

CREATE / COLLABORATE / CONTROL

2020 YEARBOOK

National Outdoor Events Association
www.noea.org.uk

FUTURES SPONSORS

MEDIA PARTNER

Access All Areas

Controlled Events

Delivering first class
resilience, readiness,
control and
communications

www.controlledevents.com

Caring Safe Professional

We pride ourselves on being able to adapt to the varying demands placed at each of our venues and ensuring that the same high quality service is delivered for all, whether attended by 100,000 or 100 visitors.

Car Parking
Traffic Management
HVM Solutions
Parking Enforcement
Valet Parking
Stewarding & Security

Crowd Management
CCTV
Cash & Audit
Ticket Sales &
Reconciliation
Consultancy

gotocsp.com

Unit 1, Abloy House, Hatters Lane, Croxley Green Business Park,
Watford, Hertfordshire WD18 8AJ. Telephone: 020 8900 2405

CONTENTS

Green Goblet

Power Electrics provided HVO fuel Green D+ with its generators to power Royal Ascot this year.

Formula E, Rome 2019

Front cover photographs:

*Pennine Events Ltd, Light Up Lancaster
Berghaus Dragon, Back Race®
Formula E, No. 10 Downing Street
Pennine Events Ltd, Caribbean Carnival*

An Introduction to the NOEA Insurance Panel	5
Code of Ethics and Professional Practice Legal Advice	6
Message from the President	8
Message from the Vice President	9
NOEA Respect Campaign	9
NOEA – Values and Goals	10
CEO’s Report	12
NOEA Scotland	12-13
Linkedin and Members Benefits	13
General Council Members 2019/2020 Picture Gallery	14
General Council Members 2019/2020 Contact Details	15
Festivals – An Ecosystem Under Threat	16
University of Derby – Event Safety Diploma	17
Looking Back Over the Last 40 Years	18
EIF – Events Industry Forum	19
Business Visits & Events Partnership – BVEP	20
Annual Convention and Awards Dinner	21
NOEA Award Winners Pictures	22
Judges for the Awards	23
NOEA Sponsors for 2019	23
NOEA Award Winners 2019	24
NOEA Futures Sponsors	25-26
NOEA Award Sponsors	27-28
Media Partner	28
Joint Advisory Committee Entertainments – JACE	30
Working with Freelancers	30-31
Members News	32-44
Members – Listed Alphabetically	45-68
Members – Listed by Category	68-77

The opinions expressed by contributors to this publication are not always a reflection of the opinions or the policy of the Association

National Outdoor Events Association, PO Box 4495, Wells BA5 9AS
Tel. 01749 674531 | Email: susan@noea.org.uk | Website: www.noea.org.uk

NOEA Outdoor Events Industry Reference Yearbook 2020 incorporating membership listing and products.

Every effort has been made to ensure that the information in this book is accurate and up to date but the above can accept no responsibility for errors or omissions. All rights reserved, no part of this publication may be stored in retrieval system, or transmitted in any form or by any means electronic or mechanical, photocopying, recording or otherwise without prior permission of the Association and their publishers.

Published on behalf of the National Outdoor Events Association by GrahamWalton Publishing Limited, Dean, Cranmore, Shepton Mallet, Somerset BA4 4SA Tel: 01749 880181 Email: sales@gwpublishing.co.uk

© 2020 National Outdoor Events Association in conjunction with GW Publishing Limited

NOEA, established in 1979, is the only trade association specialising in the Outdoor Events Industry.

It is able to connect you to some 400 Members covering Local Authorities, Festival and Event Organisers, Universities/Students, Entertainment Agencies, Promoters, Venues and Suppliers of Equipment and Services together with Practitioners generally in the World of Outdoor Events.

NOEA's policy to educate, share problems and enhance professionalism and business opportunities clearly works. The regional workshops/conferences and Annual Convention & Award Celebration Evenings offer opportunities to find out about the latest developments – to learn about topical issues such as the Licensing Act, Disability Discrimination Act, Security Industry Authority etc, Training Event Managers, working on the British Standard for the Sustainability of Event Management, Business Visits & Events Partnership, The Genesis Initiative, The Event Industry Forum, International Festivals & Events Association – Europe, to debate issues, share information, network, meet new business contacts, renew old friendships and have some fun.

NOEA offers a wide range of opportunities that can lead to enhanced business relationships and, ultimately, greater success, it is worth the time and effort by joining NOEA.

Networking opportunities and the chance to influence legislation are two of the greatest benefits of NOEA membership. However, to benefit from this, members must participate and be active within the association. Paying annual dues isn't enough to reap the benefits of NOEA. Members must also make an investment of time and effort into NOEA activities and become involved. Simply put, what you get out of NOEA membership is directly relative to what you put in.

Access to membership directory. NOEA, maintains a directory, in which members and their industry businesses are listed. This can help increase exposure to new markets and potential clients.

Networking opportunities. NOEA, provide members with an excellent opportunity to network with other event industry professionals.

Opportunities to give back to the industry. NOEA, members can share their industry knowledge with other member businesses and promote a stronger sense of community cooperation.

Competitive advantage. Taking advantage NOEA, resources, can help members earn and maintain an edge over non-member competitors.

Inside access to innovations and new developments. NOEA, lets its members stay on top of new products, services and innovations, helping members maintain a competitive edge.

NOEA also undertake:-

- Regular Email Newsletters and articles in Access All Areas Magazine (free copies to Members)
- Active Website: www.noea.org.uk
- NOEA Members' Yearbook 2020 – the Outdoor Events Industry Reference Guide – complimentary copy upon application
- Participation in the major trade shows with complimentary admission tickets
- Legal Advisory & Debt Recovery Services
- NOEA Insurance Panel.
- Members discounts with Arnold Clark and Van Hire
- Members discounts with Telepa phone service

By becoming a member of NOEA you become part of a specialist 'club' of outdoor event professionals. The ethos of the association is to bring together like-minded people for business to business networking, education, the sharing of problems and ideas and to enhance professionalism.

There are many opportunities to market and promote your business through NOEA as well as to learn more about professional standards of practice, topical issues and legislation within the industry.

How to find out more about NOEA?

NOEA's website www.noea.org.uk gives full details of the association along with the events and issues that are affecting our industry. Or you can contact CEO, Susan Tanner, who will be pleased to tell you more about the association and how to become a member.

NOEA INSURANCE PANEL They provide insurance services applicable to the Outdoor Events, Leisure, Entertainment, Sports and Hospitality Industries. The Companies are all Registered Insurance Brokers with over 150 years of experience between them. The Companies are committed to providing impartial advice and specialist services.

ARC International Event Insurance Specialist – Terry Waller 020 7977 7638

Luker Rowe – Chartered Insurance Brokers – Mark Trossell 01494 733351

Wrightsure Services Ltd – Kevin Wade 01708 25872

CODE OF ETHICS AND PROFESSIONAL PRACTICE

OUR MEMBERS, COUNCIL AND SUPPLIERS AGREE TO:

FAIRNESS

- Act with courage & composure and shall face all challenges with self-control, tolerance & impartiality.
- Promote a positive wellbeing within the events community and ensure that all people have fair and equal access to our services according to needs.
- Maintain an open attitude and continue to improve our understanding and awareness of cultural, social and community issues.
- Carry out our duties in a fair manner guided by the principles of impartiality and non-discrimination.
- Mediate fairly and promptly any disputes, and offer the benefits of the Associations Arbitration Service and to abide by its' decision.

INTEGRITY

- Recognise our role within the events industry as being a symbol of faith and trust and the obligation this place upon us to act with integrity, fairness & respect.
- Understand that I am personally responsible for my own actions and will appropriately exercise my discretion.
- Shall act as a positive roll model in delivering a professional, impartial service, placing the services of the event industry.
- Not accept any gift or gratuity that could or could be perceived to compromise my impartiality
- Avoid all behaviour which is or may be reasonably considered as abusive, bullying, harassing or victimising. We will demonstrate and promote good conduct and will challenge the conduct of colleagues where we reasonably believe they have fallen below the standards set out in this code.

- Honour all contractual commitments and government legislation
- Apply those relevant codes of Practice and Conduct established by other professional bodies which are recognised by the Association.
- Possess prior to undertaking any event the financial viability to be able to guarantee the payment of all suppliers for services rendered in connection with that event.
- Provide and maintain the highest possible standards of health, safety, cleanliness and presentation.
- Possess and maintain appropriate and adequate insurance.
- Further the purpose of the Association by assisting in promotion of the standards, status and interests of the Outdoor Events industry.

RESPECT

- Take pride in working as part of a team dedicated to protecting our colleagues.
- Show respect for all people and their beliefs, values, cultures and individual needs.
- Respect all human dignity as our attitude and the way we behave contribute to the consent our colleagues have for us.
- Treat all people in a humane and dignified manner.
- Ensure that our relationships with colleagues is based on a mutual respect and understanding and shall therefor conduct all communications on that basis.
- Operate the highest standards in relation to welfare, management and treatment of staff (permanent, casual, freelance and volunteer), contractors and suppliers.
- Follow the NOEA Respect Charter.

NOEA LEGAL ADVICE

The National Outdoor Events Association is pleased to promote a Legal Advice Forum for the benefit of Members.

NOEA has negotiated with Lacey's Solicitors, for provision of an initial free 30 minutes consultation personally or by telephone for Members. It will be open on a fee-paying basis for all advice given thereafter.

The subject areas covered are as follows:-

- Liquor Licences, Public Entertainment Licences, Sports Licences, Lottery, Betting & Gaming and associated matters.
- Food Safety, Health and Safety – enforcement of Local Authorities.
- Acquisitions, Sales, Mergers, Terms and Conditions of Business, Review of Business contracts, Standard Form contracts for Events, personal and corporate Insolvency, preparation of Agency Agreements,

Distribution Agreements, Franchising Agreements, Commercial Agency Agreements. The sale and purchase of companies, Advice and preparation for Tender Documentation, Advice on compulsory Tendering and TUPE Regulations.

- Purchase, Sale and Lease of Commercial property including Commercial Leases, Licences to Occupy.
- Personal Injury and related matters, Commercial Contract Disputes, Professional Negligence, Consumer Credit matters, Debt Recovery and Building Disputes.
- Unfair Dismissal, Redundancy, Contracts of Employment, Discrimination. In order to take advantage of this service you should contact Mr. Phillip Day or his secretary (stating your name as an NOEA Member) as follows: Philip Day, Solicitor, Lacey's Solicitors, 9 Poole Road, Bournemouth, BH2 5QR.
Direct: 01202 755216. Reception: 01202 755980.
Email: p.day@laceysolicitors.co.uk
Website: laceysolicitors.co.uk

LUKER ROWE... THE RELATIONSHIP BROKER

Luker
Rowe

AV & Events Insurance Specialists

Luker Rowe have been arranging insurances for the Audio Visual and Event Industry for over 30 years.

We cover:

- Audio visual hirers and installers
- Conference and event organisers
- Event facility suppliers
- Live streaming and video production

Find out more about our
specialist policy WAVE

LUKER ROWE
Chartered Insurance Broker

01494 733 337

www.lukerrowe.com
events@lukerrowe.com

MESSAGE FROM THE PRESIDENT

PRESIDENT – TOM CLEMENTS

Hello and welcome to the 2020 NOEA hand book, I hope that the start of the new year and new decade has so far been fruitful for all our members?

I was honoured and delighted to of been elected your President at our annual convention and AGM in November 2019, I promise that I will work diligently and enthusiastically for our members throughout the next couple of years, I and the General Council are custodians of the association and will work tirelessly for the benefit of the association and our membership.

Whilst I know that many of you are very busy heading into the summer, I would be grateful if there is anything that you think NOEA should be lobbying for or being involved with and if we can hopefully assist, please email president@noea.org.uk and I look forward to hearing from you.

By the time you read this we will have left the EEC and the government will be now negotiating a trade deal with them. I know from speaking to members there is a varied opinion on if we should leave or not, it has now happened and I honestly believe in what will be will be. I am sure that there will be members who are very worried that they will lose business being out and there will be some that don't think it will make a difference.

No matter what your view we need, as my old man used to say "take the bull by the horns" and make the best of what there is. I'm sure that to some this will be all doom and gloom whilst others shine, my view is that for every door that closes there will be one or two opening. We need to be positive and seek out new business and contacts, we should network as positively as we can, looking for new opportunities to replace those we may have lost. We must also manage our businesses If we have lost out we must cut our cloth short term pain for long term gain?

In my day job at Specialized over the years we have lost business due to events not happening from year to year also the one off events like Olympics and Commonwealth Games, we always manage to fill the following year's space with hard work and by going out and chasing business.

I mentioned earlier about our Convention and AGM which was once again held in the Roman Baths and Pump Rooms in Bath. What a tremendous convention I would say probably the best yet, it was an excellent well informed packed day with great speakers and plenty of networking.

If you missed it I'm sorry, but from success to success we march and I think that this years might we might just top it? Our annual awards dinner which followed the convention was well attended and it was good that bar one all the winners were actually in attendance, good food, good wine and good company you couldn't wish for more. I must mention that the two top awards this year went to exceptional winners. The President's Award was received by Gill Tee. I have known Gill since her Capital Radio days when we met in Finsbury Park and in all that time she has been a leader in the events world, dedicated, professional and never letting the "so and so's" getting her down. She remains dedicated and her new Black Deer Festival is testament to her knowledge and style.

We also introduced this year the "Life Time Achievement Award" whilst it is to recognise someone who has had a prominent career in the Events Industry, it is designed for today and todays people and not always for someone who may be finishing their career. It also carries honorary personal membership of the association. I was delighted to present Geoff Ellis of DF Concert & Events as the inaugural winner, Geoff has had a marvellous career so far and continues to bring his expertise and ideas to the industry continually reinventing the festival and event world, truly a wonderful recipient.

Once again this year NOEA will be exhibiting at the Event Production Show which this year has moved to the Excel Arena, Eventit at the EICC in Edinburgh and of course the Showman's Show in October, it would be great to meet as many members as possible so please do come along and say hello!

Before I sign off I must pay tribute to our extremely hard working Chief Executive Susan Tanner. Susan has been with us now for a few years and I am sure most members will have met her, but we as an association couldn't survive without her diligence and hard work. Not only on a daily basis but she virtually single handed organises our convention and award dinner (I would also pay tribute to those on Council that assist on the day) which takes a bit as all you event organisers know. But it is at the trade events she is in full swing, spending the entire day on our stand speaking with potential and current members, she is a gem and after being Vice President have witnessed her hard work first hand, many thanks Susan I look forward to continuing working with you as President and indeed you keeping me in line!

I hope that 2020 will be a great year for all.

Tom Clements

MESSAGE FROM THE VICE PRESIDENT

VICE PRESIDENT – IAN TAYLOR

Hello everyone, what a year 2019 has been, there has been much reported in the news about progressions and changes to our country, and businesses up and down the country, ours included, will no doubt be affected one way or indeed another.

We at NOEA feel as prepared as possible, and hope to be in a strong position to support our members, as we have for forty years, as we head into 2020 we have a new executive team working for the benefit of our members and supported by our fantastic council members; I was delighted to be appointed Vice President at our annual convention in Bath in November 2019, and as we move forward into a new decade I hope

to build on the great work already being undertaken by NOEA, and drive forward even more, new and exciting projects for our team to help our members. My thanks must go to our outgoing President, Andy Grove for his hard work over the last few years with NOEA, to my President for this year, Tom Clements for his belief in me, and his encouragement for me to stand for election, as NOEA's youngest ever Vice President, and for the years of work he has put in, to bring him to the position of President. Susan Tanner, our Chief Executive Officer, also works tirelessly for the benefit of this organisation, regularly putting in more than her allotted half a week, simply to see NOEA flourish, for the benefit of our members. I hope to connect with many more of you this year, and can't wait to see what exciting opportunities present themselves for us as NOEA and for our industry as the year progresses.

Ian Taylor

NOEA HAVE LAUNCHED A NEW CAMPAIGN

NOEA – RESPECT CAMPAIGN

RESPECT

The National Outdoor Events Association has launched a new campaign to encourage better treatment of staff, volunteers and attendees of events. The new campaign, simply branded 'Respect', will include a Respect Charter that events-based organisations can sign up to. The aim is for events businesses to demonstrate a zero-tolerance approach to harassment of any kind while at an event.

NOEA has developed an open source slogan, for use by any organisation looking to sign up to the charter, as a sign to all attendees, staff and contractors that the event will not tolerate harassment of any kind. As part of signing up to the campaign, the branding can be supported by poster templates and also guidance on staff training and how to deal with complaints.

"Whether we like it or not, harassment is part and parcel with working on, and attending, major events, both as staff members, volunteers, and often attendees,"

comments Becky Stevens, Founder of Hybred Events and NOEA Council Member. "It's something that happens all too frequently and just isn't acceptable. This campaign is about the industry coming together to show a zero-tolerance approach to it, and hopefully stamp it out."

The Respect campaign was launched at the NOEA Annual Convention, with the Charter to be developed in partnership with the industry. The association is also working with the Equalities and Human Rights Commission, who are keen to work closely with the campaign and its ambitions.

"The Equalities and Human Rights Commission are also delighted with the Respect campaign and are convening a working group on the project. They are also working with us to pull together a simple guidance pack for organisation's signing up to the charter," continued Becky. "There are already some really great examples of events who look to address the respect of its people, massively reducing the number of reported incidents. This campaign can be a real support for those looking to do more."

Values – We help make events happen

- NOEA is an association to be proud of in an industry loved by everyone. Everywhere.
- Because of us the best outdoor event professionals share knowledge and best practice. We overcome obstacles as a community.
- Because of our members events happen safely, securely and with excellence.
- Because of us and our members great events have a secure and stable future.

Aims (1 year)

- The use of a campaign to raise NOEA's profile, and provide answers and solutions that will work. We will focus on key issues for our members and event organisers in general. Staff welfare and environmental sustainability are currently being examined.
- Use NOEA's annual convention and our platform at other trade shows to highlight under-represented parties in the events industry. We aim to champion key figures to encourage future events professionals from all backgrounds.
- NOEA commits to examining how the council operates, and whether it is fit for the future.

Mission (5 year)

- Following a programme of repositioning and rebranding NOEA will build trust in the industry through a series of trend-led campaigns. Through these we will tackle key issues for our members and use our influence to affect change in either policy, legislation or best practice.
- We will emphasise all that is good in the industry. We will champion diversity through case studies and give speakers the opportunity to provide a platform to encourage all people into the outdoor events industry.
- We will build a council that is fit for the future, providing a solid knowledge base with the expertise and experience necessary to provide support to our members. We will also build closer links with government.

Vision (10 year)

- We aim to continue to be the UK's leading trade association for the outdoor events industry.
- We want to work more closely with our existing members, and build a wider trust so more event professionals desire to be a NOEA member.
- We want to encourage and champion diversity, progress and best practice in the events industry.
- We want to be the go-to place for help, advice, and to be seen as the figurehead of the industry, working closely with the industry as well as informing government policy

Alliance-Pioneer Medical Services can provide the following:

- EVENT MEDICAL & WELFARE SERVICES
- FILM/TV COVER - UNIT MEDICS & AMBULANCE COVER
- ROUTINE & HDU TRANSPORT SERVICES
- PRIMARY HEALTHCARE & GP SUPPORT SERVICES

CONTACT US:

- mail@alliance-pioneer.co.uk
- 0845 539 5309
- www.alliance-pioneer.co.uk

NOEA FINALIST 2019

**EVENT SAFETY
EVENT PRODUCTION
EVENT HIRE**

**NUMBER
EVENTS**

www.number8events.com
0203 743 7292
info@number8events.com

Bradshaw Event Vehicles

DELIVERING YOUR TRANSPORT NEEDS

OVER 500 RENTAL VEHICLES: People carriers · Goods movers · Security · Waste collection · Trailers · 4x4's · Ambulances

<p>UTILITY VEHICLES</p>	<p>GOLF BUGGIES</p>	<p>PEOPLE CARRIERS</p> <p>2, 4, 6 & 8 Seaters</p>
--------------------------------	----------------------------	--

Full range on our website: eventvehicles.co.uk

Call: 01780 782621 Or email: enquiries@eventvehicles.co.uk

CHIEF EXECUTIVE OFFICER – SUSAN TANNER

This year has again been an interesting one. We have been involved in the following projects

- EIF Research project I sit on the Purple Guide Board and the research was launched at the House of Commons last month a useful piece of research showing the value of our industry
- We have revisited the Powerful Thinking group and are looking at the issues there.
- We are looking to expand the NOEA reach to the Farming community and working with the Farming Innovation show
- A new campaign Respect has been launched.
- More member benefits are to be added as we are aiming to bring a bigger package to members

We are still involved in the following ongoing projects

- BVEP – Business Visitors and Events Partnership
- All Party Parliamentary Group for Events
- NOEA Scotland has also been busy and we are attending and exhibiting at an Eventit in March.

The Council are also looking at other projects but we will take a researched and diligent response to new issues as opposed to “jumping on the band waggon”

We have exhibited at Event Production Show and Showman’s Show and Event it in Scotland Fest Out did not happen this year but it may be coming back next year.

See Tickets and FIA Formulae E joined us as Future sponsors alongside our other Future sponsor, ACT National .Our futures supporters are precious to us and they help us achieve so much more as an Association throughout the year. We also welcomed a new award sponsor People’s Post code lottery.

2019 Convention in November focused on what happens when events get taken over by Gold Command and also our responsibilities towards our staff and event teams. Sometimes extra care and awareness during an event can prevent mental health issues after an event.

