreme cases, a lack of planning
may also lead to severe penalties. Figure 15 illustrates
the process and is part of the risk management process
outlined in Chapter 1.

Management should consult early and widely so that
adequate resources are committed, with a minimal
impact on local health services and communities.

Ambulance services should be contacted, and, ideally,
should be integrated into the risk identification and
mitigation process. No event should have a negative
impact on the normal business capability of a health
facility or ambulance service.

This chapter covers the fundamental management
process and addresses key considerations for first aid,
ambulance and medical services. Checklists, operational
tips and prompt lists are found in Guideline 1: Crowded
Places Checklists, available online on the Knowledge Hub.

Background
Experience and data shows that some attendees in a
crowded place will require some type of care. A number
will be managed on-site by first aid staff; some will
require ongoing medical assessments, interventions or
care; and some may require transportation to hospital.
Incidences may be greater than what occurs naturally in
a population of comparable size.

Characteristics of a crowded place are recognised as
important influences on its demand for health care.
Negative impacts can be produced by weather, duration,
location, site topography, static or mobile crowds within
the site, crowd mood, availability of alcohol and illicit
drugs, average attendee age, whether the crowded
place is outdoors or indoors, and bounded (fenced or
contained) or unbounded. Remember, negative medical
outcomes make headline news. Figure 15 illustrates
some of the inputs into event health planning.

A crowded place has the potential for delayed
emergency response because of limited access and
other environmental variables. This requires planning and
preparation, and a commitment to mitigate hazards so
that timely and appropriate health care is available.

Patient type profiles and the range of severity or acuity
of presentations is highly consistent among events that
are similar in nature, with similar demographics and held
at similar times of the year.

Attendees can experience the same clinical conditions
on-site as experienced in society, and presentations
can be predicted due to historical awareness of
demographics.

Ambulance services, health departments and
experienced first aid organisations are invaluable sources
of information. Any organisation providing a health
service should conduct – and be able to provide proof
of – their health risk assessment upon request. A health
management plan should be produced so processes are
documented and understood.

71Safe and Healthy Crowded Places Handbook

Figure 15 First aid and medical services process

EVENT/ CROWD CHARACTERISTICS

HEALTH RISK ASSESSMENT

INTEGRATED HEALTH PLAN

CURRENT CODES/STANDARDS
/REGULATIONS

First aid

Local
community

Emergency
services Local councilOther relevant

parties
Hospitals and

health services

Ambulance On-site Medical

INPUT

LOW MEDIUM

GENERALISED RISK LEVEL

HIGH

C
O

N
S

U
LT

AT
IO

N
C

O
M

B
IN

AT
IO

N
D

IS
TR

IB
U

TI
O

N

Health planning
Well-planned, appropriately trained, skilled and properly
equipped clinical and command resources mitigate
negative outcomes in high-acuity patient presentations.

Event characteristics will indicate the approximate
types of presentation, that is, injury or illness, and how
often they arrive at the centre. This is called the rate
of presentation and can be used to predict the level of
resources, numbers, skills and equipment required, as
illustrated in Figure 15.

The most significant contributor to the patient care
workload of on-site medical and first aid services is
crowd size. Patient presentation rates (PPR) – patients
presenting to first aid services at the event per
thousand attendees – vary significantly. Expert first
aid, ambulance and medical services can estimate the
potential workload for an event and suggest required
resources, based on the on-site medical capacities and
using existing predictive models and historical data.

Health risk assessment is a specialised skill and requires
experience beyond the completion of a checklist. When
planning health service delivery, you should consider
factors specific to the event, people and context: a
change in any may dramatically alter the risk profile and
level of services required.

Falls, hypoglycaemia, stroke and cardiac chest
pain is not uncommon for elderly attendees.
Equally predictable is intoxication and
misadventure-related trauma among the 18–25
age group at certain events. Cardiac arrest is
also not an uncommon case at planned public
events.

72 Safe and Healthy Crowded Places Handbook

OPTIMISE THE CROWDED PLACE
EXPERIENCE FOR ALL ATTENDEES, STAFF
AND PERFORMERS

Attendees with minor injuries can be managed on-site,
allowing their return and avoiding hospital involvement.
A shared responsibility for wellbeing between attendees,
management and the first aid provider will support
efficient preventative care and symptom relief.

ENSURE ADEQUATE AND APPROPRIATE
HEALTH SERVICES ARE AVAILABLE ON-
SITE

Clinical intervention skills available on-site increase
safety and may allow injured staff and attendees to
return to the event. Planning ensures that dedicated
resources are appropriate to the event’s size and nature.

MINIMISE THE IMPACT OF THE EVENT ON
THE LOCAL COMMUNITY AND HEALTH
SERVICES

On-site ambulances can provide pre-hospital emergency
care to attendees and facilitate rapid transport of
attendees in a critical condition to hospital. Dedicated
ambulances also offset the resource impact on the
surrounding community.

PREPARE FOR INCREASES IN HEALTH
SERVICE DEMAND

Scalable systems with additional on-site resources can
respond to increased or diverse presentations as well as
mass patient incidents.

For some crowded places, there may only be
one provider for multiple services, for example,
where security also provides first aid services.
If a security issue emerges, it is possible that
there will then be a shortage of first aid support
in the event of an incident. Consideration should
be given to allocating a dedicated resource for
critical services.

Early consultation and
engagement
Management should provide documentation, including
the event, emergency management and first aid plans,
to health services for the undertaking of an informed
risk assessment. Health services can then advise on
requirements and propose a mix of resources to mitigate
identified on-site and community risks.

Management should understand the reach and
limitations of employee skill sets, including on-site
health services. The role, purpose and skills of first aid
providers should be clearly defined and understood by
management. Management should check that the first
aid provider adheres to local laws, provides sufficient
staffing with trained, qualified and experienced
professionals to meet projected needs, is adequately
insured and abides by adequate clinical governance
processes.

