[image: image1.jpg]Transport and Main Roads

Queensland

Connecting Queensland
Government

www.tmr.qld.gov.au

[image: image2.jpg]

Bus incident management planning:
Sample Templates

Mandatory reporting

Contact list
Template:

	Contact List

	Role/Organisation
	Name
	Contact Details

	Operator Contacts

	Senior operator representative (e.g. CEO)
	[insert name]
	[insert all relevant contact details, such as work number, home number, mobile number, fax, email, radio channel or 24 hour contact number]

	Incident manager
	
	

	On-site manager
	
	

	Media liaison officer
	
	

	External stakeholder officer
	
	

	Administration officer
	
	

	Communications officer
	
	

	Welfare officer
	
	

	Operations room
	
	

	Vehicle (driver)
	
	

	Depot (dispatch)
	
	

	Depot (workshop)
	
	

	External Stakeholders

	Emergency services
	
	

	Local police station
	
	

	TMR regional office
	
	

	National Security Hotline
	
	1800 123 400

	Insurance company
	
	

	Traffic reports
	
	

	Towing company
	
	

	Local hospital
	
	

	Counselling service
	
	

	School (if applicable)
	
	

	Media

	

	Media outlet
	
	

Incident response action plans
Template:

	1. [Insert type of Incident]

	Immediate site actions
	[Insert all actions to occur immediately at the site following the incident and who is responsible for undertaking the tasks]

	Immediate actions at base
	[Insert all actions to occur immediately at the Operator’s base following the incident and who is responsible for undertaking the tasks.]

	Incident Response Team personnel requirements
	[Insert personnel required in the event of forming an incident response team]

	Incident Response Team responsibilities
	[Insert roles and responsibilities for IRT members]

	Authorities (if needed)
	[Detail who is responsible for authorising all decisions in the process]

	Activation (if needed)
	[Insert when this procedure should be activated]

	Reporting
	[Insert internal and external reporting procedures]

	Ongoing site actions
	[Insert all ongoing actions to occur at the site while the incident remains current and who is responsible for undertaking the tasks]

	Ongoing base actions
	[Insert all ongoing actions to occur at the Operator’s base while the incident remains current and who is responsible for undertaking the tasks]

	Recovery procedures
	 [Insert details of “all clear” determination and authorities to provide it. Include actions required following all clear is provided]

Example:

	1. Accident involving the vehicle

	Immediate site actions
	· driver to determine the health and safety of the passengers and public
· driver to assist any injured passengers

· driver to direct passengers to a location away from the vehicle if safe to do so, or remain on the vehicle

· driver to contact incident manager and (if required) Emergency Services

	Immediate actions at base
	· incident manager to assess the incident
· incident manager to provide additional instructions to driver as required
· nominate an incident site on-site manager (driver or other)

	IRT personnel requirements
	· incident manager to determine IRT requirements and advise relevant personnel as required (i.e. stakeholder liaison officer, welfare officer)

	IRT responsibilities
	· ongoing management of incident

	Authorities
	· incident manager

	Activation
	· immediate for all accidents involving a vehicle

	Reporting
	· maintain an event and communications log

	Ongoing site actions
	· provide medical attention if required
· support police and emergency services as instructed

	Ongoing base actions
	· organise medical attention
· organise trauma counselling
· organise replacement vehicle and driver
· advise TMR of incident and response

	Recovery procedures
	· arrange removal of vehicle
· contact insurance company
· follow up on passengers’ well being
· media response if required

Driver instructions
Template:

	1. [Insert type of Incident]

	Immediate site actions
	[Insert all actions to occur immediately at the site following the incident and who is responsible for undertaking the tasks]

	Immediately contact
	[Insert who the driver should contact and when (e.g. before or after immediate actions)]

	Details to report
	[Insert the details that the driver should provide to the Incident Manager]

	Ongoing site actions
	[Insert further actions the driver should undertake]

	Restrictions
	[Insert restrictions and limitations on what the driver can do]

	Post incident actions
	[Insert actions the driver should undertake once the "all clear" has been given]

Example:

	1. Fire in the vehicle

	Immediate site actions
	· stop vehicle in a safe location if possible
· direct passengers to a safe location away from the vehicle and advise:
· stay together
· do not use mobile phones
· remain calm
· if the fire is minor and it is safe to do so, use fire equipment

	Immediately contact
	· incident manager
· emergency services

	Details to report
	· extent and status of the fire
· wellbeing of passengers

	Ongoing site actions
	· follow instructions provided by incident manager
· update passengers of arrangements for their wellbeing
· provide medical assistance if required

	Restrictions
	· do not speak to the media

	Post incident actions
	· complete incident report

Incident management report
Template:

	Incident management report

	Operator and personnel details

	Operator details
	Accredited name:

Accreditation number:

	Relevant driver
	Name:

Authorisation number:

	On-site manager
	Name:

Position:

	Incident manager
	Name:

Position:

	Incident details

	Incident occurrence
	Date:

Time:

	Incident reported
	Date:

Time:

Initially reported to:

	Incident location
	

	Description of incident
	[Briefly describe the incident]

	Weather/road conditions
	[Describe the weather and road conditions at the time of the incident]

	Nature of assistance required
	[Police, ambulance, mechanic, etc]

	Action taken
	[Describe what actions were taken in response to the incident]

	Number of people involved in the incident
	

	Number of persons injured or killed

	
	Passengers
	Other public
	Employees
	Trespassers

	Fatality
	
	
	
	

	Serious injury
	
	
	
	

	Minor injury
	
	
	
	

	Vehicle details

	Relevant vehicle identification
	Registration:

Certificate of inspections number:

	Vehicle damage
	[Describe the nature and extent of damage/fault to vehicle]

	Did the vehicle continue service?
	[Yes/No]

	Business continuity

	Impact on service provision
	[Describe the effect the incident had on the service and other operations]

	Alternative arrangements
	

	Review

	Were there inadequacies in the Incident Management Plan
	[Describe any inadequacies or failures in the IMP]

	What measures taken to prevent future similar incidents?
	[Describe any measures taken to prevent similar incidents]

	Additional comments
	

	Author details
	Name:

	
	Signature:

	
	Date:

Sample:

	Incident management report

	Operator and personnel details

	Operator details
	Accredited name: XYZ buses
Accreditation number: 1234 5678 910

	Relevant driver
	Name: John Smith
Authorisation number: 111 222

	On-site manager
	Name: John Smith
Position: Bus driver

	Incident manager
	Name: Joe Bloggs
Position: Workplace Health and Safety manager

	Incident details

	Incident occurrence
	Date: 01/01/12
Time: 10:00 am

	Incident reported
	Date: 01/01/12
Time: 10:05 am
Initially reported to: operations centre

	Incident location
	1st Avenue, Brisbane

	Description of incident
	Vehicle crashed into back of bus

	Weather/road conditions
	Heavy rain

	Nature of assistance required
	Ambulance

	Action taken
	Ambulance called to assist injured person

	Number of people involved in the incident
	1 person in vehicle, approximately 10 passengers on bus

	Number of persons injured or killed

	
	Passengers
	Other public
	Employees
	Trespassers

	Fatality
	
	
	
	

	Serious injury
	
	
	
	

	Minor injury
	
	1
	
	

	Vehicle details

	Relevant vehicle identification
	Registration: 123 XYZ
Certificate of inspections number: 112233

	Vehicle damage
	Small dint on rear left hand side of bus

	Did the vehicle continue service?
	Yes

	Business continuity

	Impact on service provision
	Minor delay on route

	Alternative arrangements
	N/A

	Review

	Were there inadequacies in the Incident Management Plan
	No

	What measures taken to prevent future similar incidents?
	N/A

	Additional comments
	N/A

	Author details
	Name: Mary Smith

	
	Signature: M.S

	
	Date: 02/01/12

Optional reporting

Business continuity scenarios
Template

	1. [Insert type of Incident]

	Situation
	[insert explanation of incident]

	Causes
	[insert causes of incident]

	Business impacts
	[insert how incident affects service(s)]

	Work arounds
	[insert actions to be taken to continue operations]

	Authorisation
	This work around is to be authorised by the [insert person/position responsible] only.

	Activation
	[insert who is responsible for authorising the work around]

	Time
	[insert timeframe to restore services]

	Guarantees
	[insert guarantees for implementing work arounds]

	Insurance
	[insert details of actions relating to insurance if applicable to business continuity]

	Notifications

individuals and organsiations who should be notified of activiation of these arrangements
	Customers
	TMR
	E.g. School/Hirer

	
	
	
	

Communications log
Template:

	Communications Log

	Date/time
	In/out
	Type of communication
	Who
	Details

	
	
	[phone, radio etc]
	[caller]
[reciever]
	[record details of conversation and action required]

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Action diary
Template:

	Action diary

	Date/time
	Task
	Assigned to
	Due
	Status

	
	
	[person responsible for task]
	
	[not started, in progress, complete]

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Situation report
Template

	Situation report
	Number:

	Date
	
	Time
	

	Author
	

	Incident status
	[i.e. ongoing, escalated]

	Current situation
	

	Action taken since last report
	

	Outstanding requirements
	

	Action to be taken
	

Incident management planning sample templates, Transport and Main Roads, March 2013

Page 3 of 12

[image: image3.jpg]

[image: image4.jpg]Connecting Queensland
www.tmr.qld.gov.au