I must say that the award standard was exceptionally high this year and we have a record number of attendees for the dinner. If you have not attended before perhaps consider it in 2020 it really is a good evening in amazing setting with fabulous networking opportunities.

I really feel that this location in Bath suits us as somewhere different. It also does have an outdoor element to the evening when we gather around outside at the main Baths. Our award sponsors really support this event and we are very grateful to all of them.

I would like to say thank you for all the support from the council. It is much appreciated. Thank you also to AL Turner 8 PR

Also thanks to all those members who helped at exhibitions or helped through the year I am very grateful. As I keep saying create, collaborate and you can control your destiny and the destiny of NOEA.

It is after all - Your NOEA!

NOEA SCOTLAND

VICE CHAIRMAN – JONATHAN REID

Another year draws to a close and I hope it has been fruitful and prosperous for all our members around the industry.

With such a diverse range of fantastic events throughout the country it is hard to single any particular one out but perhaps one of the highlights in 2019 has to be the Solheim Cup which returned to Scotland for

the first time since 2000. Last time it was at Loch Lomond Golf Club, this time to one of the jewels in our golfing crown – Gleneagles Golf Club.

The tournament attracted over 90,000 visitors which is the highest attended women’s golf event ever to be staged in the UK and with a team Europe win, what’s not to love!

TRNSMT returned for its third year and saw three sell out shows headlined by Stormzy, Catfish and the Bottlemen,

George Ezra and a late addition of Lewis Capaldi proved a huge hit with his local crowd. NOEA were proud to present TRNSMT's creator - Geoff Ellis with a Lifetime Achievement award at our annual convention held once again at the Guildhall in historic Bath.

August saw Edinburgh turn into festival town as usual and yet again record ticket sales confirms the capital as a fantastic and culturally rich and diverse place to be at that time of year.

Of course there have been many hundreds of other superb events throughout Scotland in 2019 and I hope they were all as successful and well received and those mentioned above.

The cloud of Brexit has been hanging over us all year but it seems our industry is too buoyant, creative and diverse to let a bit of political uncertainty get in its way.

As I write this we are close to our first December election since 1923 but hopefully by the time you read this we have certainty and stability to go forward into 2020.

Looking ahead to next year, there are many exciting prospects for the industry – Scotland's year of Coasts and Waters will see a programme of tours, cultural performances, exhibitions, community activities and other great events all round our coastline.

The LGT World Men's Curling Championship is being staged in Glasgow's Emirates Arena and will see curling's elite visit Scotland in March.

Our national stadium – Hampden park will host 4 matches as part of The UEFA Euro 2020 tournament in June and as part of this, the UEFA Festival will take the excitement of the Euro tournament around the streets of Glasgow. It will run for 31 days as a celebration of arts, culture, music and of course – football.

Again just a couple of the many exciting events planned for 2020 and we hope all our members will prosper in the coming year and maybe even an early start with The Calcutta Cup (hopefully) being retained by Scotland at Murrayfield.

Of course your NOEA Scotland team remain on hand for all our members and hope to see many of you at the EVENTIT show which will be held at Edinburgh's EICC on 19th March. Our Chief Exec – Susan Tanner will also be in attendance so please look in to say hello and give us your chat!

Jonathan Reid
Vice Chairman, NOEA Scotland

LINKEDIN

The key to building a successful trade organisation is in creating a community where members can share good practice, great ideas and lessons they've learnt from their time in the industry.

As part of this, NOEA launched a brand-new LinkedIn page in 2019 which now has over 500 members from across the events industry. We regularly share information and ideas from our members, media partners and wider industry experts – all of which is designed to promote growth and improvement for us all.

If you have any good news stories you would like us to share across LinkedIn then please don't hesitate to send these over to susan@noea.org.uk and we'll get them out there for you.

Thank you to everyone who has followed and engaged us in the past few months. If you haven't then please pop on and give us a follow. Building our community can only be beneficial for all of us!

www.linkedin.com/company/noea/

MEMBER BENEFITS

As part of our continued drive to support our members, your Council are currently exploring new member benefits which would be beneficial to you in delivering your event or running your business.

We already have an extensive range of opportunities available to members including legal advice, support with your event insurance, asset purchases and factoring however we are looking to increase this range of benefits throughout 2020.

If you have any ideas or benefits, you would like to suggest or offer our members then please don't hesitate to get in touch with susan@noea.org.uk

So, keep your eyes across our newsletters, social networks and website for updates throughout the year.

Whilst, being a member of NOEA offers an unrivalled network of event and industry professionals to support you in your business, we are working hard to improve the suite of member benefits through a range of ever-improving partnerships!

GENERAL COUNCIL MEMBERS 2019/2020

PICTURE GALLERY

PRESIDENT

Tom Clements

NOEA Scotland Chairman,
Director,
Specialized Security

GENERAL COUNCIL

Nick Morgan

Group CEO,
We Are The Fair

VICE PRESIDENT

Ian Taylor

Student Liason

GENERAL COUNCIL

Becky Stevens

Managing Director,
Hybred Event Solutions

GENERAL COUNCIL

Philip Day

Solicitor,
Laceys Solicitors

GENERAL COUNCIL

Alysha Sargent

Head of Events,
Leeds Castle

GENERAL COUNCIL

Stuart Roberts

Director,
SRD Group Ltd

GENERAL COUNCIL

Craig Mathie

Managing Director,
Bournemouth 7s

GENERAL COUNCIL

Richard Millward

Director,
Relevant Ltd

CEO

Susan Tanner

Tel: 01749 674 531
Email: chiefexec@noea.org.uk
Website: www.noea.org.uk

GENERAL COUNCIL MEMBERS 2019/2020

CONTACT DETAILS

PRESIDENT

TOM CLEMENTS

NOEA Scotland Chairman
Director, Specialized Security, 4 Rosebank Road,
Livingston EH54 7EJ
Tel: 01506 442255 Fax: 01506 442288
Email: president@noea.org.uk
Website: www.specializedsecurity.co.uk

VICE PRESIDENT

IAN TAYLOR

27 Chesterfield Road, Brimington,
Chesterfield S43 1AB
Tel: 07906 313 634
Email: ian.robert.taylor@live.co.uk

GENERAL COUNCIL

PHILIP DAY

Solicitor, Lacey Solicitors
9 Poole Road, Bournemouth BH2 5QR
Tel DD: 01202 755216
Tel Reception: 01202 755980
Email: p.day@laceysolicitors.co.uk
Website: laceysolicitors.co.uk

STUART ROBERTS

SRD Group Ltd
The Studio, Dry Hill Farm, Shipbourne Road,
Tonbridge, Kent TN10 3D.
Tel: 01732 372920 Fax: 01732 373921
Email: stuart@srdgroup.co.uk

RICHARD MILLWARD

Director, Relevent Ltd
Unit 7, Denvers Yard, Barwick, Nr Ware,
Herts SG11 1AL
Tel: 01279 844022 Fax: 01279 842527
Email: richard@rel-event.com
Website: www.rel-event.com

NICK MORGAN

Group CEO
London Office: We Are The Fair, 4th Floor,
Relay Building, 114 Whitechapel, High Street,
London E1 7PT
Tel: 0208 068 5228 / 5232
Email: N.Morgan@bcguk.com

BECKY STEVENS

Managing Director
Hybred Events, The Old Casino, 28 Fourth Avenue,
Hove BN3 2PJ
Tel: 01273 931411
Email: becky@hybredevents.com
Website: www.hybredevents.com

ALYSHA SARGENT

Head of Engagement and Events
Leeds Castle, Maidstone, Kent ME17 1PL
Tel: 01622 7678711 Mobile 07872 128228
Email: alyshasargent@leeds-castle.co.uk

CRAIG MATHIE

Managing Director, Bournemouth 7s
FESTIVAL VENUE: Bournemouth Sports Club,
Chapel Gate Christchurch, BH23 6BL
Tel: 01202 545630 Mobile 07891 817418
Email: craig@bournemouth7s.com

Green Goblet Ltd
ecocup

Reusable Branded Cups

- A Greener Event
- Less Landfill
- Souvenir Cup
- Sales & Serviced Solution
- 100+ Washes
- 100% Recyclable

info@green-goblet.com 01278 238390 www.green-goblet.com

FESTIVALS AND THE LOCAL ENVIRONMENT

FESTIVALS – AN ECOSYSTEM UNDER THREAT

Sustainability has been a central topic in the large scale event industry for some time now with a particular focus on the effect that these gatherings have on the local environment. There has been an emphasis put on minimising our impact on the green spaces we use, as an ecosystem's survival is based on its ability to maintain itself, deal with outside influences, grow, and constantly change.

The festival circuit as an environment is in its relative infancy. It has been able to develop due to the existing framework of hard standing and green spaces across the country, the alacrity and creativity of its members, and the cultural and financial benefit of thousands coming together. The process in which ecosystems change is called succession, which dovetails nicely into the crux of this post.

What are we doing now for those who will come next? The industry has grown over the last five years but is coming under increased pressure from all sides leaving the industry – for both new and established events – under threat. What building blocks are we putting in place for the next generation of festival producers and audiences? How are we preserving the festival ecosystem? Are outside influences having a damning effect on the survival of large scale events and what can be done about it?

Our white paper 'The Political Economy Of Informal Events, 2030' was borne out of frustration. It speaks from the perspective of event producers and explains how there are huge challenges coming this way. Case in point, Zone X – The First/Last Mile. Festival organisers are being tasked with the welfare of attendees more now than ever before. Within reason, it is a responsibility that should be taken up by all of those in line to benefit from the event. There is of course a degree of responsibility, but where does it end? What defines the 'immediate vicinity' of an event? What is our remit? From the event space to the transport hub? And if the framework is already in place, what should dictate the extra costs, if any?

Rather than foisting culpability onto the organisers, we should instead look into creating a strategic alliance where all those in line to benefit from the festivities are involved in and responsible for the planning and implementation of any ingress/egress support. This information sharing exercise can prove that welfare is all of our responsibility.

Current violence is often placed with and upon us with little or no support. However, this crime is also indicative of a larger issue stemming from long term and large scale financial underinvestment at other tertiary levels. Ironically, the financial fillip of a festival on a local supply chain may help mitigate this shortfall. Nocturnal economy booms even during a depression. This may come in the form of financial reinvigoration of the local supply chain

through crew rooming nights, building merchants, and support of local businesses and artists. With this in mind, local authorities should be championing these events and offering clarification to residents of the potential benefits received from their existence. Denizens may feel aggrieved and rarely understand the benefits festivals bring to the local community.

Councillors have to place conditions on licences, rarely given in perpetuity, to demonstrate support for the electorate. Particularly since residents are increasingly mobilising their communities to object festival licences, with each condition costing more to meet. This perspective should be continuously measured and shared by those with a vested interest in the event. The collective activity can create the breeze upon which the supportive voices will carry.

Festivals, both large and small, support numerous charities and good causes too. Over £100M is paid each and every year in green space rental via promoters, which is set to increase further as councils are under the aforementioned pressure to plug funding gaps. We can't ring-fence this money but without it, parks would fall into disrepair. Here is where the commercial relationships with councillors can be utilised. Right now, they are disjointed with opportunities being missed at a huge cost to both sides. This isn't a one-sided misalignment. Shows also need to innovate and galvanise attendees with their values and vision, making them less artist driven.

The infrastructure and agent/artist fee outlays have also grown exponentially. This too acts as a barrier to entry for fledgling promotional teams, those fundamental to the future of our industry, which already has significant churn. Customers stop attending and staff leave. More shows should be and are forthcoming as audiences want provenance and smaller experiences, such as niche shows in all sectors. Shows are becoming more and more expensive to put on, plunging new and established organisers into the red as costs spiral. In a model which relies on new entries into the market for growth, alongside the stability of established brands, such practises are a recipe for disaster. Values and vision can be a way for new entrants into the market to diversify themselves, building a brand in the process.

Our collective responsibility should be to ensure that any barriers to entry are low enough to encourage participation, but high enough to ensure new participants maintain the standards set by their predecessors. The UK should be the world leader on independent festivals. Instead, we are doing all we can do ensure this bubble bursts. Without challenging the preconceptions, controlling the narrative, and planning for the future of our industry, festivals will be no more.

This course has, the first of its kind when it started in 2008 has helped professionalise and validate industry professionals in Event Safety Management. It has been developed by industry for industry, and is now delivered in partnership with the National Outdoor Events Association (NOEA). It offers a comprehensive overview of events safety and helps you apply these skills to the workplace.

Course leader Eddy Grant has played a key role in the delivery of a safety of a range of high profile events including Tour de France, Tour of Britain, concerts across the UK, and many more.

Richard Limb CFIOSH is a former President of NOEA, currently chairs the IOSH Sports Ground and Events Group has a vast experience in safety management dating back to his work on the first safety guide in 1990.

It aims to bring up to date with existing legislation that affects you as an event organiser.

It demystifies the issue of risk assessment and you'll learn how to run events safely.

"The responsibility of people's safety and lives cannot be underestimated and has to be taken seriously. The author of risk assessments takes responsibility for their content and a number have been challenged in court and a few have served a prison sentence. This Diploma aims to address the quality and skills needed. We take individuals experienced in events, provide them with the knowledge needed – inspire them, assess them, award them and have some fun." Richard Limb of NOEA.

The Diploma in Events Safety Management is ideal for practising event professionals who are responsible for health and safety or customer protection at festivals, sporting events, public gatherings, commercial and not for profit events, as well as large-scale and international association meetings.

You'll begin the course with a three day workshop in Events Safety Management. You'll then attend a two day workshop in Events Legislation and a further two day workshop in Crisis Communication and Reputation Management.

On successful completion of the Events Legislation module you will meet the academic requirements for Tech IOSH.

Charlie Mussett Senior Operations Manager at the Great Run Company "the Diploma is an excellent course, taught by current event professionals. It confirmed and developed my skills, with the added bonus of learning with other professionals and sharing our experiences to enhance the learning process".

A discount is offered for NOEA Members.

JANUARY COHORT

Event Safety Management 15th - 17th January 2020

Event Legislation 19th & 20th March 2020

Crisis Communication 23rd & 24th April 2020

OCTOBER COHORT

Event Safety Management TBC

Event Legislation TBC

Crisis Communication TBC

For Further details

[www.derby.ac.uk/courses/professional/
events-safety-management-unidip/](http://www.derby.ac.uk/courses/professional/events-safety-management-unidip/)

E: COB-Events@derby.ac.uk

T: +44 (0)1298 330583

EVENT MANAGEMENT SPECIALISTS

 www.LFXevents.co.uk
 +44 161 408 2220
 enquiries@LFXevents.co.uk

EVENT SAFETY SPECIALISTS

 www.LFXevents.co.uk
 +44 161 408 2220
 enquiries@LFXevents.co.uk

LOOKING BACK OVER THE LAST 40 YEARS

WHERE DID IT ALL BEGIN – 40 YEARS AGO?

A small group of Outdoor Show Organisers met at the Post House Hotel in Luton around September 1979 to discuss some common challenges in the industry, in particular “to protect the interests of contractors and entertainers against non payment of fees by show organisers.” Subsequently the Association of Professional Outdoor Show Organisers was formed (APOSO). The first President was Jeff Brownhut and with his colleagues are now Honorary Life Members of NOEA.

In 1987, the name was changed to the National Outdoor Events Association to reflect that NOEA was representative of a much wider base of interests in the world of outdoor events.

Up until late 1989, there had been an Honorary Secretary but with the ever increasing workload it was felt that a part time Secretary should be appointed. NOEA approached John Barton who was Secretary of the Mobile and Outdoor Caterers Association (later named NCASS - Nationwide Caterers Association) and he duly accepted the position!

In 1991, NOEA with just 46 members faced many serious challenges in order to re-establish its identity in the UK Events Industry. Fortunately, John knew Tony Speller MP very well through the Catering Industry and thus they quickly arranged a special re-launch meeting at the House of Commons. Representatives from various Government Departments attended along with other trade associations, British Standards Institution, The National Trust, Local Authorities, Event Organisers and Suppliers of Products and Services and existing NOEA Members totalling some 100 delegates. In recognition of his work and support Tony Speller was appointed the first Honorary President of NOEA. As they say “the rest is history.”

Over the next 20 years NOEA published the first ever NOEA Code of Practice for Outdoor Events in 1993, also negotiated the publication of Access All Areas as the official magazine, in 1995 membership increased to 136, many joint Association meetings, along with Local Authorities, the Leisure Industry Security Conferences, Technical Seminars, taking part in Trade Shows - Event Production Show and the Showman’s Show, first ever NOEA Yearbook in 1995 and still going strong today. 1997 saw the introduction of the World Wide Web internet services of which NOEA took full advantage, from 1997 until 2010, over 30 successful regional conferences with exhibit displays took place in England, Scotland, Wales and Northern Ireland, in 2001 NOEA organised a group stand at the Festivak Exhibition, Rotterdam under the name of the newly formed European Outdoor Events Association and the 21st Anniversary Celebration Dinner/Dance at Chatsworth House, in 2002 - the first Annual Convention at Harewood House, Nr Leeds, 2004/2005 saw the publication of the first monthly Members Newsletter and still continues today in a different format, from 2006 the NOEA National

Conventions took place at Chateau Impney Hotel, Droitwich, Spa, Worcestershire, Oxford Belfry, Nr Thame, Oxfordshire in 2008 and 2009 and at the University of Derby in 2010.

Other matters – 2006 saw the start of the annual seminar sessions at The Event Show, over the years different groups were formed including the Scottish Outdoor Events Group, Universities & Students working with NOEA, National Entertainments Agents Council merged with NOEA, NOEA Local Authorities Forum and Local Authority Event Organisers Group (LAEOG) and Business Visits & European Partnership Events Industry Forum, Business Tourism Partnership, Liaison with Festival & Events International - Europe and joined The Genesis Initiative representing over 150 organisations to talk to Government, the All Party Political Group of MPs representing the UK Event Industry in Parliament and raising the profile of the Industry at Westminster, The Main Event Exhibition in Glasgow and the Bucks New University involving the importance of students.

In February 2010, John Barton retired after serving 20 years as General Secretary at the NOEA National Convention at the University of Derby. Susan Tanner (formerly Event Director of Bristol Balloon Fiesta) was appointed General Secretary (later CEO).

As a matter of record, I am pleased to remind people of the origins of NOEA and its substantial growth of influence in the Events Industry over the last 40 years! All this is only a brief resume but there is a collection of all the NOEA Yearbooks in my possession since the first one was published in 1995. Many congratulations to Tom Clements, Specialized Security as the new President of NOEA and the election of the new NOEA General Council. Best wishes to Andy Grove, Highgrove Events Ltd, former President who is moving on to pastures new! No doubt plans will be put in place to celebrate the 50th Anniversary of NOEA in 2029 and I would be happy to accept an invitation to attend this very special occasion!

John Barton, General Secretary, NOEA 1990 - 2010

The Events Industry Forum provides an informal organisation that brings together event industry trade associations and similar bodies to discuss issues of common interest.

The Forum usually meets twice a year. Other than an elected secretary and chairman the organisation has no formal structure or role. Although from time to time it may act to represent its members bodies in respect of issues where there is a unilateral and common interest.

Current offices are Chairman, Steve Heap from the Association of Festival Organisers 01629 827014, sh@festivalorganisers.org and Secretary Jim Winship the Event Services Association 07850 104034 jim@esa.org.uk

Membership of the Forum is open only to trade and similar organisations who are involved in representing the UK event industry or influencing the industry through training and education.

RESEARCH

In 2018 the EIF commissioned Bournemouth University to conduct a major piece of research into the impact, both social and economic, of the outdoor events industry. This revealed that our industry contributed £39.5 billion to the UK economy in 2018. More details of that can be found on the EIF website at www.eventsindustryforum.co.uk

The Events Industry Forum also publishes the *Purple Guide* previously published by Health and Safety Executive which continues to support its publication. It is now a downloadable document which aims to provide guidance and to help those who organise music and similar events to run them safely. The *Purple Guide* is updated regularly and revisions to chapters are made available to subscribers as they are completed. Subscribers are automatically notified when revisions are made and they will receive these free as part of their annual subscription see www.thepurpleguide.co.uk

Finally, through funds generated by the kind voluntary work of all the chapter writers of the *Purple Guide* the EIF collects funds to re-distribute in grant form for projects that will benefit the events industry in its wider context. Such grants in the past have been to students to attend industry conferences and to organisations working on practical ways for the events industry to address climate change and sustainability. In future EIF intends to conduct further research into more detailed aspects of the events industry and to support an All-Party Parliamentary Group for Events in the House of Commons in order to encourage the Government to recognise the wealth and impact that this industry has to life in the UK.

For further information see EIF website www.eventsindustryforum.co.uk

SERVICES:

- Event Security & Stewarding
- Crowd Control
- Event Traffic Management
- Event Car Park Services
- Event Cleaning

www.premierscotlandgroup.co.uk

NO TIME FOR FAKE NEWS

BUSINESS VISITS & EVENTS PARTNERSHIP – BVEP

Business Visits & Events Partnership

CONNECTING BRITAIN'S EVENTS INDUSTRY

As usual the challenge of drafting something for a yearbook that has to reasonably stand the test of time is even more complex this year, as we are not just wishing the old year farewell, but are also shifting from one decade into the next. Reviewing the success of the UK events industry in the last 10 years would take a lot more space and words than I've been allowed, but I'm confident that all of us working in events in whatever capacity can agree that we have really seen a shift in the role and importance of events as a significant contributor to the economic and cultural life of UK plc.