Management should consider contracting a specialist
first aid service. Further guidance on the establishment
of first aid care is available from ambulance services and
specialist medical providers.

Statutory ambulance services do not routinely provide
first aid – they support and complement the first aid plan
by providing access to pre-hospital care. Paramedics
are trained and equipped to administer medications to
manage patient presentations in the same manner as
Triple Zero (000) call response cases anywhere.

Ambulance services – especially non-government
organisations – may charge a fee to recover costs for
their services in a planned crowded place. Management
should engage early to fully understand the integrated
health model suggested for delivery and risk mitigation.
Management should consider costs associated with that
mitigation as a part of the operating budget.

A hospital avoidance strategy not only minimises the
impact on local services but helps protect the crowded
place by offering peace of mind to attendees. Services
should reflect the needs of the attendees and the
expectation of management. In some circumstances, a
local hospital or a state department may provide on-site
medical teams as a hospital avoidance strategy, but this
should not be expected.

Considerations related to hospitals include additional
patient load projections, including case mix; local
population changes before and after; staffing capability;
and capacity arrangements for hospital patient transfer.
Hospitals may need to engage with regional hospitals,
their state department of health and aeromedical
retrieval providers.

Primary coverage concerns
Key elements of patient care planning include:

• site intelligence, especially predicted crowd size,
behaviour and demographic

• disaster planning and response strategies
• expectation of minimum service delivery

requirements
• health care personnel and skill mix (including

limitations), contracted from a first aid service or via
other arrangements

• medical triage strategy and facilities
• communications
• transfer arrangements

73Safe and Healthy Crowded Places Handbook

• transportation within the site and to local health
services

• medical record management
• public information and education
• mutual aid
• supply and data collection
• weather
• pre-event setup and bump-in-bump-out tasks for

staff and suppliers.

When properly equipped with your plans, local hospitals
can consider the potential impacts of incidents and plan
for additional patients before, during and after an event,
and how this might have an impact on community health
maintenance.

HEALTH MANAGEMENT TEAM

If more than one service is operating on-site, a lead
organisation should be identified to designate roles and
responsibilities for all. More information can be found
in Guideline 1: Crowded Places Checklists, online on the
Knowledge Hub.

The role, purpose and skills of first aid professionals
should be clearly defined for all staff and volunteers, and
clearly understood by management. Questions to ask
include:

• Is the service exclusively focused on assessment,
treatment and referral of emergency cases, or does it
extend to provide general medical care for less urgent
cases?

• How will the professional qualifications and skill sets
be endorsed, and what indemnity is guaranteed by
the provider?

• Will professionals registered in overseas jurisdictions
or visiting from other countries be involved in
providing patient care? Is their accreditation valid?

• Are professionals qualified to treat the expected
attendees, and are they supported by appropriately
trained staff with access to necessary equipment?

• If the first aid service is carrying restricted
medications or drugs, are appropriate permits and
secure storage arrangements in place, recognising
variances across jurisdictions?

As illustrated in Figure 15, consultation with all first aid,
ambulance and medical services; creating a health plan
and distributing it; preparing for a disaster; and ensuring
an element of response flexibility to unknown risks are all
integral. Physical detail and related logistics of a crowded
place are essential inputs to the health plan. More
information can be found in Guideline 1: Crowded Places
Checklists, online on the Knowledge Hub.

MEDICAL REQUIREMENTS

Minor to severe injuries should be predicted in any
crowded place, and consequences can be lessened with
forward planning. The medical plan should:

• prepare for the most critical injury or illness
foreseeable, for example, cardiac arrest

• establish a mobile team and a tiered response
strategy to provide the ‘Chain of Survival’ illustrated
in Figure 16 (transport is ordinarily the domain of
ambulance services, and the provision of event-
related vehicles should be discussed with them)

• provide basic first aid care accessible throughout the
site; the largest workload component.

LEVEL OF CARE

Understanding the characteristics of attendees and the
expected patient load is part of the risk assessment
for adequate health service provision. This facilitates
identification of appropriate resources to mitigate
risks. Peer champions and social media support – for
example, Red Frogs, Crowd Care and Red Cross ‘save-
a-mate’ groups – provide areas for rest, recovery and
observations for referral.

An on-site presence of social workers, mental
health professionals and physiotherapists should be
considered; a much wider specialist array at sporting
events for people with disabilities could be required.
Specific requirements may exist for some international
sporting bodies.

Providing on-site first aid services is essential in
some circumstances, such as remote settings where
ambulance resources are limited. The ability to stabilise
an injured attendee when no pre-planned transport
method is at the ready will improve a patient’s outcome –
but there should be no delay in requesting transport to a
fully-equipped facility should that be required.

As part of an integrated health plan, a tiered response to
life threatening problems should be available throughout
the crowded place. Rapid access to basic and advanced
life support (BLS and ALS) should be within minutes, and
with early access to evacuation.

MAJOR INCIDENT

If an incident escalates to what would, in most
circumstances, be deemed a major incident, then
state-based ambulance resources will assume the
overarching command and control of all on-site medical
resources. Consideration should be given to the division
of responsibility between ambulance services and
management in the extreme case that an incident results
in fatalities. If this occurs, how will dead bodies will be
moved, by whom and to where?

On-site services
An integrated health plan should outline the on-site
medical care, including first aid posts, medical centres
and mobile response teams. It should include aspects
of ambulance requirements, medical equipment and
on-site/off-site communication strategies and will set
out governance arrangements, including integration

74 Safe and Healthy Crowded Places Handbook

Figure 16 Chain of survival (adapted from source: ZOLL)

Chain of survival

with local health services and maintaining community
coverage.

