[image: image1]
[image: image5.png]DERBYSHIRE PREPARED

Contents

Page

Introduction
1
Responsibility
1

Getting Started
1

Animal Health and Welfare
2

Amusements
2

Camping
2

Communications
2

Contingency Planning
2

Fire Safety
2

First Aid
3

Food, Drink and Water Provision
3

Information and Welfare
3

Insurance
3

Licensing
4

Marquees and Temporary Structures
4

Noise
4

Risk Assessment
4

Safety Barriers
4

Site Preparation and Facilities
4

Stewards and Security
5

Toilets
5

Traffic Management and Road Closures
5

Waste Management
5

Water Pollution
5

Useful Publications
6

Useful Contacts
8
Introduction
Thousands of residents and visitors enjoy the wide range of indoor and outdoor events on offer in Derby and Derbyshire each year - from agricultural shows to village fetes and firework displays to music festivals. As there are so many different types of events, the advice in this booklet is intended to be general.

On the following pages you will find a useful summary of the considerations that need to be taken into account when planning an event, together with useful contacts and links for further information and advice.

Responsibility
All events, including those in aid of charity, must comply with recognised safety standards. The event organiser will be responsible under the law for the safety of everyone at the event, including the public, employees and volunteers. The most relevant safety law is likely to be the Health and Safety at Work etc Act 1974 and its accompanying Regulations.
The responsibility of the organisers to ensure safety is just as relevant to smaller events such as jumble sales held in village halls as it is to large events such as outdoor music festivals.

Getting Started
Decide on the venue, the size and contents of the event and the dates and times it will be open; any hazards on the site; car parking arrangements; whether admission will be free, by pre-sold tickets or payment at the gate; and estimate the approximate number and profile of the people expected to attend.
Animal Health and Welfare

The local authorities have a responsibility to ensure the health and welfare of animals. Event organisers should give careful consideration to the welfare of animals taking part in (or visiting) any event. The basic duty of care applies in all situations, including while at markets and shows.

Where an event incorporates any display, exhibition or performance that involves any vertebrate animal, the person responsible for that animal is required to be registered under the Performing Animals Act 1925, and should consult with the local authority trading standards team.

Amusements

PIPA is a national scheme dedicated to the safety of inflatable play equipment. Bouncy castles and other inflatable play equipment is required by law to be inspected every year and should be issued with a PIPA tag and PIPA certificate to demonstrate it meets industry standards. See www.pipa.org.uk for further information.

All fairground equipment must comply with the HSE document “Fairgrounds and Amusement Parks - Guidance on Safe Practice” (HSG175).
Camping

Any camping area should be within the defined event site and thought about when planning your event. There should be appropriate separation distances between tents to make the area safe and accessible, and vehicles should be segregated from the camping area. Information points, fire points, toilet facilities, refuse points and safe drinking water should be provided.

Communications

Communication systems such as radios, mobile phones and public address systems are useful during an event. For small events a portable loud-hailer may be sufficient.

Contingency Planning

You may need to consider what could go wrong on the day and draw up a contingency plan to deal with each emergency or contingency, eg severe weather could lead to your event being cancelled; how would you communicate this to the public?

Fire Safety

Equipment for putting out small fires should be provided throughout the site (eg fire extinguishers, fire blankets).

A separate fire risk assessment is required for all events, either in buildings or the open air, in line with the Regulatory Reform (Fire Safety) Order 2005.

First Aid

First aid provision needs to be suitable for the number of people expected to attend and for the type of event.

A first aider is a person who holds a current certificate in first-aid competency from any of the three voluntary agencies: St John Ambulance, British Red Cross or St Andrews Ambulance Association (or other recognised bodies or organisations).

NB:
The holding of a Health and Safety at Work or three-day First Aid at Work certificate does not necessarily qualify a person as competent to administer first aid to the public at events.

