Steward & Marshal Event Briefing[image: ]

As part of your event plan you may have determined that there is a requirement for Stewards or Marshals.
Stewards and Marshals carry out an important function in assisting the organiser maintain a well managed event. Quite often the first point of contact for spectators, members of the public or audience, is vital that they are fully briefed on the event itself and any important procedures, for example the Fire Procedure. It is equally important that organisers also consider the skills, knowledge and competencies required in each aspect of stewarding and marshalling.
[bookmark: _gjdgxs]Depending on the size and nature of your event you can either cascade the briefing through key event officers (large numbers of Stewards/Marshals) or hold a single meeting point for all Stewards/Marshals where the number is smaller
Whichever method is used, it's important that the message is consistent.
Experience has shown that briefings are effective if presented using the following structure known as I.I.M.A.C.

Information
The details of the event and any anticipated problems

Intention
The customer care, Safety and Emergency management strategies

Method
The way you are going to achieve the strategies

Administration
General domestic issues

Communications
The means by which personnel will be informed and directed

Further guidance can be found in the “Health, Safety and Welfare at Music and Other Events” (Purple Guide). 
The following is an example “scripted” briefing for a large event and some areas may not be applicable. The main principles, however, apply to whatever sized event you may be involved in.


Example Event Safety Briefing Note


	1. INFORMATION


	Event	
	Insert name and type of event

	Date
	Insert date of Event 

	Event start time
	Insert Event start time, time of first act, race etc

	Event End time
	Insert time of end of event, last act, race etc


Personnel Details

Details of the senior personnel involved in the safety management of the event

	Safety Officer
	Insert name

	Deputy Safety Officer
	Insert name

	Head Steward/Marshal
	Insert name

	Area/Section Steward/Marshal Supervisors
	Insert name

	Communications/Radio Officer
	Insert name

	Police Commander
	Insert name

	Senior HealthCare Officer
	Insert name


Access/Ingress Details

Entry times
Explain specific details of entry including number of entry points.

Ticket/Entry Prices
Explain details of ticketing costs and/or entry policies.

Segregation arrangements
Explain any arrangements for different groups of spectators, event officials or VIP’s.

Pass details/Accreditation
Explain any arrangements for staff, VIP’s and Media.

Late arrivals
Explain any arrangements for late arrivals at the event.

Anticipated Attendance
Provide details of anticipated attendance for each part of your event. Historical evidence from previous events can assist with this.

Weather Forecast
Provide details of the latest weather forecast with particular reference to any predicted extreme weather conditions.

Transport
Provide details of any onsite traffic management plan, in respect of coaches, participants, VIP’s, disabled etc.

General Information
Any further information that may affect the safe ingress of spectators, public etc to the event.

Pre-event Information

Security
Provide information on local security measures, including ejection and searching policy.

Fire Safety
Reinforce any fire safety plan and/or control measures.

TV/Media
Provide details of location and numbers of camera positions, cable runs, vehicles etc. Explain any impact these may have on access/egress of emergency vehicles, Fire safety.

Medical 
Provide details of the level, number and location of medical resources.

Dress Code
Provide details on use of PPE, i.e tabards/coat subject to weather conditions, wet weather protection. Acceptable or unacceptable clothing (slogans on T’shirts) and footwear.

During Event Information

Management of crowd movement
Provide information on arrangements for ingress/egress, between activities of the event.


Monitoring of spectators/audience	 
Explain arrangements for monitoring seated areas and crowd densities in event locations.

Retained property
Identify any local procedures and policies for returning property removed from the audience/spectators at the point of entry.

Lost Children
Detail arrangements for dealing with lost children.

Police liaison
Detail arrangements for working alongside police officers if present.

Post Event Information

Egress procedures
Explain any specific arrangements for the egress of spectators, audience from the event venue
Provide details of traffic management plans i.e. car park lock downs until pedestrians are clear of the area.

Segregation arrangements
Explain details of any post event segregation arrangements for various sections of the event to enable an even dispersal of the crowd.

Special Instructions
Identify any additional information. Reference may be made for persons with disabilities to include access/ingress/fire safety and evacuation.

	2. INTENTION


Outline the procedures and policies determined by the event organisers that will ensure the reasonable safety of spectators and audiences of the event.

	3. METHOD


Present the actions that need to be implemented in order to achieve the stated intention. Examples:

· Carry out inspections of your allocated areas
· Report anything unusual 
· Take no part in any celebrations, activities during the event
· Prevent audience/spectators standing on seats or removing barriers
· Be vigilant, watch and monitor crowds for distress, density or disorder


	4. ADMINISTRATION


Identify any local administration requirements. To include:

· Refreshments
· Welfare facilities
· Future events including training sessions
· Reporting systems for incidents that may have taken place during the event

	5. COMMUNICATIONS


· Specify the communications procedures and systems for the event.
· Include identification of any radio channels to be used.
· Include details of any emergency communication procedures, codes etc.


image1.jpg
N

thanet

district council