FIRST AID POSTS AND MEDICAL CENTRE

A first aid post is the location in a crowded place
where attendees can go for treatment. First aid posts,
as well as the centralised medical centre, should be
clearly signposted and labelled on the site map. A list of
important considerations can be found in Guideline 1:
Crowded Places Checklists, online on the Knowledge Hub.

MOBILE TEAMS

Mobile teams provide effective response conduits within
the site, on foot, by bicycle or via lightweight retrieval
vehicles, and can be summoned by attendees. Readily
visible, static first aid posts are accessed by attendees
requiring care and minimise the level of patient retrievals.
For urgent situations, responders can be dispatched
from these locations.

A functional communication system and tiered response
protocols are required for urgent cases. In emergencies,
attendees will use mobiles to call Triple Zero (000),
or to contact a nearby friend or security staff. Thus,
mobile teams should always have communication with
the first aid control point and be available for dispatch.
That control point should have a communications link to
ambulance services (if they are not on-site) so that Triple
Zero (000) calls can be referred directly to the first aid
service.

AMBULANCE

Access should be made available to all ambulances and
responding services.

While conventional ambulances are appropriate for
patient transfers to off-site medical facilities over good
roads, these vehicles may be unsuitable for off-road use.
Temporary roads and cross-country terrain may require
four-wheel drive vehicles or, for example, where grounds

are saturated by recent rainfall. The event organiser
must plan to ensure specialist vehicles are available in
these cases.

In denser attendee areas, vehicles may encounter
access problems. Consideration should be given to using
other appropriate means of transport, either designed
or modified to accept stretcher cases from these areas.
Water craft may be required for patient access and
retrieval in some circumstances.

Magnetic-based beacons, warning devices, portable
radios and appropriate marking for response vehicles
should be provided if the ambulance service has not
done so and should comply with your state and territory
regulations.

The communication network may be based on
existing infrastructure or may need to be arranged by
management. There should, however, always be robust
communication between ambulance services, on-site
first aid control and management.

More information on emergency access and egress can
be found in Guideline 1: Crowded Places Checklists, online
on the Knowledge Hub.

MEDICAL EQUIPMENT

Equipment requirements will vary depending on the
risk assessment plan, and will be informed by predicted
attendees, the site plan and the distance to the
nearest fully-equipped facility. Weather may have an
impact on the medication required; for example, dusty
environments may trigger respiratory issues requiring
bulk lots of inhaler medication.

Management should ensure that medical service
providers have access to adequate medication to fulfil
predicted treatment requirements, and that they hold the
correct permits to access and provide medication.

Ea
rly

 re
cognition and call for help Early CPR

Early Defi brillation

Post resuscitation care

 - to prevent cardiac arrest

 - to buy time

 - to restart the heart

 - to restore quality of li

fe

75Safe and Healthy Crowded Places Handbook

MEDICAL SERVICES COMMUNICATIONS

Communications for first aid services should be included
in the communication plan. Chapter 2 provides more
information on communication.

MEDICAL DOCUMENTATION

Documentation of treatments undertaken should
meet the requirements of privacy legislation and
maintain the confidentiality of patient information.
There should be duplicates of all documentation so
that the provider can keep a record after handing over
documents to paramedics and the receiving hospital.
Confidential patient information may not be available to
management unless permission is granted by the patient.
Documentation may be used for:

• post-event review of activities
• tracking of biological, chemical and infectious disease

exposure
• police or coronial investigations.

Specialist services have experience and established
systems to manage patient information in accordance
with legislation and regulations and can advise on best
practice methods.

Legal considerations include:

• Who has access to records?
• Who keeps the data, and for how long?

Case study

An annual event struggling to attract attendees
was revitalised by reviewing its plans. The result
was an improved end-to-end delivery of service
that was mutually beneficial for all stakeholders.

BACKGROUND

A school-based challenge involving human
powered vehicles had been held for years in a
regional setting in Victoria. The event attracted
approximately 22,500 participants, staff, families
and volunteers, all flowing into the town and with
many camping. This influx of people doubled the
small community population for four consecutive
days.

In 2017, 19 attendees required transport by
Ambulance Victoria to hospitals for spinal injury
clearances, fractures and other trauma-related
illnesses or injuries. This put enormous strain on
the community ambulance resource, the local
health facility and first aid services.

As it was, the event format was deemed to be an
unacceptable risk to all community stakeholders.

ISSUES IDENTIFIED

- Significant levels and presentations of injury
 were associated with the event.
- Inadequate ambulance resources were
 provided to the event due to budget
 constraints of management.
- First aid services were not adequately
 integrated with track- and crowd-based
 activity. It was apparent that the first aid
 provider was overwhelmed.
- Inadequate staffing, services and facilities
 compounded problems at the local health
 services.
- Inadequate event plans lacked detail across
 a significant number of rudimentary event
 planning processes.

76 Safe and Healthy Crowded Places Handbook

RISKS

- The event, if run in the same manner, would
 continue to have an adverse impact on
 emergency pre-hospital response capability
 and ambulance, and an impact on the service
 delivery capability of the local health facility
- There would be a high likelihood of serious
 injury to children if change were not
 exercised.
- The event brand could be tarnished given its
 association with poor vehicle safety.

ACTIONS

- A debrief report was submitted to
 management, identifying the number of
 patients and the injuries sustained during the
 event. Recommendations were made.
- Health agencies, police and the ambulance
 service submitted a letter of concern to
 management and informed the local council.
- A collaborative meeting was held to discuss
 concerns, and to identify possible solutions
 prior to its next scheduling.

OUTCOMES

- An independent, race event organiser was
 appointed to assess the entire event, from
 event plan to post-event processes.
- Independent and collective meetings were
 held to discuss issues and pathways
 forward.
- A new committee was formed to allocate
 responsibility for components of the event.
- A new event and emergency management
 plan was drafted and distributed for review
 by all stakeholders.
- Health agencies, Ambulance Victoria and
 the first aid provider were invited to propose
 resourcing requirements and cost estimates.
- The new committee considered the
 information and committed to revitalising the
 event.