Food, Drink and Water Provision

Event organisers must ensure that food preparation is undertaken in hygienic conditions and complies with the relevant legislation. The name and address of all caterers should be passed on to your local authority’s environmental health team to check that they are registered as a food business in advance of the event.

Food outlets will require a supply of fresh water and a waste water disposal facility to be sited near to their outlets.

Consider making free drinking water available on site, particularly in the summer months.

Information and Welfare

Disabled spectators and participants should be considered during the planning of your event.

You should have a procedure in place for lost/found children and vulnerable persons, which all staff and volunteers are familiar with.

Insurance
The organisers could be held legally liable for the costs arising from any injuries or damage which may occur during the event. You can insure this risk by taking out a public liability insurance policy.
If using contractors, check that they have their own public liability insurance and ask to see a copy of their policy.
You should also consider whether you may need cancellation insurance.

Licensing

The Licensing Act 2003 states that any regulated entertainment and/or alcohol sales must be licensed through either a premises licence or temporary events notice. If you are organising an event it is a good idea to contact your local authority’s licensing team to discuss your event and the planned activities in order to establish whether or not licenses are required.

Marquees and Temporary Structures

Marquees and temporary structures, including stages and lighting columns etc, should be capable of withstanding wind forces and bad weather conditions. They should be erected by competent persons, and subcontractors must supply certificates of compliance. See the Health and Safety Executive website http://www.hse.gov.uk/event-safety/temporary-demountable-structures.htm for further information.
Noise

Consideration should be given to any element of the event that involves noise that is likely to be audible at any other properties in the vicinity. In order to minimise noise disturbance careful consideration should be given to the positioning of speakers and stages and the duration and finish times for the event.

Risk Assessment

A risk assessment is an assessment of the risk involved in a particular activity. This assessment will allow you to make a decision about what steps, if any, are necessary to reduce that risk.
As an event organiser, you have a responsibility to both the public and employees/volunteers to ensure that your event is run in as safe and appropriate manner as possible, and a risk assessment ensures that you have thought through the safety implications and taken all possible steps to reduce risks, where appropriate.
Safety Barriers

Decide if you need to provide barriers around attractions, displays or equipment to protect the public and/or to prevent unauthorised interference (eg barbeques, moving machinery, generators and arena activities).

Site Preparation and Facilities

The site should be big enough for all the activities planned, with plenty of space for the public to move around. All exit routes should be kept clear of obstruction at all times.

Adequate signage around the event is essential, including toilets, first aid post, lost children, etc.

An event control is recommended from where all event operations and production can be controlled. This should be staffed for the duration of the event and provided with a telephone.

Where electricity or gas is to be used, detailed arrangements must be made to ensure the facilities are safe. All wiring, switchgear and generators should be installed in a safe manner by a suitably competent electrician who should provide a written certificate to demonstrate compliance. The safety standard should be at least that of the current IEE Wiring Regulations. Gas systems should conform to, and operators have regard to, the LPG Association’s Codes of Practice.

Stewards and Security

Enough stewards to cater for the site, size, and nature of the event must be provided and fully briefed on their roles and responsibilities, including crowd control and emergency arrangements. Written instructions, site plans and checklists should be provided to them.
It is important that stewards can be easily identified by the public and that they can communicate with each other, their supervisor and the event controller.

Toilets

Make sure there are enough toilets for the number of people expected to attend, including people with disabilities.

Traffic Management and Road Closures
Event organisers will need to consider the impact the event will have on the road network. They may need to prepare a traffic management plan, consulting with the relevant highway authority and Police.
Adequate car parking provision must be made to avoid congestion on surrounding roads. All car parking arrangements should be staffed by designated car parking stewards and have sufficient signage.