We were able to run the numbers in the manifesto that the BVEP produced for our partners to use during the 2019 election campaign and the £70bn+ tells a compelling story of both growth and increasing recognition by government of the opportunities that events of all types create to promote local, regional and national interests. We are not making these numbers up and the BVEP will continue to back both qualitative and quantitative research projects that provide more data on the return on investment and broader societal contributions in terms of supporting well-being, sustainability, empowerment, diversity and accessibility.

Two major issues in the BVEP manifesto were infrastructure and skills development, both areas being supported by the work of the Event Industry Board. As a clearly defined industrial sector in our own right we still need to activate around these issues by providing much more support for those working hard to deliver real changes in the way our industry is perceived. There are lots of different audiences that we need to reach – from officials charged with policy development, politicians looking at improving their local communities, parents and guardians considering career paths for children and students and obviously to all of our international clients – we are still open for business and are determined to make the most of new opportunities.

Securing the gains that the event industry has made over the last 10 years will be an incredibly important part of the next 12 months, as the usual changes of personnel that follows any election bed into new roles and responsibilities. The promises made during the election

will also be facing a sterner test in real time delivery and we will all need to keep a wary eye on how priorities and policies are developing.

The deal that we have all been told was “oven ready” will probably impact on the way we all do business in one way or another. Yet we have no idea how many ovens might be required to bake it in, how many bakers we have to do the baking, how good they are at baking in the first place or – disaster – if actually it's an imported US style ready-dough that you can ping in a microwave. Looks good but is full of salt and saturated fats. So this is no time for fake news folks – we've got to keep it real this year.

Simon Hughes, Vice Chair BVEP

BV&P and VisitBritain

NOEA has been a member for some years and the Partnership recognise the importance of the event industry alongside tourism, conferences and exhibitions. BVEP have been influential in opening doors for us to government departments in a supportive role and working behind the scenes for the benefit of the Events Industry in general.

For further information, please contact:

MICHAEL HIRST – Chairman

Tel: 020 8950 8071

mbhirst@lineone.net

www.businessvisitsandeventspartnership.com

GAËLLE CONNOLLY – BVEP

Tel: 01670 516 652 / Mob: 07786 064013

gaille.connolly@businessvisitsandeventspartnership.com

www.businessvisitsandeventspartnership.com

ANNUAL CONVENTION AND AWARDS DINNER

SPECIAL MEMBERSHIP AND AFFILIATIONS

International Fairs & Festivals Association – Europe
Business Visits & Events Partnership
The Event Industry Forum (EIF)
The Genesis Initiative
Institute of Sport and Recreation Management
The Tourism Society

TRADE SHOWS – 2020 will see NOEA at The Showman's Show in October, The Event Production Show in March, London and at Eventit in Glasgow in February. Special rates for members to exhibit at the Event Production Show have been arranged please contact Susan if you would like more details.

LOCAL AUTHORITY GROUP – The General Council has local authority members.

With this close liaison between NOEA and LAEOG, there is no doubt that the mutual interest of both organisations will be well catered for by drawing on each other strengths in the future.

Local Authorities will be an integral part of the Annual Convention and Regional Conferences, now and in the future – truly great networking opportunities.

NOEA 17TH ANNUAL CONVENTION AND AWARDS DINNER

NOEA is marking its 41st year with celebrations culminating at its 17th annual Convention and Awards Dinner which will be held in Bath on 20th November.

The awards seek to recognise the best of the events industry and recognise all the work which goes into staging a successful outdoor event from the catering to sourcing sponsorship to acknowledging the best small and large events. The head judge this year will be Alistair Turner from Eight PR and Marketing, who promotes events and they will be looking to reward the best innovation, good practice and simply the best event of the year.

NOEA aims to educate, advise and enhance professionalism and business opportunities within the sector and has more than 400 members. To enter please visit – entries are free but must be submitted by 31st July 2020.

This year's categories are:

Event Innovation of the Year Award – awarded for the provision of a new product, service or concept that will help the industry to solve problems and go forward safely and profitably.

Small Event of the Year Award – recognising the good work done by event organisers staging smaller events with audience attendance of under 2000 with a local community focus.

Production Partnership of the Year Award – to those who have demonstrated excellence in partnership working in the delivery of an exceptional event.

Best Practice Award – awarded to the best overall promoter or event organiser who fulfil criteria for managing well organised safe events through their professionalism.

Event Organiser of the Year – open to individuals, companies and local authorities who provide first class facilities and visitor satisfaction at their events.

Event of the Year Award – recognises an event which has achieved the highest level of excellence or has made a major contribution to the professionalism of the Industry.

Event Supplier of the Year - Infrastructure and Event Supplier of Year - Services – Open to individuals and companies who supply first class products/equipment/entertainment to those within the Events Industry.

Sporting Event of the Year Award – Open to any event involving a sporting activity whether it is a participating or spectator event.

Small Festival of the Year Award – For any event that attracts less than 5,000 attendees.

Large Festival of the Year Award – For any festival that attracts 5,000 attendees or more.

Caterer of the Year Award – For any in house or external caterers or outside caterer of any size or type.

PR Campaign of the Year Award – For organisers who can show an exemplary PR strategy for an outdoor event

The NOEA Scotland Tribute Award – Gives recognition to those events that have achieved the highest level of excellence or have made a major contribution to the professionalism of the Industry in Scotland.

Sponsorship Campaign of the Year Award – For to organisers who can show an excellent use of sponsorship at an outdoor event.

Student Event of the Year Award – For any outdoor event organised by students, either individually or as a group/team.

NEW for 2020 Community Event of the year – For any small event under 1000 people.

Event Team of the Year Award – For the best proactive and effective event team working on an outdoor event.

Event Safety Award – to recognise long service or overcoming a particular challenge in an innovative way. Or it may reflect published works or effective training, coaching and leadership of others.

NOEA AWARD WINNERS

JUDGES FOR THE AWARDS

ALISTAIR TURNER – Managing Director EIGHT PR & Marketing

Alistair Turner is Managing Director of EIGHT PR & Marketing, a specialist creative agency servicing the events industry. Alistair has over 20 years experience in the PR and the events industry's, working closely with the Business Visits & Events Partnership and the UK government as well as being secretariat of the All Party Parliamentary Group for Events. He is a regular speaker on events and PR both within the events industry and at Universities where events management is studied.

ANDY MCNICHOLL – City Events Manager for Liverpool Council

Andy and the Events Team have the responsibility for a range of cultural, maritime, music, sports and visual arts events of local, national and international significance. The city continues to stage a strong programme of major events and is using events and cultural activities to spearhead the continuing regeneration of the city and to realise its vision to be recognised as a confident, competitive international city that welcomes visitors, students and businesses whilst providing a place where people want to live, invest, study, work and indeed play!

GILL TEE – Founder and Managing Director of entertee

Following on from working at one of the leading UK radio stations, Capital Radio, as Head of Entertainment, where Gill was responsible for bringing the first ever 100,000 capacity Party in the Park to Hyde Park, Gill then went on to form entertee. In addition to Producing events and festivals for the past 18 years at entertee for many high profile clients, Gill is also a founder and co-owner of entertee hire, successfully providing high quality, innovative fencing solutions for the event and festival industry.

NOEA SPONSORS FOR 2019

FUTURES SPONSORS

AWARD SPONSORS

LACEYS SOLICITORS

MEDIA PARTNER

Access All Areas

NOEA AWARD WINNERS 2019

THE NATIONAL OUTDOOR EVENTS ASSOCIATION AWARD WINNERS

Geoff Ellis, CEO, DF Concerts & Events and Gill Tee, Managing Director, Entertee Events both picked up honour recognition at the Annual NOEA awards on 20th November. The event, that recognised the very best of event companies, support services and people, also saw Exclusive Ballooning pick up the Event of the Year Award for its Sky Safari.

Also, amongst the individual awards was Brad Lister from Glastonbury Abbey, who was awarded Event Organiser of the Year, while the team at English Heritage Events were awarded the Event Team of

the Year Award. Within the festival category, Large Festival of the Year Award went to Victorious Festival, with Small Festival of the Year going to the Underneath the Stars Festival.

The NOEA Awards also recognised everyone from Production Team to Medical Provider, Caterer and Event Innovation in the annual awards, during the exclusive gala dinner in Bath's stunning Pump Rooms. The panel of judges was led by Alistair Turner, Managing Director of EIGHT PR and Marketing, supported by representatives from across the industry.

WINNERS:

Best Practice Award: We are The Fair, sponsored by IOSH presented by Eddie Gr

Caterer of the Year Award: Kinori, sponsored by NCASS presented by Alan Fox MD NCASS

Event of the Year Award: Public Culture Liverpool, sponsored by NOEA presented by Craig Mathie

Event of the Year Award: Private Exclusive Ballooning for Sky Safari, sponsored by FIA Formula E Championship presented by Iona Nielson

Event Organiser of the Year Award: Brad Lister, Glastonbury Abbey, sponsored by Eventit, presented by Al Turner on behalf of sponsor

Event Supplier of the Year – Services: Arnold Clark Car and Van Rental, sponsored by the A.C.T. (National) Ltd presented by Nick Morgan from NOEA on behalf of sponsor

Event Supplier of the Year – Infrastructure: Training 4 Resilience, sponsored by A.C.T. (National) Ltd. presented by Richard Millward from NOEA on behalf of sponsor

Event Team of the Year Award: English Heritage Events Team, sponsored by Lacey's Solicitors and presented by Philip Day

Large Festival of the Year Award: Victorious Festival, sponsored by Access All Areas and presented by Duncan Siegle

Medical Provider of the Year: Sports Medics Ltd, sponsored by NOEA presented Stuart Roberts

Production Partnership Year Award: Redwood Events with St Pauls Carnival, sponsored by See Tickets presented by Matt Evans

Small Event of the Year: Whirlygig Festival sponsored by People's Postcode Lottery, presented Nicole Allan

Small Festival of the Year: Underneath the Stars Festival, sponsored by NOEA, presented by Geoff Ellis from DF Concerts

Sporting Event of the Year Award: The Weston Beach Festival, sponsored by SEE Tickets, presented by Matt Evans

Event Innovation of the Year Award: One Plan, sponsored NOEA presented by Craig Mathie on behalf of NOEA

Best New Event Award: Sarah Belcher Events for Shrewsbury Wacky Races, sponsored by FIA Formula E Championship presented by Iona Neilson

The NOEA Scotland Award: Party at the Palace, sponsored by NOEA Scotland presented by Ian Taylor Vice President NOEA

Scottish Industry Newcomer Award: Vibration Festival, sponsored by NOEA Scotland and presented by Alysha Sargent from NOEA

Judges Award: Underneath the Stars Festival, presented by Al Turner Head Judge

President's Award: Gill Tee, presented by NOEA President Tom Clements

NOEA Lifetime Achievement Award: Presented to Geoff Ellis by NOEA President Tom Clements

INDUSTRY ASSOCIATION CELEBRATES THE BEST OF OUTDOOR EVENTS

Tom Clements, President of NOEA said: "Once again, the awards have picked out some of the biggest names, and some of the hidden gems, that this great industry seems to bring up every single year. It was a brilliant night, and every winner should be justly proud of their achievements."

Susan Tanner, CEO of NOEA said: "At NOEA we represent the very best events companies and individuals who make these awards so well respected internationally. The day conference was an example of just how far we've come as an industry in taking on

big subjects and coming up with sensible solutions. This was only supported by the quality of the winners in the evening."

Alistair Turner, Chair of the Judging Panel said: "Winning a NOEA Award really means something and is a hallmark on the website of every winner this evening. To get onto the shortlist alone is a great achievement, the competition is incredibly tough, and the judges only recognise the very, very best."

NOEA SPONSORS

FUTURES SPONSORS 2020

FUTURES SPONSOR

A.C.T (National) Ltd

A.C.T (National) Ltd is a professional health & safety consultancy operating across a wide range of events both in the UK and across the globe.

We provide Health & Safety solutions that are tailored to the client, their business, and their budget!

Health & Safety in the events world is viewed by some as an obstacle to creativity. We prove that this is not the case. We apply sensible and pragmatic solutions to every event we work on.

We believe that behind every great event there should be a professional safety team. We become part of those teams by providing top level strategic event safety consultancy for some of the world's most prestigious sporting, music and regional events. Our focus is always the UK events market, but we have established great business relationships across the world, and we combine our global experience to reduce costs, enhance the service delivery, and therefore assist our clients to deliver the safest event possible.

A.C.T. (National) Ltd, Pomfret Business Centre, Harropwell Lane, Pontefract, West Yorkshire, WF8 1QY
T: 01977 797359 E: mail@theactgroup.net www.actnational.co.uk

FUTURES SPONSOR Formula E

The ABB FIA Formula E Championship is the closest and most competitive category in motorsport, with unpredictable and exciting electric racing in the centre of the world's most iconic cities. Formula E is the fastest-growing series in motorsport and boasts the best roster in racing, where renowned road car manufacturers and automotive brands battle for points, position and bragging rights.

Formula E is more than just a race on the track, it's also a proving ground and platform with a higher purpose - to test new technologies, drive development to the production line and put more electric cars on the road. Using the spectacle of sport, the ABB FIA Formula E Championship is sending a powerful and meaningful message to help alter perceptions and speed-up the switch to electric, in a bid to counteract the climate crisis as well as addressing the devastating effects of air pollution.

Follow Formula E: www.FIAFormulaE.com • Facebook – www.facebook.com/FIAFormulaE • Instagram – www.instagram.com/FIAFormulaE • Twitter (@FIAFormulaE #ABBFormulaE) – www.twitter.com/FIAFormulaE

FUTURES SPONSOR See Tickets

See Tickets has become the latest event brand to partner with the National Outdoor Events Association (NOEA) through its Futures Programme.

The partnership was announced at the Event Production Show, and will see the ticketing brand join the other stellar brands already part of the initiative.

As part of the Futures Programme, See Tickets is taking a proactive step to invest in the future of the outdoor events industry by supporting the initiatives implemented by NOEA. The leading event ticketing company will also join an Advisory Board, alongside the other supporters, that puts recommendations forward to the NOEA Council, to ensure the association continues to represent the industry's growth and stability.

On top of the futures initiative, See Tickets will also become official ticketing partner at NOEA's Annual Convention and Awards showcase.

Commenting on the new partnership, Matt Evans, Commercial Manager, See Tickets, added: "As a business, we're keen to support the outdoor events industry by working with NOEA. We're big fans of education, recognition, and representation of our industry, across business and government, and are looking forward to helping out on these initiatives."

Learn more at: www.seetickets.com

NOEA SPONSORS

NOEA – AWARD SPONSORS

AWARD SPONSOR EVENTIT

EVENTIT is the networking event of the year, connecting event and festival planners and suppliers from all over Scotland, the UK and beyond. Face-to-face interaction, drinks receptions and dedicated meeting zones will offer the perfect platform to meet with buyers and suppliers. Our knowledge exchanges allow you to hear from industry experts, discuss hot topic with peers and be inspired by event gurus. EVENTIT will provide the stage on which businesses and suppliers from across the globe can meet and make valuable new connections. Attracting companies from the whole festival and events supply chain, EVENTIT will inform, wow and inspire. Come and experience state of the art technology, entertainment, theatre, culinary magic, innovative theming and vibrant graphics.

Contact: Judith Wilson, Event Manager E: Judith@eventit.org.uk
DD: 0131 357 4471 | M: 0779 110 3999. www.eventitit.org.uk

AWARD SPONSOR IOSH

The Institution of Occupational Safety and Health (IOSH) is the leading chartered professional body for people responsible for safety and health in the workplace. We have more than 47,000 members in over 130 countries. Our shared objective is a world where work is safe and healthy for every working person, every day. Through our WORK 2022 strategy, we seek to enhance the occupational safety and health profession, build strategic collaborative partnerships across industry and strengthen our influence globally through impactful research and development. The IOSH Sports Grounds and Events group is delighted to sponsor the Best Practice Award. The group recognises NOEA efforts in setting and raising health and safety standards throughout the whole events industry.

Contact info T: +44 (0) 116 257 3100 • F: +44 (0) 116 257 3101 • E: reception@iosh.co.uk • www.iosh.co.uk

AWARD SPONSOR NCASS

For the past 30 years, NCASS have been working with the events industry, EHOs and government bodies to support independent food businesses and the catering sector as a whole.

With more membership benefits than any other organisation in our sector, we help our members to save and make money, understand & navigate their legal requirements and work to best practice.

Being an NCASS member means being a part of something; our members might running their own businesses, but they won't be doing it alone.

NCASS Managing Director, Alan Fox, said: "Whether you're an organiser or an attendee at one the UK's increasing number of events, catering forms an integral part of your experience. We are thrilled to sponsor this award which honours the thousands of caterers who work hard every year to bring great food and sustenance to event goers. Here at NCASS, we work tirelessly to give caterers a voice and so it's great that the NOEA awards are shining a light on the caterers who work so hard to make this industry what it is today."

Contact details: Alan Fox, MD. info@ncass.org.uk • Twitter: [@NCASS_UK](https://twitter.com/NCASS_UK) • Instagram: [ncass_uk](https://www.instagram.com/ncass_uk) • Facebook: [@nationwidecaterersassociation](https://www.facebook.com/nationwidecaterersassociation)

NOEA SPONSORS

NOEA – AWARD SPONSORS

AWARD SPONSOR LACEYS SOLICITORS

LACEYS SOLICITORS

Laceys is a Solicitors firm based in Bournemouth. Partner Philip Day has acted as legal advisor to NOEA for 15 years and specialises in licensing, particularly licensing events. Both he and his colleague Brendan Herbert organise their own events – in Brendan’s case the 2000 Trees Festival and in Philip’s, the Ringwood Fireworks Display and Christmas Lights Switch-on. Apart from licensing, Laceys can provide advice on all issues relating to event organisation, including agreements relating to the use of event sites, ticket terms and conditions, contracts with suppliers, employment issues and dispute resolution.

p.day@laceyssolicitors.co.uk • www.laceyssolicitors.co.uk • 9 Poole Road, Bournemouth, BH2 5QR

AWARD SPONSOR PEOPLE’S POSTCODE LOTTERY

People’s Postcode Lottery is owned by Novamedia BV, a social enterprise that enables and supports charitable and social initiatives worldwide.

Together with our international sister lotteries, we were ranked the third largest private charity donor in the world in 2017 and second biggest in Europe.

With People’s Postcode Lottery, players win and charities win too.

People play with their postcode for the chance to win prizes and winning postcodes are announced every day. Players have raised more than £486 million for 6,500 charities and good causes since 2005.

This funding is transforming lives and communities in Britain and beyond. It is tackling poverty, ending loneliness, protecting our environment, fighting for human rights and justice, supporting people with cancer, promoting animal welfare and much more.

People’s Postcode Lottery’s in-house events team of seven plan and deliver all internal and external events and celebrations. From Street Prizes, where the team visit winners in locations across Britain to monthly Postcode Millions events where winning communities and local good causes are brought together in unique celebrations. The events team is also responsible for the annual Charity Gala, recent guests included George and Amal Clooney, as well as special team-focused events.

www.postcodelottery.co.uk

MEDIA PARTNER

MEDIA PARTNER

Access All Areas

Access All Areas is the essential B2B read for the UK live and outdoor events industry, providing thought leadership, breaking news, analysis, features and insight from key industry influencers. Access enjoys a monthly circulation of around 11,000 and the magazine’s editorial team works tirelessly to produce relevant, intelligent and engaging content. As well as featuring the industry’s power players, Access is a thought leader, shining a spotlight on the future trends and outstanding achievements in the live events world. Access champions the innovative work of those event professionals who are so rarely in the spotlight. contact info Duncan Siegle Portfolio Director; Mash Media T: 020 8481 1122.

SESAMÉ PORTASTILE

WE COUNT PEOPLE

We are a UK based company with over 30 years experience in electronically monitoring attendance and visitor movements at greenfield and indoor events.

- Bespoke mechanical and electronic entry systems for hire.
- Assists with licence & safety conformity.
- Multi Entrance real time attendance figures, generated wirelessly by our unique telemetry network.
- Wide equipment range includes: full & half height turnstiles, rapid egress pods & electronic hand held counters.

Contact us

📞 07515 405941

✉ info@sesameportastile.com

🌐 sesameportastile.com

MULTI AWARD WINNING
LOOS & SHOWERS FOR ALL EVENTS

info@loos.co.uk www.loos.co.uk 0845 123 2901

cnm

Clarke Nicholls & Marcel Ltd

Consulting Civil and Structural Engineers

Clarke, Nicholls & Marcel Ltd are experienced in both the structural and crowd safety aspects of both permanent and temporary event structures. Based in Cheltenham we operate throughout the UK working for event organisers and contractors. We can offer both design and inspection services.

Residential, Commercial, Industrial, Educational

01242 528232

www.cnm-cheltenham.co.uk

Seasons Business Complex, Quat Goose Lane
Swindon Village, Cheltenham GL51 9RX

JACE – JOINT ADVISORY COMMITTEE ENTERTAINMENTS

JACE or the Joint Advisory Committee Entertainments meets formally twice per year. It is chaired by HSE and its attendant membership is drawn mainly from industry trade bodies, trades unions, large event facilities and the major national broadcasting organisations.