RESULTS

- Management accepted that change would
 cost money, but that to do nothing risked the
 health and safety of the participants, their
 brand and the general community.
- A new medical director role was established
 and appointed to the management team.
- An ECC was established.
- Ambulance Victoria resources were
 increased to afford command and clinical
 resourcing to manage clinical case transfers.
- First aid organisations provided an increased
 level of service to blend with the new event
 plan.
- The local health facility increased staffing
 and access to radiological services, reducing
 the need for protracted transports to
 outlying hospitals by the ambulance service.
- Normal business ambulance resources were
 retained within the community to provide
 normal business responses to meet
 government set response key progress
 indicators (KPIs).
- Fewer injuries were sustained, posting a 26%
 reduction in transports to hospital, yet with
 more available ambulance resources to
 manage that work.
- The combined result was that the event was
 a safer and healthier crowded place.

77Safe and Healthy Crowded Places Handbook 77

Chapter 9: Hostile
acts

78 Safe and Healthy Crowded Places Handbook

SUMMARY OF KEY POINTS

Understanding the potential for hostile acts in crowded
places and management’s options to prevent or mitigate
consequences forms an integral component of risk
management and security plans. Management should
foster a security culture to help build resilience against a
hostile act. The dynamic nature of a hostile act demands
an immediate and effective response. The transition
to a police response may take time, therefore it is the
responsibility of management to enact an initial response
plan. Australia's Strategy for Protecting Crowded Places
from Terrorism (the 'Crowded Places Strategy'; 2017)
and its supporting documents are easy to access, read
and understand. This chapter provides an overview on
the importance of understanding and incorporating this
guidance into your planning.

KEY CONSIDERATIONS

• How do prevention and response activities in relation
to hostile acts differ to other hazards or emergency
events?

• What are management’s responsibilities in a crowded
place?

• What can event managers do to prepare for, prevent
and respond effectively to hostile acts, and in a
timely manner?

• How can management build resilience to hostile acts?
• Where can more detailed information be found?

INTRODUCTION

Crowded places are an attractive target for individuals
and groups desiring to disrupt, generate fear and inflict
casualties, and this trend is likely to increase. It is critical
that management focus its attention on resilience
against the likelihood and potential consequences of
these incidents. This effort will be most effective with
strong stakeholder relationships in the private sector,
emergency services and government. Collectively,
vulnerabilities can be best understood, identified
and mitigated through a range of activities, including
information sharing, development of guidelines and best
practice training procedures. This chapter draws on the
Crowded Places Strategy and accompanying guidelines
found at www.nationalsecurity.gov.au.

DEFINITIONS

Hostile act: An act intended to cause injury/death to
people, disrupt business or effect publicly for a cause.
The potential for hostile acts is not limited to Islamic
extremists. Any violence-prone group or individual could
undertake a hostile act (source: adaptation from Hostile
Vehicle Guidelines for Crowded Places, 2017).

Trends and tactics: Hostile act planning will continue
to involve weapons and tactics that are low-cost and
low-capability. Basic weapons – such as knives, vehicles,
firearms and explosives – can all be used in attacks,
either as a single methodology or as part of a ‘mixed
mode’ attack. Understanding and constantly reassessing
the threat environment and the effectiveness of existing
mitigation is highly recommended.

Nature of the threat
Australia’s national terrorism threat level currently
remains at ‘probable’, reflecting ASIO’s advice on
individuals and groups harbouring intent and capability to
conduct a terrorist attack in Australia. In most cases, it
is not a location, but a high volume and concentration of
attendees that attracts a hostile attack. The impact and
consequences of an attack provide terrorists with the
media coverage and ideological aims they seek.

Active armed offender (AAO) attacks are one of the
most common tactics adopted by terrorists and other
criminals around the world. Attacks of this nature can be
sudden and unpredictable.

Responsibility
It is the responsibility of government, management and
private sector stakeholders to work together, so plans
and processes exist to reduce the impact of a hostile
act. An act often unfolds rapidly, and it may take time
for police to respond. Management has the primary
responsibility and duty of care for protecting the site,
including steps to protect staff and attendees from
threats, including terrorist threats.

Management will often be required to perform the
emergency response until police can assume control.

Guidelines
The Crowded Places Strategy ensures a clear
understanding of what constitutes a crowded place,
the threat that can be posed to such places and the
roles and responsibilities for all stakeholders who may
play a role in protecting crowded places. This collective
approach increases resilience to hostile attacks.

The strategy is underpinned by assessment tools and
guidance documents focused on specific weapons and
tactics used by terrorists. The resources are designed
to increase awareness of weapons and tactics and to
provide guidance on risk mitigation and contingency
planning activities.

The Crowded Places Strategy and its supporting material
can be accessed at www.nationalsecurity.gov.au.

http://www.nationalsecurity.gov.au
http://www.nationalsecurity.gov.au

79Safe and Healthy Crowded Places Handbook

Online resources include:

• Crowded Places Self-Assessment Tool
• Crowded Places Security Audit
• Hostile Vehicle Guidelines for Crowded Places
• Chemical Weapon Guidelines for Crowded Places
• Active Armed Offender Guidelines
• Improvised Explosive Device Guidelines.

Management should use the self-assessment tool
to gauge their attractiveness to hostile attacks and
complete a security audit to help identify gaps in
security.

Building a national approach

FOUR CORE ELEMENTS

The Crowded Places Strategy involves four core
elements that provide a structure for a consistent
national approach to protecting crowded places and
flexibly applied throughout Australia. These are:

• building stronger partnerships
• enabling better information sharing and guidance
• implementing effective protective security
• increasing resilience.

