

Draaiboek evenement (naam evenement invullen)

(datum evenement invullen)
(datum van opstellen draaiboek)
Voorwoord

Dit draaiboek helpt u op weg om een draaiboek te maken voor uw eigen evenement. De toelichting onder de kopjes dient u dan ook te vervangen door tekst die specifiek over uw evenement gaat.
Dit draaiboek is gericht op de praktische uitvoering van het evenement. Het betreft alle operationele informatie over de locatie en de processen rond de organisatie van het evenement. Dit draaiboek vergemakkelijkt de afstemming tussen organisatie, de gemeente en de hulpdiensten onderling (politie, brandweer en GHOR (=Geneeskundige Hulpverlening in de regio)). Daarnaast levert het draaiboek informatie op voor de hulpdiensten om maatregelen te treffen gericht op de specifieke risico’s van het evenement.
Bij het opstellen van dit draaiboek moeten de volgende onderdelen uitgewerkt worden:

1) Beschrijving evenement
Denk daarbij aan bv. het muziekprogramma met vermelding van bands, het verwachte aantal bezoekers per dag of daggedeelte. Ook informatie over het publiek (wie is de doelgroep) is van belang. Vermeld hier ook de data met tijden van op- en afbouw van het evenement.
2) Beschrijving organisatie
Beschrijf hoe de taken onderling zijn verdeeld en wie contactpersoon is richting overheid, hulpdiensten en omwonenden met vermelding van de telefoonnummers waarop men bereikbaar is. Daarnaast moet beschreven worden hoe de deelnemers aan het evenement, zoals kermisexploitanten, horeca-ondernemers en andere standhouders, weten hoe de evenementenorganisatie is opgebouwd en wie men ingeval van vragen kan bereiken.
3) Indeling evenemententerrein
Beschrijf nauwkeurig wat het evenemententerrein is. Geef op tekening op schaal aan waar terrassen, tappunten, verkoopwagens snacks, feesttenten, muziekpodia, toiletten, fietsenstallingen, parkeerplaatsen, EHBO, etc. zich bevinden.
4) Verkeersplan
Dit plan bevat tenminste de aan- en afvoerroutes (auto,fiets en voetgangers), de inzet van openbaar vervoer, calamiteitenroute voor hulpdiensten en de locaties en capaciteit van de parkeerterreinen voor motorvoertuigen en fietsen. Geef ook aan waar taxi’s parkeren. Daarna wordt het verkeersplan zoals beschreven, besproken met politie en een medewerker van de gemeente.

Afhankelijk van de opzet van het evenement en het benodigde terrein kan het nodig zijn dat er evenementenverkeersregelaars worden ingezet. Omschrijf dat goed!! De politie bepaalt dit en ook op welke locaties deze personen ingezet worden. Alleen bevoegde verkeersregelaars mogen het verkeer regelen. Om een bevoegde verkeersregelaar te worden, dient:
· een instructie te worden gevolgd via e-learning (www.verkeersregelaarsexamen.nl)
· een pasfoto te worden aangeleverd via e-learning
· de verkeersregelaar aangesteld te worden door de burgemeester

5) Veiligheid
Om de veiligheid op het evenemententerrein te waarborgen kan de organisatie verplicht worden om evenementenbeveiligers aan te stellen. De richtlijn die hierbij geldt is 1 beveiliger op 250 bezoekers. Daarnaast wordt rekening gehouden met ervaringscijfers uit het verleden en de aard van het evenement. De politie bepaalt uiteindelijk hoeveel beveiligers aangesteld moeten worden. Deze beveiligers moeten gecertificeerd zijn en voldoen aan de Wet particuliere beveiligingsorganisaties en recherchebureaus.

Naast gediplomeerde beveiligers kunnen vanuit de organisatie mensen vanuit sfeerbeheer worden ingezet. Als sfeerbeheer wordt ingezet wordt dat hier vermeld.
6) Huisregels evenementen
Bij het opstellen van huisregels kunt u denken aan de volgende aspecten
· Volg aanwijzing van organisatie/beveiliging op
· Legitimatie vanaf 14 jaar verplicht
· Geen alcohol <18 jr.
· Geen wapens of drugs
· Geen ongewenste intimiteiten of hinderlijk gedrag
· Geen agressie of racisme
· Geen overlast door dronkenschap
· Geen eigen consumpties meenemen
· Geen glaswerk/bierfles op het terrein
· Geen overlast voor de buurt

