GROUP NAME
Event Safety Check List

	Name of Event

	

	Date of Event
	

	Organiser/s
	Contact Tel.

	Indoor Event
	
	Outdoor Event
	

	Completed By
	
	Date:

Planning and management:

1. Does this event require a risk assessment?

	Yes
	
	No
	

Has one been carried out?

	Yes
	
	No
	

If the event requires a Risk Assessment one must be carried out before proceeding to the next section.

2. Does this event require a Health & Safety Plan?

	Yes
	
	No
	

Has a Health & Safety plan been carried out for this event?

	Yes
	
	No
	

If the event requires a Health & Safety Plan one must be carried out before proceeding to the next section.

3. Health & Safety Plan.

Does the Health & Safety Plan include the following? :

	Organisational Chart- Detailing allocation of responsibilities, Event Leader, chief steward, Lost Children Officer etc.
	

	Details of event- including schedule of activities, details of acts/entertainers, times, locations etc
	

	First Aid Plan- including location of first aid base, details of staff, liaison with local Dr’s/ health centre/hospital.
	

	Site plan-showing location of activities, location of road/car-park closures
	

	Communications Plan- showing allocation of Radio’s, mobile phone details of key personnel.
	

	Stewards List- showing adequate numbers of staff
	

	Duties list- Showing details of tasks, locations, times.
	

	Crowd Control/Traffic Issues- Including crush barriers -numbers and locations
	

	Emergency Plan-evacuation procedures, crowd control, assembly points.
	

Complete the following check list for the event making sure to answer yes or no to all questions. Mark N/A [non-applicable] where a question asked is irrelevant.
4. Planning –

Has due consideration been given to ?:-

	
	 yes
	no
	 n/a

	The suitability of location or venue design
	
	
	

	Selection of competent workers, contractors
	
	
	

	Construction of stages, tents etc,
	
	
	

	Safe delivery and installation of equipment and services
	
	
	

	Shows - crowd management, transport strategies
	
	
	

	Arrangements for fire, first-aid contingencies and major incidents.
	
	
	

	Removal of equipment and services
	
	
	

	Rubbish collection and waste water disposal
	
	
	

5. Venues and Site Design

Has due consideration been given to?:-

	
	yes
	no
	N/a

	Space for audience
	
	
	

	Temporary structures
	
	
	

	Backstage facilities
	
	
	

	Parking
	
	
	

	Rendezvous points
	
	
	

	Ground Conditions
	
	
	

	Traffic and pedestrian routes, emergency access and exit.
	
	
	

	Are they suitable to handle proposed capacity?
	
	
	

	Geographical location, proximity to services, facilities etc
	
	
	

	Dangerous features(natural hazards rivers etc.)
	
	
	

	Venue access and egress
	
	
	

	Sight lines for audience (to reduce density in front of stage)
	
	
	

	Production infrastructure of backstage requirements
	
	
	

	Fire and ambulance requirements
	
	
	

	Police and stewarding positions
	
	
	

	Perimeter fencing /Stage barriers
	
	
	

	Welfare facilities
	
	
	

	Excess visitors – contingency
	
	
	

	Signage
	
	
	

	Permission to use site/ parade permission
	
	
	

6. Fire Safety

Has due consideration been given to? :-

	Outdoor Venues;-
	yes
	no
	n/a

	Number and size of exits in fences etc
	
	
	

	Exits and gateways locked/unlocked, staffed
	
	
	

	All exits and gateways clearly marked by signs
	
	
	

	Stewards throughout event
	
	
	

	Provision of fire extinguishers
	
	
	

	Has local fire-station been notified of event?
	
	
	

	Has a clear entry been left for fire emergency services?
	
	
	

	
	
	
	

	Indoor venues;-
	
	
	

	Does the venue have adequate and working fire exit signage
	
	
	

	What are the venue’s fire safety arrangements
	
	
	

	Are Fire extinguishers provided in all areas to be used:-
	
	
	

	Have fire-extinguishers been recently checked?
	
	
	

	Have any electrical hazards been identified and made safe
	
	
	

	Are all emergency exits clear?
	
	
	

	Are Portable generators to be used? Area made safe? How?
	
	
	

	Are pyrotechnics to be used?
	
	
	

	Are flammable liquids or materials to be used?
	
	
	

	Is the fire alarm in working order and recently checked?
	
	
	

7. Crowd Management

Has due consideration been given to ?:-

	
	yes
	no
	n/a

	Entry & exit of audience
	
	
	

	Signage
	
	
	

	Front of stage area
	
	
	

	Crowd Pressure-need for mo-jo barrier or crush barriers
	
	
	

	Police Involvement- Traffic control or crowd control? Both?
	
	
	

	People with a disability-access issues/seating
	
	
	

	Children-crushing, lost children?
	