BUILDING STRONGER PARTNERSHIPS

Protecting crowded places from terrorism is a
responsibility shared by governments, the private sector
and the community. It requires sustainable and strong
partnerships across Australia between all governments
and managers of crowded places, including businesses
and local governments. In Australia, the national
framework for cooperation – known as the ‘Crowded
Places Partnership’ – supports a nationally consistent
and coordinated approach for trusted engagement
between police, managers of crowded places, and
Commonwealth agencies in every state and territory.
The primary vehicles for police to engage collectively
with managers of crowded places in each jurisdiction are
known as ‘Crowded Places Forums.’

ENABLING BETTER INFORMATION
SHARING AND GUIDANCE

Protecting crowded places from terrorism in an evolving
threat environment requires trusted and routine
information sharing and guidance across Australia
between all governments, industry sectors, business,
and communities. The strong partnerships developed
and sustained through the Crowded Places Partnership
will help to achieve this goal.

It is a key responsibility of government to ensure those
who manage crowded places have access to high quality
threat information. This information, intelligence, and
guidance is generated by ASIO and police across the

country, and shared, primarily, through the Crowded
Places Partnership and Crowded Places Forums.

IMPLEMENTING EFFECTIVE PROTECTIVE
SECURITY

Managers have a responsibility to undertake a risk
assessment and/or vulnerability analysis of their
crowded place, implement the appropriate mitigations,
monitor them for effectiveness (including through
audits), and review them at appropriate junctures.
The following guidelines are a start to hostile risk
assessment, and management should seek further
knowledge and assistance from private security
professionals.

1. Complete the Crowded Places Assessment Tool to
gauge the attractiveness of your site to an attack.

2. Complete the Crowded Places Security Audit to
highlight security gaps (it is important to remember
that protective security measures should be
proportionate to the level and type of threat).
Consider:

 − security governance, for example, questions like
‘Is there a risk management plan?’ and ‘Are staff
trained?’

 − physical security, including communication,
entrances and exits, perimeters, hostile vehicle
mitigation and CCTV

 − information security, such as passwords,
sensitive data and information backups

 − personnel security, including pre-employment
checks.

3. Develop a layered security approach. Not all
emergencies can be prevented, and emphasis should
be placed on minimising severity.

Layered security reduces the likelihood of an attack on a
crowded place by building multiple layers of redundancy
into a site’s security architecture. This is achieved
through a deter-detect-delay-respond model. Deterring,
also called target hardening, uses obvious physical and
electronic measures. Detecting uses visual detection
alert systems. Delaying slows down the intrusion,
allowing security time to respond. Responding uses
competent security staff and reliable communications.
Actual measures within each level vary for unique
locations and will be influenced by a variety of factors.
Managers should prioritise the highest risk areas with
security measures proportionate to the threat. Figure
17 illustrates examples of protective security measures
that can be used within each layer.

Recovery from a hostile act is the process of rebuilding,
restoring and rehabilitating affected attendees,
communities and physical assets.

Central to recovery is a business continuity plan, an
outcome of the risk management process described in
Chapter 1. Implementation of this plan is triggered by an
incident and is designed to return the site to normal as
soon as possible. It may include relocation of operations,
sources of replacement equipment, secure off-site

80 Safe and Healthy Crowded Places Handbook

Figure 17 Layered security (source: Australia’s Strategy for Protecting Crowded Places from Terrorism, 2017)

storage, and agreed methods for out-of-hours contact
for staff, clients and other critical personnel.

INCREASING RESILIENCE

Well-planned and tested security measures not only
reduce the likelihood of a hostile act, but also diminish
its impact or consequences as it is occurring. Resilience
extends more broadly than the traditional scope
of recovery-related activities; it includes building a
protective security culture to help prevent an attack,
reduce damage caused by an attack and enable a
crowded place to recover more quickly.

The following practices can help foster an effective
security culture:

• Provide staff with clear, succinct and jargon-free
guidance about security standards and procedures.

• Promote good security practice to both staff and
visitors by making use of internal communication
systems, posters, message boards and newsletters.

• Provide staff training in security practices.
• Exercise all staff in security scenarios (examples are

available in the Crowded Places Strategy).

Active armed offender (AAO)
attacks and associated risks

CHARACTERISTICS OF AN AAO INCIDENT

An active armed offender is an armed offender who
is actively engaged in killing and/or attempting to kill
people, and who has demonstrated their intention to
continue to do so while having access to additional
potential victims.

AAO incidents commonly:

• occur in crowded places where an offender has
access to many potential victims

• rapidly evolve, often reaching resolution quickly
• involve the offender continuing to harm attendees

until confronted by police or security
• are not effectively resolved through negotiation or

peaceful means.

To achieve their objective, in most incidents, offenders
need freedom of movement and ready access to
attendees. The following activities should be prioritised:

• Initiate immediate response arrangements.
• Minimise the duration of the incident.
• Restrict the offender’s movements.
• Move attendees from danger.
• Prevent attendees from entering the area.
• Help police locate and isolate the offender.

Obvious physical
and electronic target
hardening measures
e.g. fences; electronic
access control

Visual detection
and alert systems,
e.g. CCTV cameras

Physical counter
measures and
processes,
e.g. bollards,
trained staff
interventions

Timely and
coordinated
reaction by
security
forces

DETER

DELAY

DETECT

RESPOND

81Safe and Healthy Crowded Places Handbook

Management should adopt prevention-preparedness-
response-recovery (PPRR) arrangements aligned with
emergency service agencies.

CONTINGENCY PLANNING

It is critical for management to understand that
traditional risk planning, discussed in Chapter 1, is not
adequate for hostile acts. Contingency plans supplement
general emergency plans and can often be integrated
as sub-plans. A range of flexible and scalable options
dealing with unforeseeable scenarios should be provided.

