

OFFICE OF THE DIRECTOR OF POLICE THE UNIVERSITY OF TEXAS SYSTEM POLICY AND PROCEDURE MANUAL


Subject Special Event Risk Assessment			Policy Number 843
Effective Date	Revision Date	Reevaluation Date	Number of Pages
March 11, 2013	May 10, 2019	Annually	4
Reference Standards	1	Rescinds or Amends Policy	Number
TPCA:			
CALEA: 46.2.7			
IACLEA:			

I. PURPOSE

The purpose of this process is to provide a structured framework where special event risk can be identified, evaluated and addressed through mitigation. While risk can never be avoided or eliminated, all parties involved should work towards implementing sound mitigation strategies in an effort to provide a safe and effective event.

II. POLICY

It is the policy of the University of Texas System Police that potential high risk special events on or affiliated with all UT System institutions will be assessed for public safety risk factors by UTSP personnel and appropriate mitigation measures employed to ensure the safety and security of all persons attending special events at UT System institutions.

III. DEFINITIONS

<u>Designated Special Event Coordinator (DSEC)</u> - the person and/or unit responsible for the UTSP special event assessment and planning at each UT System institution.

<u>Special Event</u> - A Special Event can be any event that occurs outside the day-to day operations of the University. Special Events are usually short-term, and they can expose the institution to risk either directly or indirectly. Examples of Special Events include fundraisers, graduations, concerts, sporting/athletic events, political events, conferences, camps, film/TV production etc.

<u>High Risk Special Event (HRSE)</u> - A high risk special event is a special event that is unusually large in scope and may include one or more of the following elements:

- Expected attendance of 500 or more
- May use more than one campus facility
- Includes non-campus affiliated guests
- Includes alcohol
- Is advertised off campus
- Includes high risk elements

<u>Risk Management</u> - the process of identifying and assessing risk and developing strategies to avoid personal injury, property damage, and resultant financial loss. Risk management means making sure that no injuries occur and that no property is damaged at the event. Sound risk management also requires an understanding of the potential for liability and resultant litigation should an incident occur which is not planned for. Even the simplest reception or speaking event presents some potential of risk.

Venue - any programmable area on campus that may be the host of a special event.

<u>Venue Manager</u> - a designated position or office that is responsible for the approval and coordination of special events for a campus venue.

IV. Designated Special Event Coordinator

- A. Each UTSP department will have a Designated Special Event Coordinator (DSEC), presumably as an additional duty appointed by the institution Chief of Police, who will maintain special event responsibilities for the department. Responsibilities include:
 - 1. Maintain a schedule of pending events at institution venues
 - 2. Coordinate with institution venue managers on special event risk assessments
 - 3. Coordinate law enforcement/security functions for HRSE
 - 4. Facilitate communication with institution partners and ODOP on HRSE
 - 5. Ensure appropriate measures are in place for HRSE operations
- B. The DSEC should have appropriate training and/or experience, which should include, but is not limited to, the following:
 - 1. National Incident Management System (NIMS)/Incident Command System (ICS)
 - 2. Institution/Department Emergency Plans
 - 3. Special Event Planning and Operations

V. Special Event Risk Assessment

- A. The DSEC will complete a special event risk assessment for all events that have the potential of being HRSE using the Special Event Risk Assessment form. The assessment will be based upon the following:
 - 1. Event size
 - 2. Open or Closed Event
 - Event advertising

- 4. Presence of vendors or exhibitors
- 5. Admission or registration fees
- 6. Presence of alcohol
- 7. Media presence
- 8. Event criminal or public safety issues at other venues
- 9. Event criminal or public safety issues at the institution
- 10. Polarizing/controversial nature of the event
- 11. Presence of dignitaries or VIPs
- 12. Anticipated protest activity
- 13. Credible threats associated with the event
- 14. Existing hazards
- B. The DSEC should work with the department intelligence officer to monitor intelligence sources for relevant information that may affect the assessment rating and/or planning elements. If the risk assessment changes before the event, the DSEC will ensure the information is communicated appropriately to relevant institutional partners and necessary changes are made to account for the increased or decreased risk.
- C. The DSEC will review event organizers and/or sponsors to ensure any involved businesses or entities are not a convicted felon, habitual offender, member of an outlaw motorcycle gang, member of an organized criminal street gang identified as such, member of a drug trafficking organization, is not engaged in prostitution or human trafficking or otherwise of disreputable character or reputation.
- D. If the institutional police department experiences difficulty with implementing reasonable mitigation measures based upon the risk assessment, the circumstances should be communicated through the Police Chief to the Director of Police, as necessary.