NOEA represents the outdoor events industry at the bi annual meetings which are attended by a wide range of companies and organisations across the entertainment industry. Fellow JACE members include *Netflix, BBC, Disney, Theatre, British Stunt Association, Sport Ground Safety Authority.*

There are many issues which effect everyone working in the high pressure, transient world of entertainment and these are addressed at JACE meetings. It is an opportunity to look at best practices in other areas and how we can implement them in our industry. It is also an

opportunity for us to discuss with the HSE their and our concerns about regulation and effective implementation of regulation in the industry and as a forum to raise concerns with Government, enforcing authorities, manufacturers, suppliers etc

Recent topics of discussion have been:

- Mental Health and wellbeing
- Medical provision at live events
- Use of MEWPS

JACE will meet again in May 2020.

Becky Stevens, Hybred Events Ltd attends JACE meetings on behalf of NOEA. If you would like to raise a topic for JACE contact us at council@noea.org.uk

Further information about JACE can be found here www.hse.gov.uk/entertainment/theatre-tv/jace.htm

WORKING WITH FREELANCERS

DO YOU UNDERSTAND YOUR RESPONSIBILITIES?

When I talk to the majority of my clients the subject of Freelancers is regularly a topic for discussion. The reason for this is within the Audio Visual and Events Industry they are commonly used as a source of labour and understanding your responsibility towards them is key. Many clients believe that they fall

into the same category as a Bona Fide Sub-Contractor and therefore they have little responsibility towards them. There is a big difference between taxation law and employment law and the following article will help you determine the difference between the two.

It's okay they have their own insurance

The one constant message that I always hear when I talk to my clients about correctly insuring Freelancers is "it's okay because they have their own insurance". However, if a Freelancer is working for you, he will usually be

regarded as your employee on that day and having their own insurance may not make a difference.

Why does it matter?

Because of their temporary employee status, you will have the same duty of care towards him as you would towards your own employees. Your Health & Safety Policy and Risk Assessments therefore need to take this into consideration. If a Freelancer is injured on site, they will usually have a claim against your Employer's Liability Insurance and therefore their wages need to be declared to your insurer on the same basis as employees. If they have not been correctly disclosed, it could invalidate your insurance.

Get yourself out of the grey with our helpful checklist

To help you understand for insurance purposes the status of the sub-contractors we have the following guide. This will help you determine whether a worker is a Freelancer or Bona Fide Sub-Contractor.

Freelancers Will Usually	Bona Fide Subcontractors Will Usually
Be paid by the hour, week, or month.	Agree to do a job for a fixed price regardless of how long the job may take.
Receive overtime pay or bonus payment.	Correct unsatisfactory work in their own time and at their own expense.
Only supply their own small hand tools.	Provide or hire in the main items of equipment they need to do their job, not just the small tools.
Always have to do the work themselves.	Hire someone to do the work or engage helpers at their own expense.
Be told by the principal contractor at any time what to do, where to carry out the work or when and how to do it.	Within an overall deadline be able to decide what work to do, how and when to do the work and where to provide the services.
Be moved from task to task by the principal contractor.	
Work a set number of hours.	Have a contract of service as opposed to a contract of employment.

Please note this checklist is only a guide to correctly covering Freelancers and should you require expert advice please contact Luker Rowe.

Work for a number of different people other than the principal.
Pay the cost of all materials or supplies required for the work without being reimbursed (excluding minor items and consumables).
Risk their own money if they bid for a job and the bid is too low, they have to bear the additional cost themselves.
Hold their own public liability insurance in their own name.

Green Goblet, Ed Sheeran

Pennine Events Ltd, Santa Dash

The 2019 Berghaus Dragon's Back Race® is over and what an incredible week it was for all involved.

The 5th edition of this legendary race further cemented its reputation as a world-class event in the mountain running and outdoor community. Earning a coveted Dragon trophy represents the culmination of months of hard training and preparation that only the most determined and experienced mountain and ultra-runners can aspire to. The very challenging nature of the event is clearly shown in statistics:

2012 – Starters 82, Finishers 32 – Finishing rate: 39%
 2015 – Starters 142, Finishers 65 – Finishing rate: 45%
 2017 – Starters 223, Finishers 127 – Finishing rate: 56%
 2019 – Starters 402, Finishers 251 – Finishing rate: 62%

As the Race Director, I have a strong sense of the Berghaus Dragon's Back Race® coming of age with a combination of collective knowledge and experience held by both participants and the event team on how best to complete, and how best to organise the event. This is reflected in the improving completion rate with each edition, combined with the ever more efficient and slick delivery of an ever increasingly complex event. There were many occasions during the week when I stood back and just watched the superb event team quietly completing their tasks. At the same time, I was also observing so many competitor's quiet determination and fortitude. It truly was an amazing week surrounded by so many highly motivated and like-minded people and I am proud to have played my part alongside you all.

Whilst the improving completion rate with each edition is flattering, I know that the full beast of the Dragon has yet to be unleashed. This was the fourth edition of the (modern) event and still, we maintain a near perfect run of Welsh weather. We all know that this run of luck must end at some point, and a week of continuously poor weather during such an arduous event would likely decimate the number of finishers. I'll keep my fingers crossed that our run of luck continues in 2021 when the next edition of the race will take place.

Thanks to the Event Team

One of my roles at the event is to ensure that the Event Team are happy. Whilst I'd love to interact, encourage and support every runner individually this role is completed by the Event Team. In the week since the event, we have all been touched by the stories of compassion, caring

and support that the 2019 participants are now sharing with us and online. This is all down to simply awesome Event Team who grafted through long hours, whilst being cheerful, friendly and professional. They are an absolute credit to the running and outdoor community, and I would like to again state my sincere thanks to them all; you made the event the stunning success it was!

Thanks to Berghaus

Way back in 2010 I was doing some consulting work for Berghaus at the same time as reading *Feet in the Clouds*. Berghaus were keen to create an iconic event and inspired by the chapter about the original 1992 Dragon's Back Race, I had a light bulb moment and invited Berghaus to sponsor the 'Berghaus Dragon's Back Race®'. We have been working together ever since, and Berghaus have been a continuous and strong supporter of the event best demonstrated by coveted 'Event Team' uniform being a highlight for the Event Team and a very visible reminder to every one of their commitment to supporting this unique mountain running event.

Thanks to all the landowners and stakeholders

We would also like to thank the following major landowners and stakeholders without who's permission and co-operation this event would not be possible: Ysgol Porth-y-Felin, Conwy Castle, Snowdonia National Park, Natural Resources Wales, National Trust - Snowdonia, Gwynedd Council, Powys County Council, Carmarthenshire County Council, Elan Valley Trust, Brecon Beacons National Park and Tregib Sports Facilities. In fact, there are literally hundreds of landowners and stakeholders along the route who we continue to liaise with and who's support and goodwill is essential for the smooth flow of runners along the course from North to South Wales. Thank you. Diolch.

Media

We had an exceptional team of photographers, filmmakers, and media professionals to bring the race to life. Somehow, we needed to capture the excitement of the adventure, the physical challenge, the drama of the competition and the camaraderie between both the runners and the event team. It very quickly became apparent that many people at home were becoming rather obsessed with watching the dots on the GPS Tracking page progress slowly but steadily down through Wales. Messages of support and admiration for the participants' efforts came flooding in during the week.

Supporters dressed as Dragons appeared unexpectedly on mountain tops, local school children were dressing up as their ultra-running heroes, we had a photo of eventual third placed runner Rob Barnes featured in *The Times*, and our video footage appeared on *BBC Wales*. It seemed as though the world was watching. Our daily highlight videos were eagerly anticipated each evening and shared countless times.

2020 Cape Wrath Ultra®

We are now looking forward to our sister event the Cape Wrath Ultra®. In May 2020, this once in a lifetime, 8-day ultra-running expedition race will weave 400km through the Highlands of Scotland, from Fort William to Cape Wrath at the most north-westerly tip of the UK. Now that there are a good number of participants who have taken part in both, it would be fair to summarise the consensus feeling; the Cape Wrath Ultra® includes more runnable terrain, but with greater distances and a more remote route.

2021 Berghaus Dragon's Back Race® - Event dates and Entries opening

The dates for the 2021 Berghaus Dragon's Back Race® are to be confirmed. Entries will open circa one year ahead of the event.

By Shane Ohly, Race Director

Find out more: www.berghausdragonsbackrace.com
@DragonsBackRace | Facebook | Instagram | Twitter

Day 1 – Crib Goch – Third Female – Lisa Watson

Day 1 – Tryfan – Third Male – Robert Barnes

Day 2 – Rhinog Fach – Second Female – Alyssa Clark

Day 3

Conwy Castle – Race Start

Day 5 – Finish – Male Winner

DANCO – MLB GAMES

In June 2019 the London Stadium welcomed one of the greatest rivalries in sport as the **New York Yankees** and the **Boston Red Sox** went head to head over two days. The two-game series ran over the weekend of June 29th & 30th and this was the first regular season MLB games that have ever been played in Europe. The London Stadium was transformed into a baseball ground as two of the sport's biggest clubs prepared for a historic series in the capital. Danco provided temporary structures at the main entrance on Endeavour Square, around the Stadium apron and at the fan-zone which was located at the Truman Brewery in Brick Lane. The structures were fitted out and provided the retail outlets our client needed to service the fans with Baseball Fashion and accessories.

Working in large cities is always challenging but Danco's Operations and Transport team worked tirelessly to ensure that very strict access times were adhered to. Our management team, site crews and sub-contractors also took on board the very important and specific nature of the site health and safety policies. Our fleet of vehicles and forklifts allowed us to weave around the city and handle the challenging vehicle access windows, ensuring our success. We were delighted to take on the challenge, and proud to help create an unforgettable experience for all the spectators.

Danco – Lakeside Dusk

Danco – Shotaway

FINELINE LIGHTING

Events businesses come together for a good cause

On 14 September 2019, Fineline Lighting supplied lighting, rigging and crew free of charge to a local fundraising event, organised by the Team Love, the company behind Love Saves the Day and The Downs Festival.

The event was organised in an effort to save St Paul's Adventure Playground, an open access playground in Bristol catering to children aged 8-13. The facility includes a sensory room, art room, kitchen and numerous sports facilities and puts on a number of activities for the children who attend sessions, including sports, arts and crafts, nature and gardening and targeted groups and activities organised in consultation with local parents and children.

The facility has been running for 30 years and offering free services has always been part of its core philosophy. The fundraising effort was just one way for the playground to try and keep itself financially stable.

Utilising the network and expertise of Team Love, the event featured a line-up of top local DJs and artists as well as other activities. The event ultimately sold out and the crowdfunder for the playground is at over £12,000 at time of writing.

All in all it was a fantastic day with local events businesses coming together to give something back to the local community and working towards a very worthy cause.

Lara Mistry – Great Exhibition Rd Festival Manager, Imperial College “We just wanted to say a massive thank you for the last few months and over the weekend. It’s been such a pleasure to be working with you on this festival. All the staff and contractors that we interacted with over the weekend were hugely helpful and supportive. It was such a wonderfully positive team to be working alongside.”

Kellie Blake – Events Producer, Lewisham Council “Lewisham Council and Continental Drifts have worked together for over 12 years. In partnership we deliver, Blackheath Fireworks, London’s biggest free firework night display, looking after over 80,000 visitors every year at this huge event. Every summer, Continental Drifts produce our flagship event, Lewisham People’s Day. An outdoor arts festival now in its 35th year, showcasing local and international talent on 7 stages, it’s a unique mash-up of family, art and community. The whole team at Continental Drifts offer a professional service but they also care deeply about the projects they work on. They go beyond their scope of work to accommodate new ideas, they listen and help and they want to create a magical experience for everyone involved.”

Tom Wates – ONBlackheath Festival “Continental Drifts project managed the production of our festival OnBlackheath, with over 20,000 attendees. The pre-event management was effortless, their projected costs and budget control was exceptional, and the event was managed without any incident whatsoever. Artists, suppliers and sponsors commented that they had never been treated so well at any event.”

UK's leading trade association supporting the event industry

Working together to support, protect, develop and promote the event industry

For more information
0121 380 4600 | eha.org.uk

Hiring Event Equipment?

Look for the SafeHire logo!

SafeHire Certification sets the benchmark for hire businesses to reach the highest quality standards, reduce risk and improve customer service. The bright orange logo assures customers they are hiring equipment from a competent and safe company.

SafeHire Certification proves competence in:

- Health, Safety and Welfare
- Quality
- Training and Competence Assurance
- And many more!

Hire fleet is also inspected by an independent industry expert to ensure all kit is maintained to the highest standard.

To find your nearest SafeHire Certified company contact Event Hire Association or see the 'Find a Member Section' on www.eha.org.uk

Rig photo - IFA teched

Developed in partnership with:

ESSA Event Supplier and Services Association

Tel: 0121 380 4600

Website: www.eha.org.uk

Email: safehire@eha.org.uk

Event Hire Association

2450 Regents Court, The Crescent
Birmingham Business Park, Solihull, B37 7YE

17TH ANNUAL CONVENTION AND AWARDS DINNER

**GUILDHALL, THE ROMAN BATHS
AND ABBEY HOTEL, BATH**
WEDNESDAY 18TH NOVEMBER 2020

NOEA's AGM and Convention Day combined with the latest news from industry speakers and inspirational talks from industry professionals. The Drinks Reception will be held in the splendour of the Roman Baths with its flaming torches as a spectacular backdrop. The Awards Presentations & Dinner will be held in the elegant Pump Rooms followed by the after party in the Abbey Hotel.

Sponsorship is available for individual awards. To enter the awards please visit www.noea.org.uk and complete your nomination online. Entries by 31st August 2020, judged by independent judges from the world of outdoor events.

FUTURES SPONSORS

MEDIA PARTNER

Access All Areas

SPONSORSHIP

NOEA FUTURES PACKAGE

£3,000 +VAT per annum

Minimum period of three years

Benefits to include:

- One place at the newly created NOEA Advisory Board
- Input into strategic direction and positioning of NOEA
- Joint PR / press announcement
- 2 x VIP packages at annual NOEA Convention & Awards
 - Sponsorship of one NOEA award
 - 2 Day Delegate places
 - 2 Drinks Reception places
 - 2 Award Dinner places
- Speaker opportunity at NOEA Convention and Awards
- Branding opportunities

AWARD SPONSOR £999 +VAT

Benefits to include:

- 1 Convention Full Delegate place
- 400 word write up on the awards and convention page of the NOEA website with logo and link to home page
- Sponsorship of one NOEA tribute award
- Logo on convention brochure, branding and panels on main stage and at Awards Dinner

**ASIDE FROM THE
CONVENTION, THERE'S
STILL MANY MORE BENEFITS
OF JOINING NOEA**

DELEGATE PACKAGES

- Full Delegate
- Convention
- Student Convention Delegate
- Awards Dinner
- Awards Dinner & Overnight Accommodation 21st November

All prices to be confirmed

Contact office for members discounts

For details and to book please visit
www.noea.org.uk

For more further information **01749 674531**

Alex Radzio alex@noea.org.uk

Susan Tanner susan@noea.org.uk

Advanced Technical Panels

the surface specialists

ATP offers one of the largest ranges of Prefinished Birch Plywood for outdoor events, stages and exhibitions.

- Ideal for both indoor and outdoor use
- Extremely tough and durable
- Easy to machine and install
- Available in a wide range of weather and slip-resistant finishes

WISA® HEXA GRIP - DECORATIVE AND FUNCTIONAL

ATP products widely used for the event industry include:

- Buffalo® Board
- WISA®-Multifloor/WISA-Multiwall
- Black and Grey Heksa Plus
- Smooth Phenolic film birch
- 3.6mm White Polystar plywood 4mm White Finesse Poly-line for linings
- Pre-primed exterior Birch Plywood
 - WISA®-Trans X' - robust, wear-resistant flooring
 - Teknol JRM Edge Sealing Paint for re-sealing sawn plywood edges

ATP supplies a wide range of technical panels suitable for:

- Cabin linings
- Portable cabin floors
- Mobile exhibition trailers
- Portable toilet trailers
- Marquee flooring, ramps
- Decking
- Steps
- Stages
- Walkways
- Mobile bars
- Skirting/plinths around marquees
- Specialist van conversions

BUFFALO BOARD - EASILY WORKED AND CNC MACHINED

Find out more

Visit our website, or call or email one of our technical team now to discuss your project requirements.

Call **0113 387 0850** Email atp@lathams.co.uk

Visit advancedtechnicalpanels.co.uk

Event Wine Solutions conducted a carbon comparison study of its packaging with interesting results.

As part of a commitment to analysing the environmental impact of its packaging, Event Wine Solutions has engaged environmental research consultants to conduct a carbon comparison study of the different options available to clients.

The conclusions of the study indicate the following in relation to the different packaging formats:

Aluminium cans

The study discovered that aluminium cans represent the lowest *lifestyle carbon* compared to glass, PET & rPET – *lifestyle carbon* is the sum total of all carbon emitted from manufacture to end of life.

The cans also boast a low transport carbon footprint due to being lightweight – 33% more wine can be transported per truck than glass.

Aluminium also has a high recycling rate of 75% in the UK which saves 95% of its production energy.

rPET bottles, made from 99% recycled material

The study revealed that rPET bottles from 99% recycled material represent the lowest *embodied carbon* compared to cans, glass & PET – *embodied carbon* is the sum total of all carbon emitted during manufacture and delivery.

rPET bottles are 85% lighter than glass meaning that 20% more wine can be transported per truck than glass.

rPET also has a high recycling rate of 74% in the UK, making use of existing plastic waste. The UK Government target of 30% average recycled content across all plastic packaging means that demand for PET is high.

To view the full carbon comparison document and find out more, visit www.eventwinesolutions.com

Event Wine Solutions explains, “We recognise that many consumers enjoy sharing a full bottle of wine, and remain convinced that this is best delivered at events in a 750ml plastic bottle format. However, we are excited that our innovations in aluminium canned wines provide the perfect solution for events looking to reduce the amount of plastic on site. We have sought extensive advice on not just the environmental impact, but the embodied carbon of wine packaging. We accept that there are pros and cons for each format, so we offer our clients the chance, supported by sourced data, to choose what’s right for their event and our environment.

With many environmental experts now endorsing recycled plastic as a packaging option, our new rPET bottles enable the events industry to continue to offer the full 750ml wine bottle. The additional option of a single 250ml serve in aluminium cans will create new wine sales opportunities and remove the need for the smaller 187ml plastic wine bottle format on site. Event Wine Solutions’ commitment to its products’ quality, diversity and sustainability remains at the heart of its ethos. This next stage of packaging evolution is a natural progression for the company, which was born in October 2010 with a mission to bring quality wine to the events industry.”

- Same **Wine**
- Different **Carbon**
- Different **Waste**

From the largest festivals to the most intimate weddings, Gofer specialises in the hire of super silent generators and electrical distribution.

gofer

The complete power management service

- Cable
- Generators
- Distribution
- Site Lighting

t: 01473 282530 e: info@gofer.co.uk w: gofer.co.uk

Event Traffic Management Solutions

- Consultancy & Planning
- CSAS Accredited Traffic Officers (CSAS/PATO)
- Traffic & Transport Management
- Parking Services
- Admission Control
- Programme Sales
- Event Signage & Scheduling
- Production Traffic Management
- Stewarding Services

www.ctm.uk.com
01676 549001
info@ctm.uk.com

Cash & Traffic Management Ltd. Est. 1968 Reg No. 0321447

Do **you** require **staff** or any of the following **services** for your Event or Festival?

EVENT & FESTIVAL CONTRACTOR

Stewarding • Traffic & Car Parking Management
Recycling & Waste Management • Event Cleaning

Call 01733 200713
to request your quotation

info@dcsiteservices.com
www.dcsiteservices.com

No.1 For POP-UP Shelters & Inflatables

sales@sun-leisure.com

Tel: 01928 727449

SUN LEISURE™
www.sun-leisure.com

AA

Stand out for the crowd

We deliver bespoke directional signage for events, please call us now on

0800 731 7003
www.theaa.com/aasigns

Do you have the best caterers for your event?

Are you earning a fair revenue from concessions?

Are they actually safe and up to standard? How do you know?

Are you covered if anything goes wrong?

Can your traders adopt sustainable practices?

Food is an increasingly important aspect of events, adding to the overall experience adding value and helping to enhance the memorable moments of your show. In 2015, Journalist Rachel Aroesti jokingly asked in the Guardian newspaper if Glastonbury had become a foodie festival.

The amount of choice available for events has never been so great or the quality so high. But how do you find these caterers that will compliment and add value to your event.

The Nationwide Caterers Association (NCASS) has been supporting event caterers for over 30 years. With more than half of the industry members of the organisation,

NCASS is increasingly a sign of professionalism and quality.

NCASS work hard to ensure the safety and compliance of food businesses, keeping them up to date with legal requirements, providing paperwork and training developed by world renowned food safety experts, that can be tailored by businesses to their specific needs. All of these documents are stored safely and securely on the NCASS Connect system, a trader passport scheme designed to support government in managing members through total transparency.

Connect enables events to check compliance and share data with local authorities, to find the caterers they need and get fair fees for their concessions for free. We are partnered with the Royal Borough of Greenwich Food Safety team to deliver assured advice and guidance to food businesses and our ground-breaking food salvage scheme supports the local community and avoids unnecessary carbon footprint.