RESPONSE

Due to the dynamic and unpredictable nature of hostile
acts, there is no best practice that management
can build into their security arrangements. The most
important goal of any initial response plan is to minimise
the offender’s access to attendees. Therefore, managers
should develop practices and strategies aimed at
evacuating people and isolating the offender.

ADVICE FOR MANAGEMENT

It is incumbent on management to implement and
coordinate an initial response. Police will require an
accurate assessment of the situation, and the sustained
situational awareness of staff is fundamental to this.
Continuous communication between stakeholders is
critical.

Your priorities are to:

a. save and protect life
b. facilitate an evacuation of attendees at risk
c. contain the incident or threat
d. support emergency response and investigation

activities.

INITIAL ACTION ADVICE FOR ATTENDEES

Management should, via social media and signposts
throughout the site, communicate important tips for
attendees. Nationally consistent security advice in the
event of an AAO attack reminds attendees to escape,
hide and tell.

Escape: The priority is to remove victims from
close proximity to the offender.

Occupants of crowded places should consider
evacuating the site if it is safe to do so. People should
leave behind most belongings and determine the safest
escape route before beginning to move. Maintaining
situational awareness and making good use of available
concealment or cover while moving is also important.

Hide: If unable to safely evacuate, shelter
in place ensuring people take advantage of
available concealment or cover from the
offender.

If the option of hiding is adopted, individuals should
continually reassess the situation and their opportunities
to safely evacuate or better secure themselves within
the premises. They may also need to consider options to
incapacitate the active armed offender in the event they
are located. This can include using or throwing available
objects or using aggressive force when confronted. Such
action should only be taken as a last resort and in order
to protect life.

Tell: The more information people can pass
on to the police or managers the better, but
NEVER at the expense of an individual’s own
safety or the safety of others.

If it is safe to do so information should be provided
immediately to the police via Triple Zero (000). People
passing on information to law enforcement may be asked
to remain on the line and provide any other information or
updates that the operator requests.

Further information is provided in the Active Armed
Offender Guidelines.

82 Safe and Healthy Crowded Places Handbook

References

Australian Communications and Media Authority 2018, Triple Zero by the numbers. https://www.acma.gov.au/theACMA/Library/
researchacma/Research-reports/triple-zero-by-the-numbers

AFAC 2017, Australasian Inter-service Incident Management System (AIIMS).

Allen A, Harris R, O’Toole W & McDonnel, I 2011, Festival and Special Event Management, John Wiley & Sons: Queensland.

Australian Building Codes Board 2015, Temporary Structures. https://www.abcb.gov.au/Resources/Publications/Education-
Training/Temporary-Structures

Australian Government, Attorney-General’s Department 2018, The Protective Security Policy Framework (PSPF). https://www.
protectivesecurity.gov.au/Pages/default.aspx

Australian Institute for Disaster Resilience 1999, Australian Disaster Resilience Manual 12: Safe and Healthy Mass Gatherings.
https://knowledge.aidr.org.au/media/4455/manual-12-safe-and-healthy-mass-gatherings.pdf

Australian Institute for Disaster Resilience 2017, Managing Exercises Handbook. https://knowledge.aidr.org.au/resources/
handbook-3-managing-exercises/

Australian Institute for Disaster Resilience 2017, Evacuation Planning Handbook. https://knowledge.aidr.org.au/resources/
handbook-4-evacuation-planning/

Australian Institute for Disaster Resilience 2013, Lessons Management Handbook. https://knowledge.aidr.org.au/resources/
handbook-8-lessons-management/

Australian Institute for Disaster Resilience 2015, National Emergency Risk Assessment Guidelines Handbook. https://knowledge.
aidr.org.au/resources/handbook-10-national-emergency-risk-assessment-guidelines/

Australian Red Cross & Australian Psychological Society 2013, Psychological First Aid: An Australian guide to supporting people
affected by disaster. https://www.redcross.org.au/get-help/emergencies/resources-about-disasters

Australia-New Zealand Counter-Terrorism Committee 2017, Active Armed Offender Guidelines for Crowded Places. https://www.
nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_aaog

Australia-New Zealand Counter-Terrorism Committee 2017, Chemical Weapon Guidelines for Crowded Places. https://www.
nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_cwgfcp

Australia-New Zealand Counter-Terrorism Committee 2017, Hostile Vehicle Guidelines for Crowded Places: A Guide for owners,
operators and designers. https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_hvmg

Australia-New Zealand Counter-Terrorism Committee 2017, Improvised Explosive Device (IED) Guidelines for Crowded Places.
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_iedg

Australia-New Zealand Counter-Terrorism Committee 2017, Australia’s Strategy for Protecting Crowded Places from Terrorism.
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_nsfpcpft

Building and Construction Industry (Improving Productivity) Act 2016 (Cth). https://www.legislation.gov.au/Details/F2017C00668

Cavanagh S. & Chadwick, K 2005. Health Needs Assessment: a practical guide. https://www.k4health.org/toolkits/measuring-
success/health-needs-assessment-practical-guide