Closing a public highway can be a complex legal matter and event organisers should contact the relevant local authority for further information.
Waste Management

The event organiser will need to provide waste receptacles and ensure arrangements are in place to clear up any refuse blown or strewn around the site, as well as any refuse generated throughout the day. Arrangements must also be made for the removal of waste from the event site immediately after the event.
Water Pollution

The Environment Agency (EA) has a guidance document for event organisers Preventing Pollution which gives advice on waste management, water management and flooding.
Useful Publications
· Fairgrounds and Amusement Parks - Guidance on Safe Practice (HSE document HSG175)

ISBN 9780717662494

Download free from http://www.hse.gov.uk/pubns/priced/hsg175.pdf
· Fire Safety Risk Assessment - Large Places of Assembly

ISBN 9781851128211

Download free from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/14889/fsra-large-assembly.pdf
· Fire Safety Risk Assessment - Open Air Events and Venues

ISBN 9781851128235

Download free from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/14891/fsra-open-air.pdf
· Fire Safety Risk Assessment - Small and Medium Places of Assembly

ISBN 9781851128204

Download free from https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/14888/fsra-small-medium-assembly.pdf
· Five Steps to Risk Assessment (HSE document INDG163)

Download free from http://www.hse.gov.uk/pubns/indg163.pdf
· Giving Your Own Firework Display: How to Run and Fire it Safely (HSE document HSG124)

ISBN 9780717661626

Download free from http://www.hse.gov.uk/pubns/priced/hsg124.pdf
· The Good Practice Guide for Small and Sporting Events Taking Place on the Highway, Roads and Public Places
· Guide to Safety at Sports Grounds

ISBN 9780117020740

Download free from http://www.safetyatsportsgrounds.org.uk/sites/default/files/publications/green-guide.pdf
· Managing Crowds Safely (HSE document INDG142)

Download free from http://www.hse.gov.uk/pubns/indg142.htm
· Organising a Voluntary Event: A ‘Can Do’ Guide
Download free from https://www.gov.uk/government/publications/can-do-guide-for-organisers-of-voluntary-events/the-can-do-guide-to-organising-and-running-voluntary-and-community-events
· The Purple Guide to Health, Safety and Welfare at Music and Other Events
Download from http://www.thepurpleguide.co.uk
· Road Race Medical Services: A Good Practice Guide for the Provision of First Aid and Medical Services at UK Athletics Licensed Road Races

· Working Together at Firework Displays: A Guide to Safety for Firework Display Organisers and Operators (HSE document HSG123)

ISBN 9780717661961

Download free from http://www.hse.gov.uk/pubns/priced/hsg123.pdf
Useful Contacts
	Name
	Function
	Contact Details

	Amber Valley Borough Council

	
	(
01773 570222

(
Town Hall, Market Place, Ripley, DE5 3BT

(
enquiry@ambervalley.gov.uk
(
www.ambervalley.gov.uk

	Environmental Health

	· Food safety

· Public safety

· Health and safety

· Noise control

	(
01773 841335

(
enquiry@ambervalley.gov.uk

	Licensing
	· Entertainment

· Alcohol

	(
01773 841605

(
licensing@ambervalley.gov.uk

	Bolsover District Council

	
	(
01246 242424

(
The Arc, High Street, Clowne,

S43 4JY

(
www.bolsover.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	(
01246 242424
(
enquiries@bolsover.gov.uk

	Licensing

	· Entertainment

· Alcohol

	(
01246 217877

(
licensing@bolsover.gov.uk

	Chesterfield Borough Council

	
	(
01246 345345

(
Town Hall, Chesterfield, S40 1LP

(
www.chesterfield.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	(
01246 345345

(
food@chesterfield.gov.uk

	Licensing

	· Entertainment

· Alcohol

	(
01246 345230

	Derby City Council

	
	(
01332 293111

(
The Council House, Corporation Street, Derby, DE1 2FS

(
customerservices@derby.gov.uk
(
www.derby.gov.uk

	Name
	Function
	Contact Details

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	

	Licensing
	· Entertainment

· Alcohol

	

	Parks and Recreation
	· Booking Council land

	

