UNIVERSITY OF HUDDERSFIELD
Generic health and safety risk assessment for outdoor events involving large gatherings of people (e.g. public performances)
	Brief description of event:    

	Location: 
	Assessment carried out by: 
	Assessment date: 
	Assessment reference: 


	HAZARD IDENTIFIED:  Use of marquees  

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Collapse of marquee or items within arising from unsuitable erection or inclement weather.
	Those within the marquee and adjacent.
	Use of competent company to erect and dismantle marquee ensuring necessary documentation in place, e.g. own risk assessment, insurance cover.   
	
	
	
	

	Exceeding marquee’s capacity restricting safe movement of people and prompt evacuation from it in the event of an emergency
	Those within the marquee
	Marquee’s capacity established and advance arrangements to ensure not exceeded if likely to attract large numbers, e.g. entry by ticket only.
On-the-day monitoring of actual numbers in attendance to ensure capacity not exceeded, this being overseen by the event’s overall supervisor.
	
	
	
	

	Layout of any furniture impacting on thoroughfares, exits, means of escape. 
	
	Furniture layout pre-planned to ensure thoroughfares, exits, means of escape maintained.

Those responsible for on-the-day supervision of the event aware of furniture layouts. 
	
	
	
	

	Unauthorised access to the marquee, e.g. overnight, when not in use, and damage to any equipment being stored within 
	Those accessing marquee, subsequent equipment users.
	Marquee secured when not in use, restricting access.

Monitoring of marquee for unauthorised access, particularly overnight 

Where reasonable, equipment removed from marquee, particularly equipment presenting greater risk of injury if used damaged, securely stored elsewhere.
	
	
	
	

	Sources of ignition within the marquee, e.g. heaters, electrical equipment, cooking appliances and unwanted fire starting and spreading. 
	Anyone attending the event, in areas adjacent 
	Smoking not permitted within the marquee.  Stewards ensure this is observed.

Marquee fabric made of fire retardant material.

Electrical equipment suitable for environment and in safe condition.

Use of heaters with no visible naked flame, securely positioned, and ideally prior to the marquee being occupied.  

Naked flame cooking appliances not permitted.  Any appliances keeping pre-cooked food warm securely positioned and supervised. 

Fire extinguishers available within or in close proximity marquee.
	
	
	
	

	Support members requiring entry into ground and contact with buried services, e.g. gas, electricity,
	Those entering support members into the ground
	Liaison with Estates and Facilities to establish location of any buried services to ensure won’t be affected or alternative arrangements are made.
	
	
	
	


	HAZARD IDENTIFIED:  Use of marquees (continued)  

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Tripping over guy ropes, other support to the marquee. 
	Anyone outside of marquee 
	Guy ropes etc clearly identified.

Activities etc outside of the marquee away from guy ropes etc.
	
	
	
	

	Close proximity to buildings and impacting on people’s safe movements in the event of evacuation from those buildings
	Occupants of the marquee and adjacent buildings
	Liaison with Estates and Facilities and the Office of Health and Safety to ensure planned location is appropriate and arrangements in place for people management in the event of evacuation from any adjacent building.
	
	
	
	

	Electrical appliances, e.g. lighting, supply cables etc in unsafe condition
	Anyone in contact with appliances etc.
	Appliances etc: appropriate for environment being used in; installed and checked by competent personnel; and incorporate appropriate level of protection, e.g. battery-powered, reduced voltage, RCD.
	
	
	
	


	HAZARD IDENTIFIED:  Use of loose seating  

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Seating not correctly installed and laid out restricting safe movement and toppling over, particularly in the event of an emergency evacuation.
	Event’s attendees.
	Loose seating layout agreed in advance of the event.
Individual seats forming rows secured together, minimum 4 and maximum 12 seats per row.
Space between individual rows at least 500mm.
Main thoroughfares at least 1000mm wide and provide unhindered route to exits.

Any alterations to seating layout immediately prior to or during the event authorised by overall supervisor. 
	
	
	
	


	HAZARD IDENTIFIED:  Use of barbecues 

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Unwanted fire during barbecue lighting, cooling down or during cooking and spread onto adjacent structures or items, e.g. marquee, gazebo, shrubbery.  
	Those using or close proximity to barbecue.
	Barbecue positioned away from any structures or items that would facilitate rapid spread of fire.

Use of accelerants prohibited and barbecue supervised.

Fire fighting equipment adjacent.
	
	
	
	

	People in contact with hot barbecue  that’s knocked over and hot coals displaced
	
	Barbecue used and supervised by competent personnel.
Barbecue appropriately positioned, e.g. away from thoroughfares and set on stable base.
	
	
	
	


	HAZARD IDENTIFIED:  Unfamiliarity in emergency evacuation situation  

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	No or delayed response through people not recognising or unsure of actions to take in emergency situation requiring evacuation, e.g. from a marquee or an area in general.
	Event’s attendees and participants, those responding to situation.
	Emergency evacuation arrangements established ahead of event, including how to raise the alarm.
Any exit routes clearly signed and easily identifiable.
Overall supervisor conducts ‘on-the-day’ check of area, including means of escape.
Stewards present to monitor event and assist attendees should evacuation away from the area be necessary, and have received necessary briefing to carry this out effectively.
	