	
	

	Stewarding-organisation, competency, training, conduct
	
	
	

8. Transport Management

Has due consideration been given to?:-

	
	yes
	no
	N/a

	Traffic signs and highway department road closures
	
	
	

	Traffic marshalling
- who does it

· how many

· training

 - PPE
	
	
	

	Vehicle parking
- cars
	
	
	

	 - buses
	
	
	

	Emergency access
	
	
	

	Pedestrians
	
	
	

	On-site vehicle management
	
	
	

	Temporary roadways
	
	
	

	 -contingency due to weather
	
	
	

	 -lift trucks and other vehicles
	
	
	

	 -authorised drivers
	
	
	

9. Emergency Planning

Has due consideration been given to? :-

	Key decision making workers
	yes
	no
	N/a

	Stopping the event
	
	
	

	Emergency routes and access for emergency services
	
	
	

	People with special needs
	
	
	

	Holding areas for performers, workers and audience
	
	
	

	Alerting procedures
	
	
	

	Public warning mechanism
	
	
	

	Evacuation and containment measures
	
	
	

	Details of script of PA announcement to audience
	
	
	

	Rendezvous point for emergency services
	
	
	

	Ambulance loading points and triage area
	
	
	

	Locations of hospitals prepared for major incident and secured traffic routes
	
	
	

	Details of temporary mortuary facilities
	
	
	

	Outline of the role of those involved
	
	
	

	Details of emergency equipment location and availability
	
	
	

	Communication
	
	
	

	Bomb threats
	
	
	

	Cancellation of event(s)
	
	
	

	Media management
	
	
	

10. Structures /Electrical Installation & Lighting
Has due consideration been given to?;-

	Structures
	yes
	no
	N/a

	Location considerations
	
	
	

	Supplier
	
	
	

	Design
	
	
	

	Erection – general H&S principles
	
	
	

	Lifting and rigging equipment
	
	
	

	Dismantling
	
	
	

	Documentation
	
	
	

	 -design drawings/calculations
	
	
	

	 -risk assessments
	
	
	

	 -safety method statement
	
	
	

	 -completion certificate
	
	
	

	Monitoring of structure
	
	
	

	Protection against falls
	
	
	

	Adequate lighting
	
	
	

	
	
	
	

	Electrical Installation and Lighting
	
	
	

	Planning e.g. total power, use of generators
	
	
	

	Installation
	
	
	

	Access to electrical equipment
	
	
	

	Generators
	
	
	

	Types of lighting
	
	
	

	 -for means of escape
	
	
	

	Portable electrical equipment
	
	
	

10. Communication

Has due consideration been given to?:-

	
	yes
	no
	N/a

	Communication within the organisation
	
	
	

	Communication Between the agencies
	
	
	

	Public information and communication
	
	
	

	How is it carried out ?
	
	
	

	CCTV
	
	
	

	Radios
	
	
	

	Alarms
	
	
	

	PA Systems
	
	
	

	Alerting procedures
	
	
	

	Regular updating
	
	
	

	Emergency public announcements
	
	
	

11. Food and Drink/Street Trading

Has due consideration been given to?:-

	Food & Drink
	yes
	no
	N/a

	Catering operations – inspection during event
	
	
	

	Positioning of catering operators
	
	
	

	Electrical installations –power supplies
	
	
	

	Drinking water
	
	
	

	Monitoring of arrangements on site
	
	
	

	
	
	
	

	Street Trading
	
	
	

	Positioning of stalls/trader/vans
	
	
	

	Power supplies
	
	
	

	Checks on gas/electrical equipment on site
	
	
	

	Public/products liability insurance checks
	
	
	

	License requirements,
	
	
	

	Copyright, trading standards, trademark
	
	
	

	Control of movement of vehicles-Entry/egress
	
	
	

12. Sanitary Facilities/Waste Management

Has due consideration been given to?:-

	Numbers attending/numbers of units required
	yes
	no
	N/a

	Maintenance
	
	
	

	Location
	
	
	

	Type
	
	
	

	Washing facilities
	
	
	

	Containers for sanitary towels/nappies
	
	
	

	Special needs provision
	
	
	

	Sewage disposal
	
	
	

	
	
	
	

	Waste Management
	
	
	

	Type of waste
	
	
	

	Method of collection
	
	
	

	Type of receptacles
	
	
	

	Methods of removal
	
	
	

	H&S of employees
	
	
	

	Disposal of waste and EPA 1990 – duty of care
	
	
	

13 Other events.

Risk assessments should be carried out for the events below including attention to the following:-

Amusements and Attractions

Assessment of hazards

Competence of operators

Insurance/inspections certificates

Setting up, operating, dismantling

Space/emergency access

Noise -Control and monitoring

Employees

Audience

Special Effects, Fireworks and Pyrotechnics

Fog and vapour effects – COSHH assessments

Strobe lights

Lasers/high power projectors

Fireworks – arrangements

Pyrotechnics

Arena Events

Planning and management

Crowd management

Transport management

Venue design

Also you must consider the following:-

Facilities for People with Special Needs

Provision of information

Site design

Access

Ramps (BS 5810 : 1979 less than 1 in 12)

Viewing areas

Facilities

Support

Evacuation

Children

Lost children
Care of children at dedicated areas

Child protection at dedicated areas

Facilities at dedicated areas

Numbers of children at dedicated areas

Activities at dedicated play areas

CONSIDER WHERE APPROPRIATE

Performers

Performers areas and accommodation

Risk assessments

Control of activities

Monitoring

Crowd safety/ Performers safety

TV and Media

Pre-event information

Media releases

Prepared statements

Large and Small events

Planning and management

Crowd management

Major incident planning

Transport management

Children

Information and welfare

TV/Media

Venue and site design

Fire safety

Sanitary facilities

Food and drinking water

H&S of event workers

Unfenced and Un-ticketed Events

Planning and management

Risk assessments

Build up/breakdown – managing onlooker’s etc.

Crowd management

Major incident planning and emergency access routes

Communication

Information and welfare

Venue and site design

Food and drink

Waste

Children

Health and Safety Responsibilities

How are people informed of responsibilities?

i.e.
site owner

events organiser

contractors, self employed

employees

Licensing

Entertainment licensing etc.

How is it managed/monitored?

Other Comments

	

PAGE
12
Name and address of organisation