Gevolgen van het niet houden aan een of meerdere van bovengenoemde regels:
· Bij overtreden huisregel(s), wordt u verwijderd van het terrein
· Bij strafbaar feit wordt u overgedragen aan de politie
· Bij verwijdering terrein krijgt u een evenementenverbod uitgereikt. Dit is een taak van de organisatie zelf.
Eventueel aanvullen met:
· Toegang vanaf 16/18 jr.
· Gevonden voorwerpen inleveren bij organisatie/beveiliging
· Bij horecaverbod voor de desbetreffende gemeente wordt u niet toegelaten
7) Afval
Geef aan wat gedaan wordt om zwerfvuil te voorkomen. Denk aan het plaatsen van extra afvalbakken, de frequentie van lediging van afvalbakken, het direct na afloop van het evenement of na elke evenementendag vegen van het terrein en eventuele reiniging.
8) Geluid
Wie is verantwoordelijk voor het geluid en zijn omwonenden ingelicht? Wat doet u om geluidsoverlast te voorkomen. Denk daarbij aan het inlichten van de buurt. Richt geluidsboxen van woning af.
9) Horeca
Alcoholische drankverstrekking vindt plaats onder direct toezicht van personen die in het bezit zijn van het diploma Sociale Hygiëne. Ook moet er een ontheffing zijn afgegeven. Er wordt geen alcohol verstrekt onder de 18 jaar en alcoholmisbruik moet voorkomen worden. Alle dranken op het evenemententerrein worden verstrekt in plastic bekers. Hier moet aangeven worden hoe dit geregeld is. Door de Gemeente Voorst is een brochure opgesteld met tips voor het treffen van maatregelen met betrekking tot alcoholgebruik tijdens het evenement.
10) Weersomstandigheden
Beschrijf op welke wijze de organisatie het weer voor het evenement in de gaten houdt. Houd rekening met bv. extreme hitte, onweer en windhoos en geef aan welke maatregelen worden getroffen.
11) Publieksstromen oftewel crowdmanagement
Laat zien wat u doet tijdens drukte om publiek te spreiden. Dit om verdrukking bij paniek in menigtes te voorkomen. Denk aan het achter de hand houden van een dj, zodat het publiek zich verspreidt bij drukte. Bedenk alvast wat u gaat zeggen tegen het publiek.
12) Ontruimingsplan
Als een evenement plaatsvindt in een gebouw of in een feesttent dan moet er een ontruimingsplan aanwezig zijn.

Aandachtspunten
· Wie geeft opdracht voor een ontruiming.
· Hoe worden de vrijwilligers, technische commissie, hulpdiensten, bezoekers gewaarschuwd.
· Wie controleert of iedereen het evenemententerrein verlaten heeft.
· Wie blijven er met een eventuele taak achter in de centrale post.
· Hoe is de ontruiming per tent geregeld.
· Wie registreert of iedereen aanwezig is op de verzamelplek.
· Waar moeten de vrijwilligers / bezoekers zich verzamelen.
· Hoe wordt er voor de eigendommen van de mensen gezorgd.

Voorzorgsmaatregelen
· Welke maatregelen zijn getroffen om een calamiteit te voorkomen.
· Welke instructies hebben de vrijwilligers ontvangen.
· Op welke wijze worden de bezoekers van instructies voorzien. Zijn huisregels hierin verwerkt?
13) Extra verlichting
Om het gevoel van veiligheid te vergroten en openbare orde problemen te voorkomen moet er voldoende verlichting zijn op het evenemententerrein. Donkere plekken moeten extra verlicht worden. Ook bij de aan en afvoerroutes.
14) Vuurwerk
Vuurwerk is niet toegestaan, tenzij de provincie hiervoor vergunning heeft verleend.
15) Verzekering
U kunt zich verzekeren tegen (persoons)schade en tegenvallende bezoekersaantallen. De gemeente heeft een vrijwilligersverzekering afgesloten. Nadere informatie vindt u op de gemeentelijke website.
16) EHBO post
Bij evenementen waar meer dan 5000 bezoekers worden verwacht adviseert de GHOR. Het advies heeft betrekking op het aantal benodigde EHBO-ers, aanwezigheid van een ambulance e.d.
Voor kleinere evenementen bepaalt de gemeente dit. De richtlijn die hierbij gehanteerd wordt is 1 EHBO-er op 750 bezoekers.
Alle kosten zijn voor rekening van de organisatie. Onder dit kopje beschrijft u hoeveel EHBO-ers aanwezig zijn en waar de centrale EHBO post zich bevindt. Ook wie de contactpersoon is tijdens het evenement vanuit de EHBO.
17) Hygiëne
Het aantal benodigde toiletten bepaalt de GGD ingeval van evenementen waar meer dan 5000 bezoekers worden verwacht. Dit geldt ook voor douches en gelegenheid om handen te wassen (als er een camping is), benodigde drinkwaterpunten e.d.
Voor de kleine evenementen bepaalt de gemeente dit.
Hier beschrijft u waar toiletten worden geplaatst. Richtlijn is 1 toilet op 750 bezoekers. Om wildplassen te voorkomen adviseren wij op elke hoek van het evenemententerrein een pinkelpaal te plaatsen.
18) Opbouw en afbreken
Houd rekening met de woonomgeving. Zet niet de geluidsinstallatie aan als het evenement niet bezig is. Dit voorkomt onnodige klachten. Ook de vergunning geeft daarvoor geen ruimte.
19) Overleg tijdens evenement
Op deze plek moet worden aangegeven op welke wijze tijdens het evenement vergaderd wordt met de operationele leiding van brandweer, politie en GHOR. De organisatie maakt verslag en zorgt dat de afgesproken acties worden uitgevoerd. Bij grootschalige evenementen is de gemeente voorzitter van dit overleg en maakt ook het verslag.
Ook de tijden en locatie waar de overleggen plaatsvinden worden hier vermeld.
20) Communicatie
Hier beschrijft u wie de communicatie doet tijdens het evenement en welke afspraken hier over zijn gemaakt.
Bij een calamiteit neemt in de meeste gevallen de operationele leiding van de politie de communicatie over in overleg met gemeente en organisatie.
[image: image1.jpg]

PAGE