VI. Incident Action Plan

- A. Once an event is designated as a HRSE, the DSEC or designee, will work with institutional partners to formulate plans for applicable event elements, which may include the following:
 - 1. Unified Command, organizational structure, and command post
 - 2. Communications Plan
 - Medical Plan
 - 4. Contingency measures for potential threats/hazards
 - 5. Logistical Needs
 - 6. Staffing Levels and Assignments
 - 7. Parking and Traffic Control
 - 8. Physical Security Measures
- B. Planning elements addressed in section A. above should be documented through an Incident Action Plan (IAP) DP-72. The IAP should be reviewed and approved by the Chief

of Police or designee at least 48 hours prior to the event. The IAP should be disseminated as appropriate to event personnel, institutional partners and other affected jurisdictions. The DSEC or designee should complete an after action report (AAR) within 7 days after the completion of the event. Both of these documents should be available to the Director of Police as necessary.

Michael J. Heidingsfield

Director of Police

Incident Action Plan XXXX - XXX

Operational Period XXXX, XXXXXXX XXXX - XXXX

Confidential and Privileged Information

The information contained herein is considered privileged and confidential in nature. You are hereby notified that any dissemination or copying of this document, or any portion of this document, is expressly prohibited. Disclosure of the information contained in this document is prohibited under the Texas Public Information Act and Texas Homeland Security Act; as well as any other state or federal law that prohibits disclosure of such information. Unauthorized disclosure may be a basis for civil or criminal penalties.


Event Timeline

Time	Event Milestone
-	

Timeline	IAP Page 6 of 16	Prepared by: Name:	


Weather Forecast


1. Incident Name:	2. Incid	ent Number:	3. Date/Time Initiated:
			Date: Time:
	sketch, showing the total ing situational status and		t site/area, impacted and threatened areas,
5. Situation Summary a	and Health and Safety Bi	riefing (for briefings or transfer	of command): Recognize potential incident
Health and Safety Ha		ssary measures (remove haza	rd, provide personal protective equipment,
ICS 201	IAP Page 8 of 16	Prepared by: Name:	


1. Incident Name:		2. Operational Period:
3. Objective(s):		
. –		
10		
di .		
es .		
4. Operational Period Com	mand Emphasis:	
, / b		
General Situational Awarene		
Control Oldational / Waltons		
5. Site Safety Plan Require	ed? Yes 🗆 No 🗆	
Approved Site Safety PI	lan(s) Located at:	
6. Incident Action Plan (th	he items checked l	below are included in this Incident Action Plan):
☐ ICS 202 ☐	ICS 206	Other Attachments:
☐ ICS 203 ☐	ICS 207	
☐ ICS 204 ☐	ICS 208	
☐ ICS 205 ☐	Map/Chart	
☐ ICS 205A ☐	Weather Forecas	t


1. Incident Name:		2. Operational I	Period:	3.
4. Operations Person			Contact Number(s	Branch: Division:
Operations Section Ch	nief:			DIVISION.
Branch Direc	ctor:			Group: Law Enforcement
Division/Group Supervi	sor:			Staging Area:
5. Resources Assigne	ed:	SU		Reporting Location, Special Equipment and Supplies,
Resource Identifier	Leader	# of Persons	Contact (e.g., phone, pager, radio frequency, etc.)	Remarks, Notes, Information
6. Work Assignments	:			
1				
7. Special Instructions	5 :			
8. Communications (ra	adio and/or pho	ne contact numbe	ers needed for this assignment):	


1. Incident Name:		2. Date/Time Prepared:					3. Operational Period:			
4. Bas	ic Radi	o Channel Use:								
Zone Grp.	Ch #	Function	Channel Name/Trunked Radio System Talkgroup	Assignment	RX Freq N or W	RX Tone/NAC	TX Freq N or W	TX Tone/N	Mode IAC (A, D, or M)	Remarks
					800 Tr	unking System				
		-								
_										
						-				
5. Spe	ecial Ins	tructions:		,						


1. Incident Name:	2. Operational Period:				
3. Basic Local Communications Informa	ition:	.			
Incident Assigned Position	Name	Method(s) of Contact (phone, pager, cell, etc.)			