https://www.acma.gov.au/theACMA/Library/researchacma/Research-reports/triple-zero-by-the-numbers
https://www.acma.gov.au/theACMA/Library/researchacma/Research-reports/triple-zero-by-the-numbers
https://www.abcb.gov.au/Resources/Publications/Education-Training/Temporary-Structures
https://www.abcb.gov.au/Resources/Publications/Education-Training/Temporary-Structures
https://www.protectivesecurity.gov.au/Pages/default.aspx
https://www.protectivesecurity.gov.au/Pages/default.aspx
https://knowledge.aidr.org.au/media/4455/manual-12-safe-and-healthy-mass-gatherings.pdf
https://knowledge.aidr.org.au/resources/handbook-3-managing-exercises/
https://knowledge.aidr.org.au/resources/handbook-3-managing-exercises/
https://knowledge.aidr.org.au/resources/handbook-4-evacuation-planning/
https://knowledge.aidr.org.au/resources/handbook-4-evacuation-planning/
https://knowledge.aidr.org.au/resources/handbook-8-lessons-management/
https://knowledge.aidr.org.au/resources/handbook-8-lessons-management/
https://knowledge.aidr.org.au/resources/handbook-10-national-emergency-risk-assessment-guidelines/
https://knowledge.aidr.org.au/resources/handbook-10-national-emergency-risk-assessment-guidelines/
https://www.redcross.org.au/get-help/emergencies/resources-about-disasters
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_aaog
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_aaog
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_cwgfcp
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_cwgfcp
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_hvmg
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_iedg
https://www.nationalsecurity.gov.au/Media-and-publications/Publications/Pages/default.aspx#_nsfpcpft
https://www.legislation.gov.au/Details/F2017C00668
https://www.k4health.org/toolkits/measuring-success/health-needs-assessment-practical-guide
https://www.k4health.org/toolkits/measuring-success/health-needs-assessment-practical-guide

83Safe and Healthy Crowded Places Handbook

Electricity Reform Act 2016 (NT). https://legislation.nt.gov.au/Legislation/ELECTRICITY-REFORM-ACT

Food Standards Australia New Zealand 2007, Food Safety Practices and General Requirements, Standard 3.2.2. http://www.
foodstandards.gov.au/consumer/safety/faqsafety/pages/foodsafetyfactsheets/foodsafetypracticesa70.aspx

Food Standards Australia New Zealand Act 1991 (Cth). https://www.legislation.gov.au/Details/F2017C00712

Government of South Australia n.d., SafeWork SA. https://www.safework.sa.gov.au

Government of Western Australia, Department of Health n.d., Public Health. https://ww2.health.wa.gov.au/Improving-WA-Health/
Public-health

Government of Western Australia. Department of Health. Guidelines for concerts, events and organised gatherings. https://ww2.
health.wa.gov.au/Articles/N_R/Public-buildings-and-mass-gatherings

International Association for Public Participation (IAP2) 2014, Public Participation Spectrum. https://www.iap2.org.au/Resources/
IAP2-Published-Resources

International Organization for Standardization 2009, ISO/IEC 31010 Risk management – Risk assessments techniques. https://
www.iso.org/standards-catalogue/browse-by-ics.html

International Organization for Standardization 2018, ISO 31000 Risk management – Principles and guidelines. https://www.iso.org/
standards-catalogue/browse-by-ics.html

Joint Emergency Services Interoperability Principles (JESIP) 2017, M/ETHANE. https://www.jesip.org.uk/methane

National Transport Commission 2017, Australian Code for the Transport of Dangerous Goods by Road and Rail: Edition 7.5. http://
www.ntc.gov.au/publications/?year=2017

New South Wales Government, Office of Emergency Management 2016, Emergency Management Arrangements for NSW. https://
www.emergency.nsw.gov.au/Pages/publications/guides-factsheets-brochures/emergency-management-arrangements.aspx

New South Wales Government, NSW Food Authority n.d.. http://www.foodauthority.nsw.gov.au/

New South Wales Government, SafeWork NSW n.d.. http://www.safework.nsw.gov.au/

Public Health Act 2010 (NSW). https://www.legislation.nsw.gov.au/#/view/act/2010/127

Public Health and Wellbeing Act 2008 (Vic). http://www.legislation.vic.gov.au/

Safe Work Australia n.d.. https://www.safeworkaustralia.gov.au/

Safe Work Australia 2017, Model Code of Practice: Construction work. https://www.safeworkaustralia.gov.au/doc/model-code-
practice-construction-work

Standards Australia / Standards New Zealand 2010, Electrical Safety Standard, AS/NZS 3760:2010. https://www.standards.org.
au/standards-catalogue/sa-snz/electrotechnology/el-036/as-slash-nzs--3760-2010

Standards Australia 1998, Explosives - Storage, transport and use - Pyrotechnics - Outdoor displays (FOREIGN STANDARD), AS
2187.4-1998. https://www.standards.org.au/standards-catalogue/sa-snz/manufacturing/ce-005/as--2187-dot-4-1998

Standards Australia 2005, Emergency escape lighting and exit signs Set, AS 2293 SET-2005. https://www.standards.org.au/
standards-catalogue/sa-snz/building/lg-007

Standards Australia 2010, In-service safety inspection and testing of electrical equipment, AS/NZS 3760:2010. https://www.
standards.org.au/standards-catalogue/sa-snz/electrotechnology/el-036/as-slash-nzs--3760-2010

Standards Australia 2010, Planning for Emergencies in Facilities, AS 3745. https://www.standards.org.au/standards-catalogue/sa-
snz/publicsafety/fp-017/as--3745-2010

Standards Australia 2016, Explosives - Storage, transport and use - Pyrotechnics - Shopgoods fireworks - Design, performance
and testing, AS 2187.3-1999 (R2016). https://www.standards.org.au/standards-catalogue/sa-snz/manufacturing/ce-005/as--
2187-dot-3-1999--rec-colon-2016

Stills K 2014, Introduction to Crowd Science, Taylor & Francis Group: Florida, USA.

