Fire Risk Assessments 
A fire risk assessment is a legal requirement - the person responsible for the event must make a suitable and sufficient assessment of the risks. 

The planning issues for an event, site or venue can be considered in a number of stages: 

The ‘build up’: venue design, selection of workers, selection of contractors and subcontractors, construction of the stages, marquees, fencing The ‘load in’: safe delivery and installation of equipment and services which will be used at the event, e.g. stage equipment used by the performers, lighting, and the protection of crew The ‘event’: effective fire safety during the event The ‘load down’: safe removal of equipment and services The ‘breakdown’: control fire risks once the event is over and the infrastructure is being dismantled 

The risk assessment that you must carry out will help you to ensure that your fire safety procedures, fire prevention measures, and fire precautions (plans, systems, and equipment) are all in place and working properly. The risk assessment should identify any issues, examples of which are listed below, that need attention: 

· Cooking and catering appliances and equipment, including barbecues 

· Storage & use of LPG, petrol etc 

· Smokers materials, e.g. cigarettes, matches and lighters 

· Camp fires/bonfires 

· Electrical, gas or oil-fired heaters (fixed or portable) 

· Hot processes, e.g. welding by contractors, blacksmiths 

· Faulty or misused electrical equipment 

· Light fittings and lighting equipment, e.g. halogen lamps or display lighting 

· Hot surfaces and obstruction of equipment ventilation, e.g. generators 

· Naked flames, e.g. candles or gas or liquid-fuelled open-flame equipment 

· Flares, fireworks and pyrotechnics 

· Deliberate ignition (e.g. arson, vandalism) 

· Refuelling 

· Natural phenomena (e.g. lightning) 

Small and medium events can use the Fire Risk Assessment template on this website. Larger events can use the Avon Fire and Rescue template (see link on the Event Organiser’s Toolkit page of this website). Their website has lots of useful information about fire risk assessments, including links to specialised guides for the type of venue where your event will be taking place. There is also a guide to fire risk assessments at open air events and venues. 

The steps are similar to before: 

Step 1 – Spot the hazards 
Identify: 

· Sources of ignition 

· Sources of fuel 

· Sources of oxygen 

Step 2 – Decide who might be harmed and how 
Identify: 

· People in and around the premises 

· People especially at risk 

Step 3 – Work out the risks and decide whether to take extra precautions 
Evaluate, remove, reduce and protect from risk: 

· Evaluate the risk of a fire occurring 

· Evaluate the risk to people from fire 

· Remove or reduce fire hazards 

· Remove or reduce the risks to people 

Think about: 

· Detection and warning 

· Fire-fighting 

· Escape routes 

· Lighting 

· Signs and notices 

· Maintenance 

Step 4 – Record your findings 
Record, plan, inform, instruct and train: 

· Record significant finding and action taken 

· Prepare an emergency plan 