We're here to help you to get the right traders, at the right price, to ensure you're covered and save you time and hassle. So please give NCASS Connect a call today to discuss how to curate the ultimate event food experience... 0121 603 2524 or email info@ncassconnect.co.uk

Pennine Events Ltd – Night of Neon

Pennine Events Ltd – Liverpool Chester Bike Ride

LIST OF NOEA MEMBERS – ALPHABETICAL

11th Hour Events Ltd

Unit H2 The Levels Capital Business Park, Cardiff CF3 2PU
Andy Hopkins andy@11th-hour-events.com
02920 794 444
www.11th-hour-events.com

We specialise in Lighting and temporary power solutions for Outdoor Concerts, Major Sporting Events, TV Studio & Location, Theatre and Outdoor Events. We deliver high quality products and services using tried and trusted methods. We are Approved NIC EIC Electrical Contractors. We provide exceptional services to the event industry and clients. We are committed to providing the highest levels of professionalism, service and quality. 11th Hour Events - POWERING YOUR PERFORMANCE

1st Defense Fire and Rescue Services Ltd.

South Wing of Building 140, GU6 8TB
Pete Edwards admin@1stdefensefire.co.uk
01483 200 994
www.1stdefensefire.co.uk

Fire safety for all types of shows. From extinguishers to all types of fire engine and crews.

20 - 20 Events Management Ltd

4 Warple Mews, W3 0RF
Steve Cunningham steve@20-20events.com
020 3137 9512
www.20-20events.com

Provides event management, operations, production, site management and health & safety services to the events and exhibitions industry, with a speciality in temporary structures and demanding venues.

2Can Productions Limited

Suite 3, 65 Penarth Road, Cardiff CF10 5DL
Matt Davies matt@2canproductions.com
029 2010 0256
www.2canproductions.com

2Can Productions, an outdoor event management company- "Your event partner"

2CL Communications Ltd

Unit C, Woodside Trade Centre, SO50 4NU
Mike Baker, Hire Manager mikeb@2cl.co.uk
02380 648500
www.2cl.co.uk

2CL Communications Ltd supplies, hires and maintains Two Way Radios systems, CCTV systems, Wireless Data Links and other communication products for use at small and large events worldwide. The experienced Hire team provides extensive client support through a range of services, including: consultation, the planning and installation of equipment, maintenance, frequency management and customer service. The team can also remain on-site to operate equipment, if desired. Furthermore, the dedicated individuals working at 2CL are innovators who combine their ideas and years of experience to bring clients new solutions. With an outstanding reputation for quality products and service, 2CL remains the supplier of choice for some of the largest music festivals and sporting events within the UK.

80Six Ltd.

Unit 2 Chancerygate Business Centre, Slough England SL3 7FL
Jack James jack@80-six.com
3335777899
www.80-six.com

80six is an Event Production Company specialising in the provision of creative and technical solutions for the event industry. 80six was born with a vision to provide innovative visual solutions using emerging technology, ensuring spectators have a unique and unforgettable experience. Our team of forward-thinking, knowledgeable project managers understand the entire production process from initial design to final reality. Together with the best designers, animators and technicians in the industry, 80six ensure our clients receive the highest quality of service. 80six continually invest in new technology ensuring the warehouse inventory provides only the best and most up to date solutions for any project. Whether you are looking for full event production or simply a dry hire, 80six always deliver the same level of personal service to the highest standard.

A R Entertainments

Mount Pleasant Way, Stokesley Business Park, Stokesley, N Yorks TS9 5NZ
Mr. Craig Jones enquiries@arentertainments.co.uk
01642 712990
www.arentertainments.co.uk

AR Entertainments are delighted to be celebrating over 26 years of being a leader in innovative and creative events and equipment. We are able to provide total event management services from marquees and caterers to our own climbing walls, inflatables, indoor equipment, theming and beyond. Our team are able to travel anywhere in the UK and Ireland in order to provide you the best service with our renowned event staff making sure that you have the best of times. The team includes experts in a number of fields from family fun days to team building and can help you with any scenario. AR Entertainments would be delighted to help you with your event whether a team build for 10 to a family fun day for 20,000 people.

A-Line Audio Visual

115 Loch Street, Aberdeen AB25 1DH
Andrew Dunn andrew@a-line.co.uk
01224 649 367
www.a-line.co.uk

Aberdeen City Council Fireworks Aberdeen City Council Hogmanay Party BP Torch Parade Oil & Gas Remembrance Service Banchory Beer Festival

A1 Loo Hire

Silver Birches, Highland Avenue, Wokingham RG41 4SP
Clive Owen, Partner clive@a1groupcomp.co.uk
01189 894652

www.a1groupcomp.co.uk
Suppliers of toilets and waste water specialist. Portable Water Tanks.

AAC Power Solutions Ltd

Scarborough Business Park, North Yorkshire YO12 4EH
Graham Carsey graham@aacpowersolutionsltd.co.uk
01723 586799

www.aacpowersolutionsltd.co.uk
Specialist providers of power & lighting solutions for all outdoor events, exhibitions & corporate hospitality.

ABC Paramedic Services Ltd

The Ark, EH3 8DE
Craig Gray info@abcparamedicservices.co.uk
01312298703
www.abcparamedicservices.co.uk

Meadows Marathon Edinburgh Mardi Gras Fire Carnival Edinburgh Carnival Color Me Rad Big Beach Ball Festival Volksfing Blackhall Sports Day Scottish Athletics BHF 100km trek Climate Chaos Scotland Concours of Elegance Gardening Scotland North Berwick Highland Games Run for Life (Redcross) Scottish Hydro Golf Championship (Redcross) Rannoch Marathon Tweedmuir Music Festival Stewart Melville Rugby Tournament Edinburgh Wolves American Football BHF 5/10km Fun Runs Broughty Ferry Festival Coupar Angus Fireworks Display Edinburgh pipe Band Championship

Aberdeen City Council

Communications & Promotion Service, Office of the Chief Executive
Stephen O'Neill stoneill@aberdeencity.gov.uk
cityevents@aberdeencity.gov.uk
01224 522956

www.aberdeencity.gov.uk

Based in Communications & Promotion Service, Office of the Chief Executive. The award winning City Events Team (NOEA 2012, Scottish award) delivers and supports small to large scale indoor and outdoor events within the city.

Access All Areas

2nd Floor, Apple Market House, 17 Union Street, Kingston Upon Thames, Surrey, KT1 1RR
Duncan Siegle dsiegle@dashmedia.net
020 8481 1122
www.access-aa.co.uk

Access All Areas (AAA) is the UK's longest running magazine focusing on the outdoor and live events industries. Through the magazine, website and newsletters AAA brings the latest news, analysis, debate and case studies to over 11,000 industry professionals every day. No event is too big or too small and AAA focuses on the full spectrum from music and sport to public and community. Right at the heart of AAA are the production values and innovations that these events bring. Make sure you also check out AAA's live events - Event Production Show and The Festival and Outdoor Events Show.

Ace Seating Hire

2 Roberts Lane, Polebrook, Peterborough, PE8 5LS
Helyne Edmonds
info@aceseating.co.uk
01832 279333
www.aceseating.co.uk

Ace Seating Hire has established an excellent reputation within the Events Industry, providing an array of temporary seating options for Arenas and Showgrounds, schools and theatres, onboard ship and underground. We can supply and install modular flat floor and grandstand seating for a variety of audience capacities and configurations, to suit almost any venue, surface or area, with modern, comfortable seating that combines the best sight lines, generous legroom and easy access.

ACT (National) Ltd.

Unit 9 Pamfret Business Centre
Chris Woodford
chris@theactgroup.net
01977797359

www.actnational.co.uk

Health & Safety Consultants Burghley Horse Trials Jockey Club Racecourses Great Yorkshire Show Southport Flower Show York Racecourse London Marathon Tour de France Tour de Yorkshire

Adralava Ltd

Hopton Court, Shropshire DY14 0EF
Christopher Woodward, Events Organiser
info@holeinthewallfestival.co.uk
01299 270734

www.holeinthewallfestival.co.uk

Company associated with Hopton Court: Weddings/Corporate Entertainment/Venue for The Hole in the Wall Festival.

Advanced Technical Panels

Topcliffe Close, Tingley England WF3 1DR
Stephanie Plaster
steph.plaster@lathams.co.uk
0113 387 0850

www.advancedtechnicalpanels.co.uk

One of the leading suppliers of technical birch plywood to the event industry, for staging, ramps, flooring, flight cases and joinery. We stock a wide range of pre-finished smooth and slip-resistant phenolic film faced birch plywood including our own branded Buffalo Board.

Advanced Technical Panels

Alan Goldsmith Organisation Ltd

Little Bardfield Hall, Little Bardfield, Little Bardfield Essex CM7 4TT
Alan Goldsmith (Honorary)
info@mounfitchetcastle.com
01279 813237

www.classicgoldeventsLtd.com www.mounfitchetcastle.com

Organisers of tourist attractions, concerts, promoters, agency, consultants and producer.

Alliance Events Limited

The Studio, Holywell Building, Loughborough University, Loughborough, LE11 3UZ

Christina Rose-Quirie christianrose@allianceevents.org
James Winsor james.winsor@allianceevents.org
07463681811

www.allianceevents.org

We are an independent event management, consultancy and staffing company, based in Loughborough & London. We maintain a portfolio of work that covers some of the UK's most high profile events and venues. We provide bespoke event management and consultancy services that include Operations, Health and Safety, Security, and Counter Terrorism. These specialist services are delivered alongside the provision of quality, reliable Staffing solutions including SIA security, Safety Stewards and Event Staff.

Alliance- Pioneer Group

Spacemaker Depot,
Mathew Davey
mail@alliance-pioneer.co.uk
0845 539 5309

www.alliance-pioneer.co.uk

Public Safety Services (Medical, Fire, Security, Traffic Management) for the Events, Entertainment, Film/TV and Sporting industries

Anchorbloc

Lea Beck Farm, DN22 0EQ
Steve Batkin sales@anchorbloc.co.uk
08001223304

Anglo Scottish Asset Finance

Unit 12-14 Lumley Court, Tyne and Wear SR3
Martin Brown martin.brown@angloscottishfinance.co.uk
07496899932

www.angloscottishfinance.co.uk

Provision of funding for the purchase of assets along with funding solutions for all types of business as well as supply of new commercial vehicles.

AP Security (APS) Ltd.

33 Metro Centre, Dwight Road, Watford England WD18 9SB
Mike Knowles mikeknowles@apsecurity.co.uk
0844 3759959

www.apsecurity.co.uk

AP Security (APS) Limited is an independent, SIA Approved Contractor that offers a broad range of solutions for event security, manned guarding, building facilities and event consultancy. With offices in London, Leeds, Cardiff, Brighton and Southampton, we offer nationwide coverage.

APIS Solutions

29 Ferry Road, Fiskerton, Lincoln, LN3 4HW
Ben Crabb ben.crabb@apisolutions.co.uk
01522753568

www.apisolutions.co.uk

Providing safety advice and help for events large and small. Including event safety plans, crisis communication plans, Risk Assessments and Risk Assessment review. Provision as Safety Officer or Event Controller Provide a large range of safety training including plant and operator training.

ARC International Event insurance Specialist

St Clare House, Kingston upon Hull HU2 8AE
Terry Waller twaller@arc-int.co.uk
www.apex-ins.co.uk

Event Insurance Specialists

Arniston Estate Partnership

Arniston Estate, Gorebridge Midlothian EH23 4RY
Kimberly Shaw-Walker kimberly@arniston-house.co.uk
Henrietta Dundas hd@arniston-house.co.uk
01875830515

www.arnistonhouse.com

Arniston has been home to the Dundas family since 1571. Steeped in a rich legacy of history, architecture, art and the love of nature, the family take great joy in their work as guardians of this beautiful place. A working estate, nearly 6,000 acres, Arniston features a William Adam palladian style mansion house, two reservoirs, agriculture, forestry, fishing and more. With a number of large open areas of acreage, Arniston is an ideal setting for many outdoor events. Located 11 miles from Edinburgh it is a short drive from City Centre to the estate. The Gorebridge train station is just 2 miles away making it extremely convenient for visitors and attendees. The staff have more than 30 years experience in event management and are more than happy to assist with your event needs. Offering versatility to hire areas for exclusive use, the provision of holiday cottage accommodation on site and office services for event management and production team needs, Arniston is a professional choice for event professionals.

Arnold Clark Car & Van Rental

Renault Complex Kerse Road, Stirling FK7 7RU
Philippa Park philippa.park@arnoldclark.com
01786 468 700
www.arnoldclarkrental.com

At Arnold Clark Car & Van Rental our dedicated special events team can provide rental vehicles across the events industry, UK-wide. We are experienced in the events, film and TV industry, and have supplied vehicles for music festivals such as T in the Park and V festival, as well as movie and TV productions including World War Z, Outlander, Happy Valley and Mountain Pleasant. We have also provided vehicle hire for large sporting events including the Commonwealth Games, Ryder Cup and European Tour. We can supply a vast range of modern vehicles that can be supplied with or without beacons, towbars, roof racks and livery. We have 35 UK rental branches, from as far north as Inverness and as far south as Milton Keynes. We offer local delivery and collection services, available on request.

Association of Festival Organisers

PO Box 296, UK
Steve Heap sh@festivalorganisers.org
01629 827 014
www.festivalorganisers.org
AFO was started in 1987 when a group of festival organisers came together to exchange views and ideas. It was clear that supporting each other was a good way forward for the whole of the festival scene. AFO is an independent organisation with an office in the East Midlands and a nationwide brief. AFO continues to develop and grow, providing support for its members and a voice for the festival and events industry to HM government, local authorities, UK live music industry and much more.
Join hundreds of other organisers at the 32nd annual Association of Festival Organisers Conference, 9-11 November 2018 at www.ghotels.co.uk/our-locations/stratford-manor. Stratford Manor, Warwick Road, Stratford-upon-Avon, CV37 0PY

Attwoolls Marquee Hire

Whitminster, Whitminster Gloucestershire GL2 7NU
Nigel Attwooll
nigel@attwoolls.co.uk 01452 742222
www.attwoollsmarquees.co.uk
As one of Europe's leading specialists in Marquee Hire, Marquee Manufacture and Marquee Sales, Attwoolls have a long and distinguished history spanning over 80 years of providing Marquee solutions to a wide range of clients. We have the capacity, workforce and expertise to supply large events and have worked with Boardmasters, Glastonbury Festival, The Royal International Air Tattoo, Cheltenham Gold Cup, Royal Cornwall Show, BBC Countryfile Live and many more. Our modular Clearspan aluminium framed structures are up to 30 metres wide and are the perfect solution for utilising maximum internal floor space. We can offer Single Deck along with our top of the range Hi-Lux Double and Triple Deck options; ideal for high level corporate hospitality and promoting your brand. Our traditional marquees have spans up to 80 foot wide, can be supplied in PVC or Canvas. In addition we stock large supplies of equipment such as suspended floor system, glazed/solid sides, a wide range of Interior linings, Lighting, Furniture & Floor Coverings and can react to demand immediately.

Aura Event Service Ltd.

Unit 7, Sweeneybridge Road, Herne Bay, Kent, CT6 6TE
Damon Oldacre damon@aura-event.services
01227 638085
www.aura-event.services
Event services including pro audio, lighting and stage hire, production staff and audio visual services

Aventail Security Ltd

Unit 1x Guildford Road Industrial Estate, TR27 4QZ
Stuart Turnbull
stuart@aventailsecurity.co.uk 0800 270 7973
www.aventailsecurity.co.uk
Security company supplying SIA licensed security operatives and Stewards to music & sporting events throughout the UK.

Baconinflate (UK) Ltd

4 Osyth Close, Northamptonshire NN4 7DY
Gary Bennett, Managing Director gary@baconinflate.co.uk
01604 766500
www.baconinflate.co.uk
Creative Temporary Structure Company, incorporating Creative Design, UK Manufacturing, & Logistical Event Management.

Bar Live Events

Unit D215, Greater London SE21 8DE
Nick Crow nick@barlive.co.uk
0208 761 8424
www.barlive.co.uk
Bar Live Events works closely with event partners to provide comprehensive tailor-made bar and concession solutions. This ranges from large high-volume arena bars to smaller intimate backstage guest bars, and anything in-between. With over 30 years experience and a portfolio including Glastonbury Festival, Riverside Festival, Download Festival, Cambridge Folk Festival and many others, we have the knowledge and experience to deliver success at your event.
From conception to design and bar operations to bar staff management our unique and specialist services will deliver the best festival bars and brand activation's suited to your needs.

Barton Promotions & Marketing

23 Coral Avenue, Westward Hol Bideford, North Devon EX39 1UW
John Barton johnbarton007@gmail.com
01237 476 068
john-barton.com
John Barton - Entrepreneur and Event Organiser - promoting products on Amazon and a Trustee of the SOL English School in Barnstaple for Eastern European Students and Teachers. I sing regularly at Karaoke and Open Mike events, Admin for Westward Hol Music Community facebook page, on the Events Committee of the Westward Hol Business Association and on the RNLi Music Committee together with organising the Westward Hol And Appledore Music Showcase for the WHAAM Youth Concert March/April and the WHAAM Senior Concert late September.

Basingstoke & Deane Borough Council

Civic Offices, London Rd, Basingstoke, England RG21 4AH
Ross Harvie ross.harvie@basingstoke.gov.uk
01256 845359
www.basingstoke.gov.uk/leisure
Direct and enabled event provision

Beaulieu Enterprises Ltd

John Montagu Building, Beaulieu Hampshire SO42 7ZN
Mrs. Judith Maddox, Events Manager events@beaulieu.co.uk
01590 614614
www.beaulieu.co.uk
Leisure attraction which also organises its own major outdoor events including the International Autojumble as well as acting as a venue for events staged by other organisations

BHPSS Ltd

Peak Security Building, Unit 2 Waterswallows Industrial Park, SK17 7JB
Paul Hunter enquiries@bhpss.com
01298 24012
www.bhpss.com
Security specialists for shows, exhibitions and outside events throughout the UK. Services we offer include: Security Officers; Stewards; Concierge Officers; Cashiers; Cash Consolidation; Cash & Valuables in Transit (CVIT); Car Park Management; Traffic Management; Fire Extinguisher Hire/Mobile Alarm Hire; Livered 4x4 Patrol Vehicle

Bournemouth 7's Festival

FESTIVAL VENUE: Bournemouth Sports Club, Chapel Gate, Christchurch, BH23 6BL
HQ: Suite 6 Coy Pond Business Park, Ingworth Road, Poole, Dorset, BH12 1JY
Craig Mathie craig@bournemouth7s.com
01202545630
Bournemouth7s.com
Bournemouth 7's Festival, the World's Largest Sport and Music Festival once dubbed the 'Sporting Glastonbury' by legendary DJ Spoony, is looking forward to its 13th edition over the late May Bank Holiday Weekend 2020. This truly unique festival, which welcomes over 30,000 people and 400 teams across the weekend, has firmly cemented its place on the festival and sporting calendar with its combination of outstanding sport, awe-inspiring entertainment and an unrivalled party atmosphere. The festival, which takes place from 22nd - 24th May 2020 amongst the picturesque surroundings of Bournemouth Sports Club in Dorset, hosts over 1500 matches in rugby, netball, dodgeball, hockey and volleyball. By night, our 15 Festival Arena's offer a variety of headline acts, music genres and party games!

Bournemouth Borough Council

Bournemouth Tourism, England BH2 5AA
Helen Wildman helen.wildman@bournemouth.gov.uk
+44 (0)1202 451702
www.bournemouth.gov.uk
Local Authority, Events & Organization

Bournemouth University

Faculty of Management, Dorset House, Talbot Campus, Poole, Dorset BH12 5BB
Michael O'Reagan moregan@bournemouth.ac.uk
01202 965123
www.bournemouth.ac.uk
Bournemouth University offers both undergraduate and postgraduate courses in Events Management. We also offer the service of creating bespoke CPD courses. By bringing together the experience and expertise of staff in applied practice and academic research, we have the capabilities to undertake a wide range of research projects.

Bradford Metropolitan District Council

Culture, Tourism & Sport, 2nd Floor, Jacobs Well, Bradford, BD1 5RW
Vanessa Mitchell, Events Manager
vanessa.mitchell@bradford.gov.uk
01274 434783
Organising events in the new Centenary Square, built specially for outdoor events.

Bradshaw Event Vehicles

New Lane, Stibbington, Peterborough, Cambs PE8 6LW
Michael Bradshaw enquiries@eventvehicles.co.uk
01780 782621
www.eventvehicles.co.uk
Bradshaw has over 400 vehicles specifically for the events market, typically supplying over 3,000 vehicles a year. We provide all event transport solutions, from event build up, people movement, trade goods movement to waste/recycling collection, our range suits every need.

Brand Events Limited

4 Vencourt Place, London Greater London W6 9NU
Neil Levene neill@brandevents.co.uk
7977437975
www.brandevents.co.uk
Pioneers of global event experiences we have an impressive heritage of transforming consumer passions into best selling live events across the globe. We create events we'd like to go to and have a great time doing it. We pride ourselves on being up for each other, honest and are really quite funny. Our team's energy and ideas knows no bounds.

Brighton & Hove City Council

Brighton Centre, The City of Brighton and Hove BN1 2GR
Mr. Ian Taylor, Events Manager
ian.taylor@brighton-hove.gov.uk
01273 292711
www.brighton-hove.gov.uk
Local Authority with over 50 venues and open spaces in one of Britain's Most Vibrant Event Cities.