	
	
	


	HAZARD IDENTIFIED:   Event’s attendees or participants sustaining injury or becoming ill

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Attendee or participant unsure of how to access first aid assistance or delay in getting first aid assistance to them, particularly in a life-threatening situation.
	Person requiring first aid assistance
	Stewards present to assist should first aid assistance be required and have received the necessary briefing to carry out this effectively.
First aid personnel specifically assigned to the event or arrangements made to utilise assistance from first aid personnel from university’s control hub or within adjacent buildings. 
	
	
	
	


	HAZARD IDENTIFIED:  Portable electrical appliances and outdoor environments

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Appliances, supply cables etc in an unsafe condition or not suitable for outdoor environments. 
	Anyone using or coming into contact  with appliances, cables etc. 
	Appliances etc suitable for outdoor environment.

Appliances etc in safe condition, maintenance up to date (including any portable appliance testing) and checked prior to use.

Appliances etc positioned where not susceptible to damage (e.g. away from thoroughfares) or appropriately protected (e.g. cable matting).

Power source should be: battery, reduced voltage or RCD protected.

In damp conditions, appliances not used if cannot be appropriately protected.
	
	
	
	

	Trailing cables across walkways etc and people tripping over them.
	
	Cables, plugs etc positioned away from areas of potential damage, e.g. thoroughfares.

Unavoidable trailing cables across walkways covered with cable matting/protectors
	
	
	
	


	HAZARD IDENTIFIED:  Large gatherings of people within and immediately outside of the event area 

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Proximity to road ways and collision with vehicles, particularly when leaving the event.  
	Those attending the event and immediate vicinity. 
	Areas suitable to accommodate numbers, checked for condition and adequately lit.

Consideration to temporary closure of roadways or car parks immediately adjacent to event.

Stewarding extends to these areas.
	
	
	
	

	Slip or trip incidents, if pedestrian routes in poor condition.
	
	
	
	
	
	

	Proximity to any hazardous activities taking place on campus, e.g. construction projects.
	
	Liaison with Estates and Facilities to ensure necessary segregation measures in a place and those responsible for activity full aware.
	
	
	
	


	HAZARD IDENTIFIED:  Availability of food and drink 

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Food poisoning from incorrectly prepared, handled or stored food
	Food consumers
	Ensuring food handling, preparation and cooking carried out by competent personnel.
	
	
	
	

	Individuals consuming too much alcohol, if it’s made available, and becoming aggressive towards others or acting in an unsafe manner.
	Individual and anyone coming into contact with them.
	Where alcohol is sold ensure necessary licensing requirements are adhered to.

Dependent on audience profile, employing registered door staff maybe appropriate.
	
	
	
	


	HAZARD IDENTIFIED:  Generators 

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Fire arising from inappropriate use of petrol or diesel generator. 
	Anyone using or close to generator. 
	Generator pre-filled with fuel, no containers stored ‘on site’ during the event.

Generator located away from any fire hazards, e.g. marquees, shrubbery.

Signage and monitoring to ensure no smoking within the vicinity of the generator at all times.

Generator size appropriate for event’s requirements, not over-sized to avoid unnecessary quantities of petrol or diesel.

Where refueling of generator necessary undertaken by competent personnel.

Generator, fuel containers appropriately stored when not in use.  
	
	
	
	

	Exposure to fumes when petrol of diesel generator in use
	Those exposed to fume.
	Generator positioned in a well-ventilated area, away from any marquee or openings to buildings etc where fumes could enter. 
	
	
	
	


	HAZARD IDENTIFIED:  Generators (continued) 

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	Contact with unsafe supply cables to an electrically-fed generator and from any generator, or an electrically-fed generator itself
	Those in contact with the cables or generator.
	Supply cables and generator sourced from appropriate supplier – i.e. supplied in safe condition – and checked for this prior to use.

Supply cables appropriate for outdoor environments.

RCD adaptor used when connecting to mains supply.

Cables located where less susceptible to damage, e.g. away from walkways.

Where cables susceptible to damage, e.g. passing through building, on walkways appropriate protective covers, sleeves etc used.
	
	
	
	


Notes

· If a generic aspect has been considered not applicable to the actual event being assessed, indicate this by ‘N/A’ within the ‘Action by’ column

· In addition to the generic aspects, the event being assessed may have other aspects unique to it.  The associated health and safety aspects will also need to be considered. These can be recorded below.

	HAZARD IDENTIFIED:  

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	
	
	
	
	
	
	


	HAZARD IDENTIFIED:  

	Risks to health and safety
	People at risk
	Measures to manage the risks effectively
	Any further actions or information
	Action by:

	
	
	
	
	Who
	When
	Completed

	
	
	
	
	
	
	


RISK ASSESSMENT REVIEW:

	To be carried out by: 
	Date when to be carried out by: 
	Review assessment reference:


Version: September 2009