	Highways
	· Road closures

· Traffic management

· Signing the event on the highway

	

	Trading Standards
	· Animal health and welfare
· Sale of certain goods

	

	Derbyshire County Council

	
	(
08456 058 058 or 01629 533190

(
County Hall, Matlock, DE4 3AG

(
contact.centre@derbyshire.gov.uk
(
www.derbyshire.gov.uk

	Highways
	· Road closures

· Traffic management

· Signing the event on the highway

	

	Trading Standards
	· Animal health and welfare

· Sale of certain goods

	trading.standards@derbyshire.gov.uk

	Derbyshire Dales District Council

	
	(
01629 761100

(
Town Hall, Matlock, DE4 3NN

(
www.derbyshiredales.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	(
envhealth@derbyshiredales.gov.uk

	Licensing

	· Entertainment

· Alcohol

	(
licensing@derbyshiredales.gov.uk

	Name
	Function
	Contact Details

	Derbyshire Fire and Rescue Service
	· Fire safety enforcement

· Fire safety promotion

· Fire fighting and public safety

	(
01332 771221

(
Headquarters, The Old Hall, Burton Road, Littleover, Derby, DE23 6EH

(
enquiries@derbys-fire.gov.uk
(
www.derbys-fire.gov.uk

	Derbyshire Police
	· Traffic enforcement
· Local policing

· Provision of police officers

· Public safety

	(
101

(
Headquarters, Butterley Hall, Ripley, DE5 3RS

(
www.derbyshire.police.uk

	East Midlands Ambulance Service

	· First aid and medical

· Public safety
	(
0115 884 5000

(
Trust Headquarters, 1 Horizon Place, Mellors Way, Nottingham Business Park, Nottingham, NG8 6PY

(
www.emas.nhs.uk

	Erewash Borough Council

	
	(
0115 907 2244

(
Town Hall, Ilkeston, DE7 5RP or

Town Hall, Long Eaton, NG10 1HU

(
www.erewash.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	(
0115 907 2244 ext 3820

(
Merlin House, Merlin Way, Ilkeston,
DE7 4RA

(
environmentalhealth@erewash.
gov.uk

	Licensing

	· Entertainment

· Alcohol

	(
0115 907 1113

(
Town Hall, Long Eaton, NG10 1HU

(
licensing@erewash.gov.uk

	Health and Safety Executive

	· Health and safety guidance
	(
www.hse.gov.uk

	High Peak Borough Council

	
	(
0845 129 7777 or 01298 28400

(
Town Hall, Buxton, SK17 6EL or
Municipal Buildings, Glossop,

SK13 8AF

(
www.highpeak.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	

	Name
	Function
	Contact Details

	Licensing

	· Entertainment

· Alcohol

	

	North East Derbyshire District Council

	
	(
01246 231111

(
Council House, Saltergate, Chesterfield, S40 1LF

(
www.ne-derbyshire.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	(
01246 231111

(
envhealth@ne-derbyshire.gov.uk

	Licensing

	· Entertainment

· Alcohol

	(
01246 217216
(
licensing@ne-derbyshire.gov.uk

	South Derbyshire District Council

	
	(
01283 221000

(
Civic Offices, Civic Way, Swadlincote, DE11 0AH

(
customer.services@south-
derbys.gov.uk
(
www.south-derbys.gov.uk

	Environmental Health
	· Food safety

· Public safety

· Health and safety

· Noise control

	(
01283 595795

(
environmental.health@south.derbys
gov.uk

	Licensing

	· Entertainment

· Alcohol

	(
01283 595890
(
licensing@south-derbys.gov.uk

[image: image2.png]

[image: image3.png]

[image: image4.png]

Derbyshire LOCAL RESILIENCE FORUM

Issued February 2015

�
�
GUIDE FOR

EVENT ORGANISERS�
�
�
�
�
�

PAGE
Derbyshire Guide for Event Organisers

7