UNISDR 2017, Terminology. https://www.unisdr.org/we/inform/terminology

World Health Organization 2015, Public Health For Mass Gatherings: Key Considerations. http://www.who.int/ihr/publications/
WHO_HSE_GCR_2015.5/en/

World Health Organization 2017, Communicating risk in public health emergencies: a WHO guideline for emergency risk
communication (ERC) policy and practice. http://www.who.int/risk-communication/guidance/download/en/

Work Health and Safety Act 2011 (Cth). https://www.legislation.gov.au/Details/C2017C00305

ZOLL 2018, Chain of Survival. https://www.zoll.com/au/resources/chain-of-survival/

https://legislation.nt.gov.au/Legislation/ELECTRICITY-REFORM-ACT
http://www.foodstandards.gov.au/consumer/safety/faqsafety/pages/foodsafetyfactsheets/foodsafetypracticesa70.aspx
http://www.foodstandards.gov.au/consumer/safety/faqsafety/pages/foodsafetyfactsheets/foodsafetypracticesa70.aspx
https://www.legislation.gov.au/Details/F2017C00712
https://www.safework.sa.gov.au
https://ww2.health.wa.gov.au/Improving-WA-Health/Public-health
https://ww2.health.wa.gov.au/Improving-WA-Health/Public-health
https://ww2.health.wa.gov.au/Articles/N_R/Public-buildings-and-mass-gatherings
https://ww2.health.wa.gov.au/Articles/N_R/Public-buildings-and-mass-gatherings
https://www.iap2.org.au/Resources/IAP2-Published-Resources
https://www.iap2.org.au/Resources/IAP2-Published-Resources
https://www.jesip.org.uk/methane
http://www.ntc.gov.au/publications/?year=2017
http://www.ntc.gov.au/publications/?year=2017
https://www.emergency.nsw.gov.au/Pages/publications/guides-factsheets-brochures/emergency-management-arrangements.aspx
https://www.emergency.nsw.gov.au/Pages/publications/guides-factsheets-brochures/emergency-management-arrangements.aspx
http://www.foodauthority.nsw.gov.au/
http://www.safework.nsw.gov.au/
https://www.legislation.nsw.gov.au/#/view/act/2010/127
http://www.legislation.vic.gov.au/
https://www.safeworkaustralia.gov.au/
https://www.safeworkaustralia.gov.au/doc/model-code-practice-construction-work
https://www.safeworkaustralia.gov.au/doc/model-code-practice-construction-work
https://www.standards.org.au/standards-catalogue/sa-snz/electrotechnology/el-036/as-slash-nzs--3760-
https://www.standards.org.au/standards-catalogue/sa-snz/electrotechnology/el-036/as-slash-nzs--3760-
https://www.standards.org.au/standards-catalogue/sa-snz/manufacturing/ce-005/as--2187-dot-4-1998
https://www.standards.org.au/standards-catalogue/sa-snz/building/lg-007
https://www.standards.org.au/standards-catalogue/sa-snz/building/lg-007
https://www.standards.org.au/standards-catalogue/sa-snz/electrotechnology/el-036/as-slash-nzs--3760-2010
https://www.standards.org.au/standards-catalogue/sa-snz/electrotechnology/el-036/as-slash-nzs--3760-2010
https://www.standards.org.au/standards-catalogue/sa-snz/publicsafety/fp-017/as--3745-2010
https://www.standards.org.au/standards-catalogue/sa-snz/publicsafety/fp-017/as--3745-2010
https://www.standards.org.au/standards-catalogue/sa-snz/manufacturing/ce-005/as--2187-dot-3-1999--rec-colon-2016
https://www.standards.org.au/standards-catalogue/sa-snz/manufacturing/ce-005/as--2187-dot-3-1999--rec-colon-2016
https://www.unisdr.org/we/inform/terminology
https://www.unisdr.org/we/inform/technology
http://www.who.int/ihr/publications/WHO_HSE_GCR_2015.5/en/
http://www.who.int/ihr/publications/WHO_HSE_GCR_2015.5/en/
http://www.who.int/risk-communication/guidance/download/en/
https://www.legislation.gov.au/Details/C2017C00305

Australian Institute for Disaster Resilience
Knowledge Hub

www.knowledge.aidr.org.au

www.aidr.org.au

	Australian Disaster Resilience Handbook Collection
	Acknowledgements
	Preface
	Context
	Scope
	Who is this handbook for?
	Using this handbook

	Executive summary
	Crowded places
	Chapter 1: Crowded places and risk management
	Managing emergency risk
	Crowd context
	Risk assessment process
	Risk analysis
	Risk evaluation
	Risk treatment
	Responsibilities
	Monitoring and review

	Chapter 2: Communication
	Stakeholder management plan
	Consultation
	External communication
	Internal communication
	Communication during the response phase
	Documentation
	Briefings

	Chapter 3: Incident and emergency planning
	Definitions
	Response
	Recovery and resilience
	Debriefing
	Lessons management

	Chapter 4: Event and venue planning
	Event Management Plan
	Governance requirements
	Venue
	Staff
	During the event
	Access and egress for emergency and essential services
	Evaluation and debriefs

	Chapter 5: Site safety
	Risk management
	Work health and safety
	Site map
	Structures
	Communication systems
	Environment
	Protestors
	Information centre
	Maintenance staff
	Briefings
	Specific high-risk areas

	Chapter 6: Crowd management and security measures
	Crowd planning and the site map
	Site design
	Entrances and exits (ingress and egress)
	Ticketing and invitation-only
	Signage and on-site communication
	Alcohol, drugs and potential weapons
	Crowd dynamics
	Security personnel
	Recruitment and briefing
	Deployment
	Police

	Chapter 7: Public health
	Public health management process
	Context
	Health promotion
	Identification of health risks
	Monitoring of health risks
	Maintaining compliance
	Public health contingency arrangements
	On-site staffing
	Domains in public health
	Weather
	Food
	Toilets
	Waste management
	Animals, rodents and vegetation
	Swimming and water areas
	Infection control and personal hygiene issues
	Off-site impacts
	Evaluation

	Chapter 8: First aid, ambulance and medical services
	Background
	Health planning
	Primary coverage concerns
	On-site services

	Chapter 9: Hostile acts
	Nature of the threat
	Responsibility
	Guidelines
	Building a national approach
	Active armed offender (AAO) attacks and associated risks

	References