Brighton Pride CIC

Unit 2/ 30 Cheapside Brighton, Brighton The City of Brighton and Hove BN1 4GD
Paul Kemp paul@brighton-pride.org
brighton-pride.org

BT Events

2 Tormentil Grove, Stotfold, Herts SG5 4QX
Ben Bodsworth ben@btevents.co.uk
01462 231 804
BT Events is an independent events production company based in Hertfordshire, specialising in production and infrastructure management for a broad spectrum of events and occasions. Leighton Buzzard Events Programme (Big Lunch, Canal Festival, History Day, Xmas Lights) St Neots Events Programme (Armed Forces Day, Dragon Boat Festival, Xmas Lights) Luton Borough Council Events Programme (St Georges Day, Fireworks, Xmas Lights)

Campingninja

Penlea, Cornwall PL32 9UR
Vicky Martin vicky@campingninja.com
01252 279123
www.campingninja.com.
Campingninja sets up and delivers amazing campsites at world class multi day events across the UK and beyond. We cater for event staff and visitors attending large scale events where there is a demand to stay onsite or nearby. From site sourcing, to marketing, to campsite bookings, to delivery - we are experts in creating pop up campsites tailored to events. Our consultancy arm of the business, NinjaHub, works with the organisers of World Class Events to plan and deliver profitable and hugely successful accommodation options. Current projects include Rio2016, Gold Coast 2018, Rugby World Cup2015, MotoGP series, Edinburgh Festival to name but a few.

Cardiff Council

Marketing & Tourism, Arts & Events, Room 422, County Hall Atlantic Wharf, Cardiff CF10 4UW
Yannis Kyriakoulis,
yannisk@cardiff.gov.uk
029 20873916
Local Authority.

Carilo Limited

Singleton Court Business Park, Wonastow Road West, Monmouth, NP25 5JA
Liesel Townley liesel@carilo.co.uk
01600 716911
www.carilo.co.uk
Carilo is a unique project management company which provides support to both event caterers and event management organisations.

Carlisle Events Ltd

c/o 800 The Boulevard, Capability Green, Luton, LU1 3BA
Paul Evans info@carlisesupportservices.com
01582 692692
www.carlisesupportservices.com
Suppliers of Stewarding and Security Services at Multiple Football, Cricket, Rugby and Horse Racing venues around the UK including: THFC, QPRFC, Arsenal FC, Surrey and Middlesex County Cricket Clubs, Twickenham Rugby and Lords Cricket Grounds, Exeter and Cheltenham Racecourses.

Carryway

Unit 2 Flanshaw Way, Wakefield West Yorkshire WF2 9LP
Olivia Langan info@carryway.co.uk
0800 053 0503
carryway.co.uk
Carryway are your smarter service vehicle partners, specialising in compact electric vans, utility vehicles and golf buggies. As authorized dealers for the global brands Club Car, Garia and Esagona, whether you are buying or hiring, at Carryway we can help. From greens to gravel, parks to pitches, tourism to transport or schools to stadiums Carryway helps you work smarter. No matter what work needs doing or where it needs doing Carryway have the right vehicle for the job, and with fully managed back up and support throughout the UK you know we have you covered. Via our Carryway Events division we keep the wheels turning both in front of the camera and behind the scenes at numerous large scale events across the UK. Our recent events include the 2019 Solheim Cup, The Open, The Great Yorkshire Show, TRNSMT Festival, The British Masters and The Highland Show.

Carryway Scotland

57 Napier Road, Cumbernauld, G68 0EF
info@carryway.co.uk
0800 953 0503

Carryway North West

Unit 3A Walter Leigh Way, Leigh, WN7 3PT
info@carryway.co.uk
0800 953 0503

Carryway North East

Shadon Way, County Durham, DH3 2RE
info@carryway.co.uk
0800 953 0503

Carryway South

86-90 Paul Street, London Greater London EC2A 4NE
info@carryway.co.uk
0800 953 0503

Cash & Traffic Management

Unit 2a Arley Industrial Estate, Warwickshire CV7 8HN
Steve Russell-Yarde, Operations Director
sue@cashandtrafficmanagement.com
1676549001
www.cashandtrafficmanagement.com
Cash & Traffic Management are the UK's leading provider of admission control and traffic management solutions to the events industry

Catered by Justin (Purple Velvet Events)

142a The Broadway, Surbiton, KT67JD, Surrey
Justin Whitehead justin@cateredbyjustin.com
7740444546
www.cateredbyjustin.com

Causeway Coast and Glens Borough Council

Cloonavin, Northern Ireland BT52 1EY
Mrs Christine Mckee, Events Officer christine.mckee@colerainebc.gov.uk
028 7034 7234
www.leisure@colerainebc.gov.uk
Local Council

Chaos Management (Associate)

Sorby House, South Yorkshire S4 7LG
Serena Varley, Owner info@chaos-management.co.uk
07939 001318
www.chaos-management.co.uk

We are committed to providing a quality of service that is professional, personable and reliable tailor made services for outdoor and specialist events including: Start to finish operations planning and management; Event safety planning and management; Counter terrorism assessments and implementation; Authority liaison and documentation; Licensing; Site management

Chartered Institute of Sport and Recreation Management

Sport Park, Loughborough University, 3 Oakwood Drive Loughborough, LE11 3QF
Carl Hagemann Event Representative carl.hagemann.mr@gmail.com
07590 1966 52
www.isrm.co.uk
Developing and Managing Sport.

City and County of Swansea

Special Events Manager Swansea Council RM 152, The Guildhall, Swansea, SA1 4PE
David Price Deer david.pricedeer@swansea.gov.uk
01792 635428
www.swansea.gov.uk
Local Authority and Special Events

City of Edinburgh Council

2,6 Waverley Court, 4 East Market Street, Edinburgh, EH8 8BG
Mr David Waddell david.waddell@edinburgh.gov.uk
0131 529 4929
www.edinburgh.gov.uk
Local Authority

City of Westminster

Events, Filming & Contingency Planning
Tim Owen, Asst. Director speciale@westminster.gov.uk
020 7641 2390
www.westminster.gov.uk
Local Government - Highway Event Approvals

Clarke, Nicholls & Marcel Ltd - Cheltenham

Seasons Business Complex, Swindon Village England GL51 9RX
Mr. J.P. Blakeman, Director paul@cnm-cheltenham.co.uk
01242 528232
www.cnm-cheltenham.co.uk
Consulting civil and structural engineers experienced with temporary and permanent event structures

Cloud One Group Ltd

24, Proctor Street, Birmingham B7 4EE
Paul Stratford, Director info@clouddone.net
0845 269 7711
www.clouddone.net
Provision of sound, lighting, staging, rigging, visual, prompting and production services.

Coach Displays Ltd

21 The Poynings, Buckinghamshire SLO 9DS
Mr. Paul Cousins paul@coachdisplays.co.uk
01753 631170
www.coachdisplays.co.uk
Organisers of UK Coach Rally, East of England Showground Annual Rally and Trade Exhibition relating to coaches.

Coast 2 Coast Security Ltd

Bojea Industrial Estate, Tretowel Cornwall PL25 5RJ
Steven Smith info@coast2coastsecurity.co.uk
01726 71389
www.coast2coastsecurity.co.uk
Security services

Continental Drifts Ltd

Business Barge Judith, England N17 9NF
Mel Wilds mel@continentaldrifts.co.uk
0208 365 9555
www.continentaldrifts.co.uk
Event management, mainly outdoor festivals, music programming and performance agency.

Controlled Events

New Burlington House, Greater London NW11 0PU
Robert Walley rob@controlledevents.com
020 3286 6392
www.controlledevents.com
Controlled Events deliver 1st class Resilience, Readiness, Communications and Control for our clients. Over nine years we have proven ourselves on a wide variety of event projects to provide a fully supportive approach to safe and successful event management, from pre-event planning and readiness exercising through to advanced communications (radios and resilient wifi), emergency service integration, event control provision, event delivery and debriefing.

Conwy County Borough Council

Corporate Communications & Marketing Dept., Bodlondeb, Conwy LL32 8DU
Diane Williams diane.williams@conwy.gov.uk
01492 575948
www.conwy.gov.uk
Local Authority Events Team

Coventry City Council

One Friargate, Coventry West Midlands CV1 2GN
Danny Greene danny.greene@coventry.gov.uk
02476831116
City wide events, corporate and community.

Cowal Highland Gathering

54 Hillfoot Street, Argyll and Bute PA23
Malcolm Barclay malcom@cowalhighlandgathering.co.uk
01369 703 206

Creator International Limited

Unit 3 Highams Hill Farm, Highams Farm Cottages England CM9 8AL
Andrew Harrison andy@creator.uk.com
01959542732
www.creator.uk.com
Events Management Services and also design, build and installation of event sets, structures and stands

Crewtec Event Services Ltd

1st Floor Offices, 5 & 6 Park Lane House, 47 Broad Street, Glasgow, G40 2QW
Keith Montgomery keith@crewtec.co.uk
0845 222 0069
www.crewtec.co.uk
Event support company providing Crew, Riggers, Technicians, Operators and all levels of logistical support to the Events Industry.

Crowded Space Drones

55-59 Adelaide Street, Belfast, BT2 8FE
78 York Street, London England W1H 1DP
Plymouth UK, Manchester UK, Cardiff UK, Norwich UK, Glasgow Scotland
Beth Gorman flightops@crowdedspacedrones.com
03302210662
www.crowdedspacedrones.com
We provide a wide variety of events across the UK, Europe & USA with full video production services including promotional content, live stage video, TV & online broadcast with post production & editing facilities onsite. Our team are based across the UK to minimize cost to our clients. We are also the only company allowed to operate drones near large crowds for filming but also providing a live video link back to Event Control Rooms to help manage safety & security. Our other specialist services including Cable Cameras which have been inspected and certified by event health & safety experts for safe operation above crowds. Check out our website for sample video content and more information on our services.

Crowdguard Ltd

16, Kingsway,, Altrincham Greater Manchester WA14 1PJ
Deborah Ainscough d.ainscough@crowdguard.co.uk
01615073434
www.crowdguard.co.uk
Crowdguard is committed to providing cost effective, efficient and professional security against vehicles being used as weapons at Crowded places. We strive to be the industry leader through offering a localised - on demand service throughout the UK, for all types of events focusing on giving its customers the peace of mind of all gatherings and crowds. Crowdguard is made up of a team of highly qualified and experienced advisers from British

policing, public order, counter terrorism, events and crisis management. Along with a wealth of experience within the barrier, security, manufacturing and engineering industries. This level of expertise makes Crowdguard a unique business in temporary event security. We deploy our barriers with highly skilled and fully trained personnel from our sister company Ainscough Industrial Services who have over 40 years' experience and expertise in equipment moving and handling. We're confident that no other solution or service can match Crowdguards industry knowledge, reputation and commitment.

D & P Luxury Toilets Ltd

Coldharbour Cottage, Winchbottom Lane, Buckinghamshire HP10 9QE

Nick Taylor, Manager
sales@luxury-toilets.co.uk
01494 526065

www.luxury-toilets.co.uk
Hires of mobile toilets for all events indoors and outdoors. Also suppliers of moduvac toilets.

Danco Plc

The Pavilion Centre, Frog Lane, Coalpit Heath, Bristol, BS36 2NW

Les Johnson les@danco.co.uk 01454 250222
Beth Newton beth@danco.co.uk 01454252206

www.danco.co.uk
Danco Plc is a privately owned and operated family business which has been supplying marquees and specialist structures at major events throughout the U.K. since 1975. We own and manage an enormous selection of temporary structure products with over 300,000 sqm of material, enough to cover over 40 football pitches at any given time! With clearspan frame sizes ranging from 3m to 40m wide and pioneering flooring systems we can adapt to many different size and site requirements. Our fully trained and certified staff install our marquee structures at some of the world's largest outdoor events and in many cases we are the designated contractor or preferred supplier. We also supply our equipment at a whole host of other events including Trade Exhibitions, Graduation Ceremonies, Corporate Hospitality, Sporting Events, Agricultural Shows and Product Launches.

Dartford Borough Council

Civic Centre, Home Gardens, Dartford, Kent DA1 1DR

Stephen Jefferson stephen.jefferson@dartford.gov.uk
Mary Wilson mary.wilson@dartford.gov.uk
01322 343 474

www.dartford.gov.uk
Dartford Festival Dartford Bandstand Concerts

DATechnical

1 Whinney Leas, Chopwell Tyne and Wear NE17 3JX

Daniel Adams
dan@datechnical.co.uk
07957433624

Production and Event Management Recent work includes, Dominoes as part of London's burning with Artichoke, SO Festival in Skegness for East Lindsey District Council, Time Square Live concerts for SD concerts, Durham Lumiere for Artichoke, Shindig festival for Shindig events, Stockton Riverside festival for Public Image events.

DC Site Services Ltd

Fenland District Industrial Estate, Cambridgeshire PE16 6TG

Mr Matt Hettle
matt.hettle@dcsiteservices.com
01733 200713

www.dcsiteservices.com
Event and Festival Contractor supplying service across the UK. Recycling, Litter and Waste Management, Stewarding and Car Parking staff, staffing solutions for all crew types

DF Concerts Limited

P O Box 25241
Colin Rodger, Head of Event Management

admin@dfconcerts.co.uk
0141 566 4999
www.dfconcerts.com

Concert Promoter/Event organiser/Event management. DF Concerts are one of Europe's leading concert promotion companies bringing the best live music and events to audiences across Scotland. Promoter behind one of the world's most successful music festivals, T in the Park, as well as a number of newer festivals. Hydro Connect and The Edge. DF own the legendary music venue King Tuts Wah Wah Hut in Glasgow.

Discount Displays

31-35 Wortley Road, Greater London CR0 3EB

Giles Fletcher giles@discountdisplays.co.uk

0208 664 5660

www.discountdisplays.co.uk

Suppliers and manufacturers of equipment and graphics for event branding.

Established for over 25 years

Dogs Trust

Swanmoor, North Down Road

Claire Joselin claire.joselin@dogstrust.org.uk

07388992043

www.dogstrust.org.uk

Dragon Boat Events

Hassock Farm,, SO24 9UB.

Roger Irwin

enquiries@dragonboatevents.com

01962 738490

www.dragonboatevents.com

Dragon Boat Events Ltd specialise in providing high quality corporate and charity dragon boat racing events. We can deliver you the perfect event whether you want to engage your staff in a fun team building day, or host a charity event to raise money for a worthwhile cause.

Dundee City Council

City Development Department, Floor 6, Dundee House, 50 North Lindsay Street, Dundee, DD1 1LS

Nikki Mulholland, Events Team Leader

nikki.mulholland@dundeecity.gov.uk

01382 433881

www.dundeecity.gov.uk

The events team organise local authority events, festivals, competitions, fun days and fireworks displays. In addition, we provide permissions, advice and guidance to organisers who wish to hold events and festivals within Dundee's public parks and open spaces.

Dunstable Town Council

Grove House, 76 High Street, North Dunstable, Beds, LU6 1NF

Lisa Vincent, Event Organiser

info@dunstable.gov.uk

01582 513000

www.dunstable.gov.uk

Local Authority & Promoter of Events

DWT Exhibitions

Jubilee Park, Honeypot Lane, Colsterworth, Lincolnshire, NG33 5LZ

Miss Pip Wilson

pip@dwt-exhibitions.co.uk

01476 860 833

www.dwt-exhibitions.co.uk

Inside Out Exhibition Solutions, namely stands, structures and trailers for exhibitions and events.

Supplied on hire and for sale, branded and managed internationally, Full Transportation and Roadshow service

East Riding of Yorkshire Council

EY Events, East Yorkshire Events Bureau

William Hall, Conference and Events Manager

william.hall@eastriding.gov.uk

01482 391668

www.eyevents.co.uk

EY Events attracts, delivers and supports a wide variety of indoor and outdoor events within the East Riding of Yorkshire

Eastbourne Borough Council

Tourism and Enterprise, 1 Grove Road Eastbourne, East Sussex BN21 4TW.

Peter Martin

peter.martin@ewes-eastbourne.gov.uk

01323 415442

www.visiteastbourne.com/events

EBC Events organises and assists external partners to organise events in the resort including International Tennis, International Airshow, Beer Festivals, Half Marathons and Marathons, Classic and Vintage Car shows, Bonfire procession, Extreme Sports Festival, Big Screen events, markets and many other events. We welcome enquiries from organisers and event promoters looking for venues.

EES Showhire

The Old Workshops, 47 Chancery Lane, Retford, Nottinghamshire.
DN22 6EU
Carol White carol.white@showhire.com
01777 704633
www.showhire.com

We provide event production, management and dry hire of equipment. We typically cover outdoor live music festivals across the UK but also indoor events, parties and conferences. Small PA equipment through to large scale line array along with stage/effect & disco lighting. We can also supply stages, power/distribution and crew.

Elite Event Medical Services Ltd.

Unit 15 Anders, Lichfield Road Industrial Estate, Tamworth, Staffordshire,
B79 7TA
Stuart Whalley stuart@eliteems.com
01827 307 841
www.eliteems.com

Elite EMS are one of the UK's premier independent ambulance and event medical services. Offering a diverse and specialised front-line and event medical service, Elite EMS can assist in all stages of event medical planning. From risk assessment to deployment of resources, its specialist managers are here to help.

English Heritage

Wrest Park House & Gardens, Silsoe Central Bedfordshire MK45 4HR
Emily Sewell, Head of Events emily.sewell@english-heritage.org.uk
Rae Marshall rae.marshall@english-heritage.org.uk
01525 863709
www.English-heritage.org.uk

An exciting programme of action-packed historical events, within beautiful historic settings across England.

Entertee Hire Services Ltd.

Longpond Works, Wrotham Road, Borough Green, Kent
Paul Johnsen paul@entertee.com
01732781137
www.entertee.com
Hire and installation of fencing at festivals and events across the UK

Enviro-Cup

8 Great King Street, Hockley, Birmingham, B19 3AR
Russell Blakey
russell@enviro-cup.co.uk
07887658157
www.enviro-cup.co.uk

"Enviro-Cup" is the Ultimate Solution to reducing Plastic Drinking Cups at Festivals and Public Events. Manufactured in Birmingham, the City of a Thousand Trades and Home to the Peaky Blinders, "Enviro-Cup" is the brainchild of the Design Team at APS Metal Pressings Ltd. Using UK sourced Recycled Food Grade 304L Stainless Steel, the result is a Reusable Stainless-Steel Cup which improves the drinking experience for the user when compared to Plastic.

"Enviro-Cup" is the perfect example of the "Circular Economy" and full details can be found at www.enviro-cup.co.uk As "Enviro-Cup" is fully brandable there are great opportunities to promote Events/Festivals/Charities and make a return on investment. "Enviro-Cup" has significant "USSPs" - Unique Sustainable Selling Points! Reusable. 100% Recyclable. Durable. A New Drinking Experience "Enviro-Cup" has been rigorously tested and meets all British Standards.

Event Bars Ltd

PO Box 1196
Julian McLaughlan
info@eventbars.com
01454 602207
www.eventbars.com

Event Bars Ltd have been providing bars for music festivals, food and drink events and other functions for over 20 years. We are professional, creative and most of all, easy to work with. Amongst other events in our large scale portfolio we run multiple bars at Glastonbury Festival, all arena bars for Tramlines Festival as well as all arena bars for Tokyo World and Grillstock. We also have a proud history of working closely with brand partners and supply bars for Brooklyn Brewery, Erdinger Weissbier and Berliner Pilsner. We are used to overseeing all aspects of bar management and are more than happy to supply CAD drawings, conduct (and suggest) sponsorship arrangements as well as engaging with responsible authorities.

Event Flooring Solutions (EFS Europe LTD)

Unit 13 Lazarus Court, Woodgate, Rothley, Leicester LE7 8NR
Jeremy Simpson sales@efseurope.co.uk
01509 768252
www.efseurope.co.uk

Portable & Temporary Flooring Specialists. EFS Europe (Event Flooring Solutions) is a UK founded and based temporary event flooring specialist. The company services indoor and outdoor events with temporary event flooring hire for both vehicular and pedestrian use. Our services are available throughout the UK and mainland Europe. Using leading products that have been manufactured from recycled materials where possible, EFS Europe has extensive experience of working with; festivals, live music events, sports events, agricultural shows, trade exhibitions, winter markets and many other types of temporary event providing portable flooring solutions. Whether you need a temporary access road, sports hall protection, pedestrian flooring, wedding flooring, custom printed carpet, indoor or outdoor carpet or a fully carpeted exhibition hall, EFS Europe has the capability to satisfy your requirements.

Event Genius Ltd

31-32 Park Row., Leeds, West Yorkshire, LS1 5JD
Alex Ogilvie a.ogilvie@ticketarena.co.uk
David Hall d.hall@ticketarena.co.uk
+44 (0) 113 350 4114
www.eventgenius.co.uk/

Event Genius provides client-focussed solutions and technology to clubs, festivals, gigs, exhibitions, sports clubs and events of all sizes across the globe. Organisers can sell tickets online via white label box offices or to over 1.4 million customers who regularly buy from the Ticket Arena marketplace. Through the use of our full 360 degree event management system, including: access control, box office management, RFID cashless payments, reporting and more, we are able to offer an unparalleled service to our clients. Our services and tools have been used by a large number of outdoor event providers around the world, including: Parlike Festival; Detonate Festival; El Dorado Festival; Cocoon in the Park; Mint Festival; Ibiza Rocks; Horizon Festival; Wales Rally; Circle Festival; Lost & Found Festival; The Great European Carnival (Hong Kong) and many more.