ICS 205A IAP Page 12 of 16 Prepared by: Name:


1. Incident Name:			2. Operational P	eriod:				
3. Medical Aid St	ations:							
Name			Location		Contact Number(s)/Frequency			medics Site?
							☐ Ye	s 🗆 No
							☐ Ye	s 🗆 No
							☐ Ye	s 🗆 No
							☐ Ye	s 🗆 No
							☐ Ye	s 🗆 No
	*						☐ Ye	s 🗆 No
4. Transportation	(indicate	air or ground):						
Ambulance Se	rvice		Location			ontact s)/Frequency	Level o	f Service
							□ ALS	BLS
							□ ALS	BLS
							□ ALS	BLS
							☐ ALS	BLS
5. Hospitals:				_			1	
Hospital Name		ss, Latitude & ude if Helipad	Contact Number(s)/ Frequency	Air	el Time Ground	Trauma Center	Burn Center	Helipad
						☐ Yes Level:	☐ Yes	☐ Yes
						☐ Yes Level:	☐ Yes	☐ Yes
						☐ Yes Level:	☐ Yes ☐ No	☐ Yes
						☐ Yes Level:	☐ Yes	☐ Yes ☐ No
						☐ Yes Level:	☐ Yes	☐ Yes ☐ No
6. Special Medica	Emergen	cy Procedures:						


THE UNIVERSITY OF TEXAS SYSTEM POLICE

INCIDENT ACTION PLAN


1. Incident Name:	2. Operational Period:
3. Organization Chart	
	·


Event Assignments	
Intelligence	
Traffic Control Plan	
Lot Closures	
Barricades	
Media Presence	
Arrest Protocol	
Credentials	


The University of Texas System Police

Special Event


Risk Assessment

Event Name:

Event Location:

Date of Event:

	Risk Element				Rating		
1. Expected Attendance: 1 - 500=1	501 - 1000=3 1001 - 2500=5	2501 - 5000=7 Over 500	00 = 10				
2. Is the event open to the general pu	2. Is the event open to the general public? (2)						
3. Has the event been publicized to the	ne general public? (1)		□Yes	□No			
4. Will any vendors or exhibitors be p	resent? (1)		□Yes	□No			
5. Will there be an admission or regist	tration fee? (1)		□Yes	□No			
6. Will alcoholic beverages be sold/se	rved? (5)		□Yes	□No			
7. Will the media be present and/or c	onducting live broadcasts from th	e venue? (1)	□Yes	□No			
Has the event encountered crimina Describe:	l or other issues at other venues?	(3-10)	□Yes	□No			
	9. Has the event encountered criminal or other issues at the Institution? (3-10)						
10. Does the event involve an issue of a Describe:	□Yes	□No					
Will the event have dignitaries or o Describe:	□Yes	□No					
12. Is there any credible intelligence re Describe:	□Yes	□No					
13. Is there any credible intelligence re Describe:	garding a threat to the event or su	rrounding area? (10)	□Yes	□No			
Are there any hazards (natural or modescribe:	nan-made) that would pose a risk	to the event? (3-10)	□Yes	□No			
		Total Ass	essment	Points:			
Overall Risk Assessment for Event:	□Low (≤7)	□Medium (8-14)]High (≥:	15)		
	Proposed Countermeasures for	or Risk Elements					
Risk Element		Countermeasure(s)					
Assessed By:	Printed Na	me:	Da	te:			
Reviewed By:	Printed Na	me:	Da	te:			
Op Parameters IAP Page 1	6 of 16 Prepared by: Na	me:					