Event Management Solutions

Thie Magher, Magherafelt Northern Ireland BT45
Peter Young eventsolutions@manx.net
0762 448 2577
www.eventsolutionsim.com
An event management company, specialising in planning, logistics and safety through to delivery.

Event Site Services

27 Chesterfield Road, Brimington, Chesterfield, Derbyshire S43 1AB
Ian Taylor ian.taylor@event-site-services.co.uk
07906 313 634
www.eventsiteservices.co.uk

Working with event organisers to develop super site solutions including infrastructure specification, layout and management nationwide.

We are able to provide Site Management Services and Consultancy, Infrastructure Specification, Hire, Management and Consultancy, including Crowd Barriers & Fencing hire and install, Public Address and Two Way Radio Hire, Car Parking and On Site Traffic Management.

Event Traffic Control Ltd

Baldersby Gardens, Baldersby England YO7 4PS
Scott Dow scott.dow@eventtc.com
08000 246 800
www.eventtc.com

We deliver event signage, traffic planning and management as well as car parking and admissions services. We have delivered the following events: Lumiere Durham Midland Game Fair Sussex Country Fair Hitchclere Country Fair Lost Village Festival Mutiny Festival Bournemouth 7's Festival Britton Splash Festival Kynren, Eleven Arches Wolf Run HD Festival Fitted UK Scottish Aishow East Fortune F1 fanzone Olympic Park Beacons Festival Bolton Abbey Pickering Steam Fair Rescue Day, Lincolnshire

Event West Ltd.

Unit 1, Sista Business Estate, Plymouth Plymouth PL6 7AE
Nigel Rowe MBE, Director nigel@eventwest.co.uk
07735 223918
www.rnplymouth.co.uk

Event and Project Management and Consultancy. Experience in mass participation events but flexible to meet clients requirements.

Event Wine Solutions Limited

Unit 39, Wincombe Business Centre, Dorset SP7 9QJ
Paul Scaife paul@eventwinesolutions.co.uk
07884 481607

www.eventwinesolutions.com
Event Wine Solutions supplies a growing range of wines in unbreakable, fully-recyclable PET bottles, for festivals and events where glass is prohibited. Consumers are demanding an increased drinks range at events and our carefully chosen wines in unbreakable bottles tick all the boxes. The meticulously selected, premium wine range is available in different unbreakable formats and are all designed to delight your wine-loving clients. With over 30 years' wine experience, Paul Scaife (Founder and Director) cares deeply about the product selection, ensuring you can serve the wines with confidence. Event Wine Solutions now supplies over 140 events and festivals throughout the UK.

Eventbrite UK Ltd

344-354 Gray's Inn Road, Kings Cross Greater London WC1X 8BP
Katie McPhee
kt@eventbrite.com
0800 652 4993
www.eventbrite.co.uk

Eventbrite enables people all over the world to plan, promote, and sell out any event. Our event management tools make it easy to set up online event registration and sell tickets to your own events. Post your event, send invitations, collect online payments, track ticket sales and more—all in one place. Eventbrite has sold over 200 million tickets in more than 180 countries - in 2013 alone over 60,000 festivals, concerts and outdoor events used Eventbrite.

Eventclean Ltd

41 Heolddu Crescent, Bargoed Coerphilly CF81 8UR
Marc Fowkes
marc@eventclean.co.uk
Cleaning & Waste Management services. Recycling. Toilet Attendants.

Eventclean Ltd

Rizla House, Severn Road,, Treforest, CF37 5SP
Eventclean Ltd
info@eventclean.co.uk
01443 844492

EventIt Exhibitions/EventsBase

Creative Exchange, 29 Constitution Street, Edinburgh EH6 7BS
Judith Wilson
judith@eventit.org.uk
0131 561 7345
www.eventit.org.uk/www.eventsbase.co.uk

Eventmen Ltd

The Bull Pen, Middleton House Farm, Tamworth Road, Middleton, B78 2BD
Mrs Christina Widdowson
christina@eventmen.co.uk
01675 470202
www.eventmen.co.uk
Event equipment hire and event production.

Events Design Company Ltd

The Studio, 70 Penny Lane, Liverpool, L18 1BW
Stu Stalker
stu@eventdesign.co
0151 601 4015
www.eventdesign.co
Events Design Company Ltd, (eventdesign.co), are a Liverpool based company whose staff have over 30 years of experience within the entertainments industry. Specialising in Outdoor Event Design, Site, Production and Health & Safety Management. Past projects include but are not limited to: Memories of August 1914 Giant Spectacular - Production, Site and Technical Management (Liverpool City Council) Solfest Music Festival - Health and Safety Advisor Birmingham Hippodrome Outdoor Events

Events Solution Ltd, Part of Arena

Shireoaks Common, Shireoaks Nottinghamshire S81
James Wood
james@eventssolutions.co.uk
0844 870 9802
www.eventssolutions.co.uk
Suppliers of Front of Stage Barriers, Pedestrian Barriers and fencing.

Part of Arena. EventSafetyPlan

Suite 19, Lancaster Centre, Meteor Business Park, Cheltenham Road East, Gloucester
Andy Cook
andy.cook@eventsafetyplan.com
03333 440844
www.eventsafetyplan.com

Evolve Brand Management

Unit 2 Providence Works, West Yorkshire HX1 3NS
Graham Clay graham@evolvebm.co.uk
01422366370
evolvebm.co.uk
London to Brighton Bike Race Rugby League Challenge Cup Final Varsity Match

Excell Electrical Event Solutions

Fridd Farm, Bethersden, Kent, TN26 3DX
Helen Apps helen@excelelectrical.com
Gill Collins bookings@excelelectrical.com
01233822059
www.excelelectrical.com
Excell Electrical are a High-End installer and Supplier of Temporary Power for events. We can cater for all your power requirements form Generators, LED Tower Lights, Event Fuel management and monitoring, Hybrid sets, LED Lighting, Power distribution installation, Load sharing, functional and decorative lighting. All of our equipment and our installations fully comply with BS7909 installed by our qualified team of electrical engineers. ALL of our installations are tested and signed off by one of our own NIC EIC registered engineers. Our dedicated online order system enables your exhibitors to book their power direct with us taking away that additional stress from your office and staff. On large events are onsite office team are there to assist exhibitors with their enquiries and late orders to ensure the smooth running of all their power requirements. With our own fleet of vehicles from Articulated trucks, Vans and 4 x 4's we can deliver whatever it takes to make your event Electrically SAFE, COMPLIANT and HASSEL FREE.

Falkirk Community Trust

Suite 1a, Falkirk Stadium, Falkirk, FK2 9EE
fct.events@falkirkcommunitytrust.org
01324590900
www.falkirkcommunitytrust.org
Local authority trust dealing with recreation, leisure, libraries, arts, heritage, outdoors

Farnborough International Ltd

ShowCentre, ETPS Road, England GU14 6FD
Ben Gleeson ben.gleeson@farnborough.com
01252 532800
www.farnborough.com
Organisers of Farnborough International Airshow

Festimed

Festimed, Unit 5764, PO box 15113, Birmingham B2 2NJ, UK
David Rock admin@festimed.org
3300880920
www.festimed.org
Festimed provide Professional Event Medical Provision and are Event Hospital Specialists. Covering all of the UK & Ireland. We liaise with our clients to provide a complete event medical service under one roof. All our staff are heavily vetted and come from front line medicine so have the experience to provide a superior service. Our management team are there to arrange all the medical aspect of an event. We liaise with the various statutory bodies and complete a full risk assessment and operational plan for all events. The logistics department ensure the site hospital and various logistic trucks are deployed to the correct site so the rigging team and medical staff have all items of infrastructure and medical equipment needed on site where and when they require them.

Festimed

Unit 6 Ashbourne Retail Park, Ashbourne, Co Meath, Ireland Branch
019697112
Stoke Rd, Bristol BS9 1FG, UK, UK Branch
1st Floor, 6 St Colmans Park, Newry, Co Down, BT34 2BX, Northern Ireland Branch
03300880920
Oadmin@festimed.org
Covering all of Ireland & UK

FIA Formula E Operations Ltd.

3 Shortlands, 9th Floor, Hammersmith, London Greater London W6 8DA
Richard Bate rba@fiatformulae.com
+44(0)7387 018148
www.fiatformulae.com

The ABB FIA Formula E Championship is the world's first fully-electric international single-seater street racing series. Consisting of ten teams and 20 drivers, Formula E delivers world-class racing to 10 cities over five continents, throughout the seven-month Championship season. Bringing racing rivalries to city streets, set against some of the most iconic skylines in the world - such as New York, Hong Kong, Paris and Rome - Formula E is racing, reinvented. But it's more than just a racing series. Formula E serves as a competitive platform for global car manufacturers and mobility providers to test and develop road-relevant technologies. With 11 inspiring partners and 10 global car manufacturers involved, the series acts as a catalyst, helping to refine the design of electric vehicles and improve the driving experience for everyday road car users all over the world.

Financial Times Ltd

Bracken House, 1 Friday Street, London EC4M 9BT
Rebekah Dent rebekah.dent@ft.com
live.ft.com

Fineline Lighting Limited

Unit 3 Hither Green Ind Est, Bristol, BS21 6XT
Sevim Sangwell sevim@finelineighting.com
01275871800
www.finelineighting.com

We work across most entertainment industry sectors from Music to Corporate to Theatre to Television. We offer high quality service with friendly, helpful and professional technicians & crew. We provide professional design and installation services for both temporary and permanent projects as well as equipment dry hire.

FMX Event Services Ltd

Glasgow Road, Fenwick, Ayrshire, KA3 6AW
Ross MacGillivray, Director ross@fmx-uk.com
01560 600 271
www.fmx-uk.com
Advanced audio, lighting and staging for events.

FOAMHAND

4th Floor Imperial House, 15 Kingsway, London Greater London WC2B 6UN
Mr. Eoghan Hill eoghan@foamhand.com
07530026412
www.foamhand.com

FTF Worldwide Event Management

15 Mill Lane, Campton, Shefford, Bedfordshire SG17 5NX
Cliff Stonestreet cliff@ftfworldwide.com
01462 817 640
www.ftfworldwide.com

Specialist Event Management company with over 21 years in the industry and experience of managing budgets of all sizes in the UK, Europe and Middle East. Technical delivery of complex multi media projects and broadcast facilities available. We have our own sound, light and staging departments as well as special effects for indoor and outdoor events.

FULL (Full Event Production Ltd)

3 Dean Street, Forest Gate, London, E7 9BJ
Kev Sutherland kev.sutherland@fulleventproduction.com
0203 612 4780
www.fulleventproduction.com

We provide: Event Management; Risk Assessment; PA & Lighting; Site Management; Artist Booking; Site Design; Video Screens; Concessions; Licensing; Emergency Planning; Artist Liaison; Staging; Event Documentation; Event Crew & Staff; Crowd Dynamics; Kitchen Sink

Fully Fused Fireworks (Associate)

15 Mill Lane, Campton, Shefford, Bedfordshire SG17 5NX
Mr. Cliff Stonestreet, Director cliff@fullyfused.com
01462 817640
www.fullyfused.co.uk

First UK winner of the prestigious Monaco Festival of Fireworks designer Cliff Stonestreet has designed shows around the World. With clients ranging from local authorities, corporate clients in the UK, Europe and the Gulf as well as the Royal Families in the UK, Dubai and Monaco Cliff has produced some of the most critically acclaimed shows at various budgets.

His vision when designing Pyromusicals has created some amazing events that are talked about by all that see them appearing on Social Media for years after the show. For corporate clients this makes them even more valuable. Buying direct from some of the best factories in the World ensures the quality of the displays and making them stand out from the rest.

Gable Events

48a Main Street, Woodnewton, Peterborough PE8 5EB
Merilyn Hauck info@gableevents.co.uk
01780 470718
www.gable-events.co.uk

Gable Events is a professional events company specialising in corporate team building, motivation and evening entertainment. Offering a wide range of activities indoors and out including Dragon Boat Racing, Its a Knockout, Family Fun Days, Multi-activity Days, Medieval Days, Soapbox Derby, CSI, School Sports, Human Table Football, Treasure Hunts, Tactical and Creative Team Challenges, Murder Mysteries, Quizzes, Race Nights, Cocktail Making, Christmas party activities and many more. Gable Events has over 20 years experience in providing tailor-made events to cater for both large and small groups nationwide. We can also arrange venue and catering to meet the clients requirements.

Ghostwriter Consultancy & Events

The Old Chapel North Street, Aston, Oxfordshire OX18 2DJ
Richard Maides richard@ghostwriter.events
07970889114
www.ghostwriter.events

We are able to offer a wide range of services as a result of our extensive experience of large scale event production, we have consistently delivered events for clients that include all elements detailed below. Artistes – Booking of talent; Negotiation of contract terms & riders; Negotiation of production requirements; Show Advances to all parties. Event Ticketing – Ticketing solutions for both sales / marketing and infrastructure; Event Marketing & Promotion. From on sale to show day we are experienced in delivering national / regional and local marketing solutions for events; Event Design. Site Design – Event Licensing; Event Safety Plan Production; SAG Consultation; Procurement from Accessibility requirements to Traffic Management; Bars & Concessions. Event Delivery – Site Management from build to break including Event Control provisions; Accreditation Management; Event Health & Safety Management from staff inductions to sign off; Event Staffing including site managers, artiste liaison, production & stage management, event safety officers, event managers etc.

GL Events

Station Road, Castle Donington, Derbyshire DE74 2NL
Nicola Foreman nicola.foreman@glevents.co.uk
01332 850 000
www.glevents.co.uk

GL events UK is all about total solutions for event infrastructure and delivery. Providing everything from contemporary, multi-deck temporary structures to indoor and outdoor spectator seating and grandstands; as well as furniture, interior design and complete event overlay, we enable event professionals by transforming event concepts into reality. GL events UK became NIOEA's first Futures Supporter. We're committed to helping the events industry develop, grow, and create greater commercial benefit for the businesses operating within it. Equally, if not more importantly, we're dedicated to creating memorable experiences for the millions of people who attend events every year.

Glasgow City Council

Land & Environmental Services, Events Section
Eddie Hutchison, Events Manager (programming)
eddie.hutchison@glasgow.gov.uk
0141 287 9657
www.glasgow.gov.uk
Local Government Events Management

Glenmavis Traffic Management Ltd.

Glenmavis Tard, Coursehill Farm, Dregthorn North Ayrshire KA11 4EF
Willie Reilly willie@glenmavis.co
01294645564
www.glenmavis.co

Global Security Stewarding Ltd

Regus Business Centre, Bramall Lane, Sheffield, S24SU
Jennifer Morrison jen.morrison@globalsecuritystewarding.co.uk
01142922306

Gofer Ltd.

Unit 7 Arkwright Road, Hadleigh Road Industrial Estate, Ipswich IP2 0UB
Nic Forsdike nic@gofer.co.uk
01473 282530
www.gofer.co.uk

Gofer has been supplying temporary power service to the events, film and television industries across the UK, since 1988. Our experience and commitment to quality within the industry sees us return annually to some of the best known events in the country and we support more year upon year. Our policy of providing power on time and on budget is at the core of our business ethic. As well as large outdoor festivals, we also support a wide range of other events: such as corporate events, fashion shows, film, TV and sporting events. Gofer is committed to minimising the impact of our activity on the environment and encourage sustainable initiatives for clients. We work to fully understand your power requirements and use energy efficiently. We work closely with our clients to establish ways in which they can make smart choices with how they power events.

Golf Buggy Hire (SHB Hire Ltd)

Thorney Mill Road, England
Tony Parker info@golffbuggyhire.co.uk
01794 511 458
www.golffbuggyhire.co.uk

Specialist Event Vehicle Hire with a diverse fleet of Golf Buggies, ATV's, People Movers, 4x4s and vehicles for the UK Event, TV and Film Industry.

Graham Walton Publishing Ltd

Dean, Cranmore, Shepton Mallet, Somerset, BA4 4SA
Graham Walton sales@gwpublishing.co.uk
01749 880181

www.gwpublishing.co.uk
Graham Walton Publishing Ltd offers a specialist service to Show and Event organisers. A partnership to Publish Programmes and Catalogues and the event makes profit. Advertisement sales, design and print, sales at the event

Great Western Entertainments Agency

46 Critchill Road, Somerset BA11 4HF
Graham Wilkin, Proprietor greatwesternents@tiscali.co.uk
01373 461666

www.greatwesternentertainments.co.uk
Supplying alltypes of Entertainers to Clubs, Pubs, Hotels & Holiday Parks.

Green Event Security Ltd

Argentum House, Longhoughton Northumberland NE66 3AG
Steve Mac
admin@gesitduk.com
0117 906 3412

www.greeneventsecurity.com
Security; Crowd management; Stewarding; Backstage security; Site security planning; SIA Licenced staff;VIP Escorts and Protection; Door supervisors; Concert Pit Teams

Green Goblet Ltd

Unit 1A Watlow Industrial Estate, Commerce Way, Highbridge, Highbridge England TA9 4AG
Paula Hopkinson
paula@green-goblet.com
07547756957
www.green-goblet.com

We can offer a solution to accommodate your festival/event. Sales Solution. Serviced Lollipop – *Compulsory Deposit. We provide a % of bespoke cups. These are topped up by our festival generic cups. We supply any promotional material explaining how the cup system works. A compulsory cup deposit is paid by the customer for their first drink. The cup is swapped or refilled for all following drinks. When the customer has finished drinking, they can take their cup home as a souvenir. We will collect the cups at the end of your event, wash and store ready for your next use. The venue retains a percentage from every cup that is not returned making them extra revenue and a cleaner site. We invoice you within 7 days of your festival/event. Note: NO UPFRONT COSTS.

Green Room Events Limited

86 Allt-Yr-Yn View, Newport, Gwent NP20 5EH
Jon Salman
jon@greenroomevents.co.uk
01633253456
www.greenroomevents.co.uk

Greenfield Events

Belle Vue Cottage, Monkton Combe, Bath, Somerset, BA27XH
James Wright james@greenfield.events
07856204233
www.greenfields.event

Greenfield was founded by James and Ollie, who together have 14 years of experience in production and events management. They founded Greenfields as a way to formalise their training and experience into an organisation that can take on larger more complex projects. From farms and fields to stadiums and arenas, they have a plethora of experience ready to be brought to bare on any event. From concept and feasibility to licensing, to managing contractors, emergency plans or the clean up. Their contacts with trusted suppliers and contractors produce competitive quotes and ensure a high standard of delivery. They can source everything from hay bale stages to permanent installs, big tops, av systems, marquees, inflatable domes as well as lighting, toilets, fencing, roadways, generators and plant. Every aspect of the event delivered to your needs. Event Production Management, Site Management; Feasibility Studies; Budget Management; Site Design, AUTOCAD or TurboCAD; Procurement & Management of Contractors; Emergency Planning and Operations Consultancy; Licensing from statutory authorities; Event Management Plans; Production and Vehicle Management; Stage Management; Management of local crew and staff; Search and Management of Concessions

GSM London (University)

891 Greenford Road, Greater London UB6 0HE
Fotios Vasileiou fotios.vasileiou@gsm-london.ac.uk
www.gsm-london.ac.uk/undergraduate/events-management/bsc-hons-events-and-entertainment-management

Guardforce Security Ltd

Office 2 Anglo House, 43-45 Butts Green, Road, Hornchurch RM11 2JS
Robert Hanratty robert@guardforcesecurity.co.uk
020 8548 3570
www.guardforcesecurity.co.uk

A specialist Event and Close Protection company operating throughout the UK.

Guildhall Event Services

Portsmouth Guildhall, Guildhall Square, Portsmouth, PO1 2AB
Nick Coles nick.coles@portsmouthguildhall.org.uk
02393870208

www.guildhalleventservices.com
Guildhall Event Services provides creative, high quality and cost effective solutions for event organisers. With extensive experience of concert production and business events we are now able to offer our expertise and equipment to you to make your events a success. Working to your specification we can organise your entire event, elements of it or simply assist with expertise or equipment hire where you need it. Whatever the size of your event or just need the equipment or finishing touches to make it extra special, we can help.

H-Productions

Unit D5 Bunker Hill Farm, Reading Road, Rotherwick, Rotherwick, Hants, RG27 9DA
Helen Dadds events@h-productions.co.uk
01256 764 138
www.h-productions.co.uk

Heritage Events Limited

23 Queen Square, Bath Bath and North East Somerset BA1 2HX
Fiona Pollard fiona@heritage-events.co.uk
www.leedscastleconcert.co.uk

We have a wide-ranging breadth of experience in the events industry in Kent and further afield. We have put on a large number of events ranging from concerts to car shows, fireworks to food festivals. Our signature event is the Leeds Castle Classical Concert which takes place annually. People in their thousands have attended the stunning setting of Leeds Castle across the last thirty-nine years to be entertained by this amazing open-air musical delight. The first concert took place in 1978 and this year's 40th-anniversary concert will include an inspiring outdoor programme and once again offer a fantastic line-up of performances, including the world famous Royal Philharmonic Concert Orchestra conducted by John Rigby. This special Ruby celebratory event will have a real birthday party atmosphere throughout the summer's afternoon and evening. To celebrate, along with much loved classical favourites, the audience will be treated to a special finale including greatest hits from the 70s era. For more information and to purchase tickets please visit www.leedscastleconcert.co.uk.

Heritage Power Ltd (Electrical Contractors)

4 Parrish Close, Marston Moretaine, Bedfordshire, MK43 0AG
Marc Appleton heritagepower@outlook.com
07793 811655
www.heritagepower.co.uk
Electrical Contractors with experience in temporary installation & BS7909 testing & certification. Much of our temporary installation work is carried out for Aggreko who we are a preferred & approved installer for the south east. We are an NIC-EIC Approved Contractor

HPES Technical Solutions Ltd.

15 Glebe Way, Mendlesham, Suffolk IP14 5TL
Hugh Percival
hugh@hpestechical.com
01702 540013
www.hpestechical.com
Based in the South-East and covering the UK, we offer specialist electrical testing and signoff services to the event industry along with design and installation where required.

Hybred Events Ltd

The Old Casino, 28 Fourth Avenue, Hove, East Sussex BN3 2PJ
Becky Stevens info@hybredevents.com
www.hybredevents.com
Providing comprehensive Event Management and Safety Management for events of all sizes. Provision of event management plans, risk assessments, attendance at SAG's and experienced in multi-agency strategic planning. Hybred Events can deliver your event for you or work as part of a larger team.

Icthus Group

Chilbolton Down Farm, Hampshire SO20 6BU
Doug Bennet
douglas@ictusgroup.co.uk
01264 810 356
www.ictusgroup.co.uk
ICTHUS Group provides a one stop shop for all your event needs without the additional costs of outsourcing equipment. We pride ourselves in being able to work WITH you to ensure that YOUR aim is achieved. Based near Winchester we have supplied power, lighting and production equipment to a wide range of events and concerts throughout Hampshire, Dorset and the South of England.

ID & C Ltd.

Unit 1-2 Decimus Park, Kingstanding Way England TN2 3GP
Craig Bennett
craig@idcband.com
01892 548 364
www.idcband.com
Leading suppliers of wristbands, lanyards and passes for the live events industry. Clients include V Festival, Bestival, Isle of Wight, Glastonbury and many more

IFEA Europe

c/o AOIFE, The Enterprise & Technology Centre, Bellefield County Wexford, IE
Allan Xenius Grige, Chairman/Colm Croffy, Director
office@ifeaeurope.com
00353 (0) 90 9643780
www.ifeaeurope.com
The European Network connecting Festivals & Public Event Professionals. Our mission is to bring together all those that are active in the event sector. We share ideas and best practice to facilitate and promote networking and international exchange.

iMAG Displays Ltd

30-31 Harwell Road, Poole BH17 0GE
Alexander Strachan
alexs@imagdisplays.co.uk
01202 282 202
www.imagdisplays.co.uk
iMAG Displays is an event solutions company. iMAG has in place a series of strategic business partnerships with the best event supplier organisations in the UK to build an unrivalled portfolio of traditional and new event products. Collaboration and support from top UK event equipment providers, coupled with iMAG's creative project and delivery skills means customers have access through a single innovative company, to all the latest event solution components available today.

Imaginators

51 Hillgrove Business Park, EN9 2HB
Tony Hills, Sales Manager
tony.hills@imaginators.co.uk
01992 890800
www.imaginators.co.uk
Digitally printed Stage and Event graphics, Banners, 'Acoustic Mesh' Speaker Scrim, Backdrops, Sponsor Logo Boards, Portable Displays

Immediate Waste and Resource Management Ltd

Office 83, Alloa Business Centre, Whins Rd, Alloa, FK10 3SA, Clackmannanshire
Jim Cairney jim@immediatewaste.com
07917 553045
www.immediatewaste.com
Immediate Waste & Resource Management is highly competitive in the marketplace and are able to offer "litter management", "waste disposal", "Janitorial Services" and integrated solutions for our customers. Our extensive experience and understanding of the customer requirements ensures that a top quality job is delivered when "cleaning up" and that we maximise the recycling and recovery of your waste to minimise prices. Our team bring a wealth of experience and a broad range of skills so that all eventualities can be managed to ensure your festival or event venue is presented to the highest standards.

Integro Insurance Brokers Limited

Beaufort House, 9th Floor, 15 St Botolph St, London EC3A 7EE
Tim Rudland tim.rudland@integrogroup.com
+44 (0)203 915 0343
www.integroedge.com/

Jimmy Birchmore Events Ltd

Rural Innovation Centre, Avenue H, Stoneleigh Park, Warwickshire, Kenilworth CV8 2LG
Mr Jimmy Birchmore jimmy@jimmybirchmore.com
07515 283630
www.jimmybirchmore.com
Event managers and exhibition specialists. We provide a complete management and delivery service spanning large complex outdoor events through to small seminars. Also individual project management for exhibitors including structures, stand design and build, graphics, storage and all ancillary services.

John Burgess

eventps@eventps.plus.com
07773 608632
Event consultancy and Production Management Services

John Sursham Associates

2 Yew Tree Farm, Polesden Lacey, DORKING Surrey RH5 6BE
John Sursham john@sursham.co.uk
01372 457829
www.sursham.co.uk
Chartered Member of IOSH with many years experience of events and event safety management from feasibility studies to on-site project delivery. Skills include licence applications, site planning and drafting of site plans on CAD, preparation of event management plans, fire and general risk assessments, CDM, contractor monitoring, and on site safety management. General safety management for event companies. Working with electrical, lighting and sound companies, furniture hire companies and exhibition design and build contractors to develop policy, risk assessments, training, inspections and auditing.

Judgeday Ltd

Box Mill Mill Lane, Box, Corsham Wiltshire SN138PL
Beckie Parsons beckie@judgeday.co.uk
01225740644
www.judgeday.co.uk

Just Go Parking Ltd

71-75 Shelton Street, Covent Garden, London, WC2H 9JQ
John Gutierrez john.gutierrez@justgoparking.com
3333350169
justgoparking.com
With experience delivering both static and greenfield event car parking of all sizes we pride ourselves by offering a simple, flexible and professional service. Our service starts with an initial meeting and consult through to the

event operation and resumes with a full debrief and report. We provide customer friendly marshals which can assist with visitor segregation, access control, directing and parking cars. We produce all car park signage and comprehensive car park layout and design. High visible uniform with appropriate PPE is provided to all our staff. No matter the scale of the operation, our focus is on a safe and effective experience for visitors taking into account the wider impact our operations have on the event's local residents and business's.

Kambe Events Ltd

34 Portland Square, Bristol, Bristol City of Bristol BS2 8RG

Jonathan Walsh

jon@kambe-events.co.uk

07810 374284

www.kambe-events.co.uk

Dynamic Event Management Company. Over 10 years of experience with our own event Shambala Festival, and many more event management contracts, including St.Pauls Carnival the second largest carnival in the UK (c. 80,000 attendees).

Kingdom Connections Limited.

21 April Close, Horsham, West Sussex RH12 2LL

Mr. Michael Bell, Safety Practitioner

michael@kingdom.co

01403 262242

Safety, Health and Sustainability Consultants.

Kodiak Security Ltd.

24 Regent Street Great Yarmouth Norfolk, NR30 1RL

Mr Alexander Philpot

alexander.philpot@kodiaksecurity.co.uk

www.kodiaksecurity.co.uk

Lacey's Incorporating HLF

9 Poole Road, Bournemouth, Dorset BH2 5QR

Mr Philip Day

p.day@laceyssolicitors.co.uk

01202 755980

www.laceyssolicitors.co.uk

Solicitors and Planning Consultants specialising in the provision of legal Advice for Outdoor Events and to all Leisure Businesses

LED Screen Hire Events Ltd

Unit D7A Fairroaks Airport, Chobham, Surrey, GU24 8HU

Sarah Sutherland

sarah@screenhire.com

01276 859480

www.screenhire.com

Lee Valley Regional Park Authority

Myddelton House, Bulls Cross, Enfield, Middlesex, EN2 9HG

events@leevalleypark.org.uk

01992 210192

www.visitleevalley.org.uk

Leeds Beckett University - UK Centre for Events Management

Macaulay Hall, Headingley Campus., Leeds, LS6 3QN.

Simon Bell

s.bell@leedsbeckett.ac.uk

0113 812 2600

www.leedsbeckett.ac.uk

University offering a range of undergraduate and postgraduate event management degrees since 1996. Students available for long and short term internships and placements and graduate employment. Provide events related research, consultancy and training. Extensive alumni network in the events industry.

Leeds Castle

Leeds Castle, Kent

Alysha Sargent alyshasargent@leeds-castle.co.uk

www.leeds-castle.co.uk

Leeds City Council

The Town Hall, The Headrow, Leeds LS1 3AD

Paul Footitt paul.footitt@leeds.gov.uk

0113 812 2600

Europe's most innovative City Centre Event Space

Leicester City Council

Leicester Festivals & Events, -

Rob Snart

robert.snart@leicester.gov.uk

0116 4543600.

www.leicester.gov.uk/festivals

Leicester Festivals and Events manages and supports a variety of culturally diverse events that take place across the city throughout the year, from bonfires to community celebrations, street parades and art events. The team works in partnership with promoters, community groups and organisations to deliver a year round programme of festivals and events, which is open, socially, inclusive and accessible to all.

LFX Events Ltd.

Stockport BIC, Greater Manchester SK5 7DL

Luke Fitzmaurice

luke@lfxevents.co.uk

4.416E+11

www.lfxevents.co.uk

LFX Events provides full event & safety management for a wide range of events and clients across the UK; live music, festivals, sports meets, SU balls, corporate & more. Event Management - Outdoor festivals & events - Students' Unions balls & events - Corporate events - Production & stage management - Talent booking & artist liaison Safety Management - Event site safety management - Crowd dynamics & planning - SAG liaison - CDM compliance - Workplace safety

Links Event Solutions

105 Barking Road, Canning Town, London, E16 4HQ

Karl Fone karl.fone@community-links.org

0207 476 2860

www.linkseventsolutions.org

Event Management and Equipment Hire

Live Production Management

18 Ringwood Road, Eastbourne East Sussex BN22 8TA

Mark Heaps mark@mark-heaps.co.uk

07973449120

Live Production Management is the trading name of Mark Heaps, a Freelance Production Manager & Technical Manager leading the delivery of major global events for multi-national corporate businesses & governments; working with clients including Shell, Facebook, Red Bull, Her Majesty's Government and Team GB. Working alongside event agencies and direct to end clients, often taking the lead as a 'white label' solution to deliver highly complex events across all sectors, both in the UK and across the globe. Mark has a proven track record in managing complex international events in often unconventional environments with deep expertise across all elements of the production process from pitch / tender to on-site delivery. This includes leading the delivery of Shell India's largest ever event for an inauguration ceremony & exhibition in a tented structure for a new Technology Centre in Bangalore to significantly increase their global visibility. Additionally, Mark leverages his extensive expertise of technical design & delivery to ensure complex technical specifications are aligned to the client's needs & budgets, rapidly building rapport with diverse stakeholders & suppliers on a global stage to ensure cross-party buy in to the client's vision.

Live Promotions Events Ltd (Honorary)

Riverside Quay, Double Street, Spalding PE11 2AB

Colin A Ward, Managing Director

colin@livepromotions.co.uk

01775 768661

www.livepromotions.co.uk

Promotions and Outdoor Event Organisers.

Live Trakway | Barriers | Bridges | Lights

Bramley Vale, Chesterfield, Derbyshire S44 5GA

Ben Chambers

ben.chambers@livetrakway.com

08700 767676

www.livetrakway.com

Live is the leading temporary access provider across Europe. Since 1966 we have pioneered the industry. We offer complete temporary access solutions including; Light, medium and heavy-duty Trakway Systems; Modular Bridges; Barriers and Security Fencing; Gantries and Grandstands; Tower Lights. We are geotechnical access experts with the highest safety accreditations and Event industry award wins. With 350 experts, 70+ crews and 5 depots across England, Scotland, Ireland and Germany, we can service all your events.

Liverpool City Council

3rd Floor, Millennium House, BT2 7AQ
Andrew McNicholl andrew.mcnicholl@liverpool.gov.uk
0151 600 2900
www.liverpool.gov.uk

Liverpool City Council through the award winning Culture Liverpool Events Team is responsible for the coordination and management of Liverpool's exciting, high profile, innovative and successful cultural events programme. Following on from Liverpool's hugely successful year as the 2008 European Capital of Culture the team has continued to build, deliver and facilitate a distinctive, diverse annual programme of awe inspiring cultural events which in 2012 included Sea Odyssey, Music On the Waterfront, Mathew Street Music Festival and the Irish Sea Tall Ships Regatta. The team also work in partnership with the key cultural organisations of Liverpool, independent festival organisers and promoters to enhance Liverpool's reputation as an unequalled event venue for hosting major indoor and outdoor events.

Location Medical Services Ltd

Shepperton Studios Medical Centre, Studios Road, Surrey TW17 0QD
Daniel Melhuish, Director mail@locationmedical.com
0870 750 9898
www.locationmedical.com
Medical Support Services.

Logic Service Management Ltd

Paul Cott Building, 66 Barrier Bank, Cowbit, Spalding Lincolnshire PE12 6AQ
John Duffy john.duffy@logicservicemanagement.com
Birmingham Office 0121 562 1914
London Office 0203 507 1914
Manchester Office 0161 731 0124
www.logicservicemanagement.com

Logic Service Management Ltd (LSM) is a well established and highly regarded provider of event support solutions including security, cleaning and traffic management. LSM are an SIA (Security Industry Authority) Approved Contractor, a Corporate Member of BICSc (British Institute of Cleaning Science), CHAS (Contractors Health & Safety) Accredited and a proud member of NOEA. LSM were finalists in both the 2016 & 2017 Event Security Team of the Year category at the prestigious Fire & Security Excellence Awards. From our HQ in Peterborough and with satellite offices in Birmingham, London and Manchester we are well positioned to service events across England & Wales. Our experience and expertise is diverse and our clients include local authorities, charity organisations and national governing bodies.

Loos For Dos

Bakers Court, Forge Road, Kingsley, Nr Bordon, Hampshire, GU35 9NZ
Nicky Warner info@loos.co.uk
0845 123 2901
www.loos.co.uk

Loos For Dos are a Multi-Award Winning provider of event toilet and Shower facilities across the London & the South Coast. Ideal for sporting events, festivals, parties & weddings, our range of high quality toilets & showers provide excellent value for money for any event. Our aim from the moment we wake in the morning is to bring some glamour to loop and shower hire. You can expect us to be professional, friendly, fun to work with and completely supportive of your event requirements, no matter what size your event is.

Losberger De Boer

Castle Park, Boundary Road, Buckingham Industrial Estate, Brackley, Northamptonshire, NN13 7ES
Emily Hopkins emily.hopkins@losbergerdeboer.com
01280 846500
bit.ly/2Clkq5q

Losberger De Boer delivers bespoke turn-key temporary structures for events and commercial usage at any location. We want to achieve the highest client satisfaction. We pride ourselves on being a reliable, inventive, professional and involved partner. We are here to meet your challenges and our main drive is to make sure you achieve your goals. We are Losberger De Boer, committed to your success.

Luker Rowe & Co Ltd

King George V House, King George V Rd, Amersham, Bucks, HP6 5FB
Lewis Blyth lewis.blyth@lukerrowe.com
01494 733337
www.lukerrowe.com

We have been arranging insurance for the AV and events industry for over 30 years. Our team of experienced specialists will be able to arrange cover for your equipment, hired equipment, your crew, all your liabilities and even the

cancellation of your event. Our knowledge and expertise in this area means we will provide you with specific advice, highlighting the latest risks to your company. Because every company is different our recommendations will be tailored to your own specific requirements.

Please give us a call or drop us an email, alternatively, drop into our new offices in Amersham, we're always happy to chat face to face

Luxmode Ltd

Baile Gate Industrial Estate, Unit 36 Bridge Street,, Sturminster Marshall Dorset BH21 4DB
Jonny Townsend j@luxmode.co
07966047972
www.luxmode.co

We provide luxury outdoor en-suite accommodation for your short or long-term, outdoor event, festival, party or special occasion. Our accommodation has been developed using our many years experience in the entertainment industry. We have worked with clients that include the largest festivals in the UK through to much smaller private events like weddings and birthday parties. Our products are born out of these experiences

M J Events Support Ltd

Inspiration House, 187 Lynchford Road, Farnborough, Hampshire, GU14 6HD
Marty Jones AllRSM MinstLM, Director
marty@mjeventssupport.co.uk
01276 33888
www.mjeventssupport.co.uk
Providers of Safety and Security Services and event staff to the Outdoor Events Industry

Mark Comms Limited

Basepoint Business Centre, Aviation Park West, Bournemouth Airport, Christchurch, BH23 6NX
Mark Broadley
mark@markcomms.co.uk
01202 431431
www.markcomms.co.uk

Two Way Radio Hire & Event Communications

Marketing Gloucester
11 a The Forum, Gloucester Gloucestershire
Karen Pearson
karen@marketinggloucester.co.uk
01452 207020
www.marketinggloucester.co.uk

Medevent Medical Services Ltd

45 Freeman Way Maidstone Kent ME15 8AR, Maidstone Kent ME15 8AR
Mr Paul Raymond Creasey
paul@medeventmedical.co.uk
0800 999 1018 07769177759
www.medeventmedical.co.uk

MET Medical Ltd

Unit 4, 222 London Road, St Albans Hertfordshire AL1 1PN
David Hawkins
dave.hawkins@met-medical.co.uk
02036279042
www.met-medical.co.uk
Event Medical Provider. Paramedics, CQC Registered Ambulance Service. MET specialise in large crowd events and high risk sports.

MLW-ESC

30 Hale Road, Benson, Oxfordshire
Mike Williams
mikewilliams-esc@outlook.com
0742332762

I am a Free Lance Event Health & Safety Coordinator, who specialises in technical assistance on safety matters in relation to event leisure safety. My expertise includes giving advice to event organisers/producers on pre-project management, design and event safety, with a pride on a collaborative discussion and review process with clients at every level. I carry out safety consultancy for major event overlay works and temporary structures with a sound management of complex International multi-cultural projects with an unparalleled global, regional and local knowledge to develop and manage H&S appointments. My primary aim is to seek to ensure that the artistic expectations or ambitions and safety considerations can both be treated as equally important and that health and safety solutions are both practical and pragmatic.

Mobex Ltd

Exhibition House, Greater London W14 8XP
Allan Plant allan@mobex.co.uk
01453 511210
www.mobex.co.uk
Manufacture and hire of exhibition and road show trailers. Design and build of internal and outdoor exhibition stands. Offices in London, Glasgow, Halifax and Gloucester.

Morris Leslie Plant Hire Limited

Greenboys Park, Carthouse Lane, Surrey GU21 4YP
Karen Gaden, Event Manager
karen.gaden@morrisleslie.co.uk
01276 856642
www.morrisleslie.com
Supplier of utility vehicles and general plant to the event industry.

MRL Safety Limited

Alfred House, Ropewalk, Knottingley, West Yorkshire WF11 9AL
Judy Jackson judy@mrl-limited.co.uk
01977 622000
www.mrl-limited.co.uk
Management of Event Safety and Risk Management including Risk Assessments, Event Management Plans etc We are also able to provide Medical Management services and Event Control room managers.

National Event Welfare Service

65 Bere Lane, Glastonbury Somerset BA6 8BE
Corinne Lane eventwelfare@gmail.com
07799 3776732
eventwelfare.co.uk
National Event Welfare Service is a not for profit organisation of volunteers who provide caring support to people attending events who may need emotional or practical support. This could be due to many things, like substance use, mental/physical health, lost children and other safeguarding concerns to name a few. Although most people enjoy outdoor events, there will always be some who need sensitive and timely intervention to get back to the good times. Our team are recruited from appropriate backgrounds with good interpersonal skills and rapport, such as counsellors, social workers, youth workers, substance use workers, general & psychiatric nurses, childcare workers, and so on. NEWS works with event organisers from the outset to ensure a safe event and full licensing compliance. Please check out our website for more information or contact the Senior Coordinator, Corinne Lane, for an informal chat about the needs of your event. Let's work together to make it special!

National Radio Bank

Pinfold Road, Greater London SW16 2SN
Jamie Lawrence jamielawrence@radiohire.com
01778 393938
www.radiohire.com
Hire of two way radios, CCTV and logistic solutions

Nationwide Caterers Association Ltd

Britannic Court, Lakeside, 180 Lifford Lane, Birmingham West Midlands B30 3NU
Mark Laurie mark@ncass.org.uk
01216032524
www.ncass.org.uk

Nationwide Traffic Solutions

Station Approach, Station Road, Kirton Lindsey, Gainsborough, DN21 4BD
Victoria Wall victoria@ntsLtd.co.uk
Kyle Moy kyle@ntsLtd.co.uk
01652 640996
www.nationwidetrafficsolutions.co.uk
Nationwide Traffic Solutions is an established traffic management company, delivering a wide range of traffic management products and services across the UK. We cover High Speed TM, Street Works TM and pedestrian traffic management for events. Our quality design and consultancy service produce CAD traffic management plans, E-ton notices, permits and licence applications.
The business operates a large fleet of vehicles including several IPV (crash cushions), plus provide a wide range of equipment e.g. fencing, barriers, temporary signage, cones, no parking cones plus much more. In addition we provide advance warnings and letter drops for all road closures and at the customer request.

Ninehundred Communications Ltd

White Rose Way, Doncaster Carr, England DN4 5JH
Phil Bayliss, Events Manager info@ninehundred.co.uk
0845 600 4900
www.ninehundred.co.uk
One of the UK's largest specialists in short term hire of two way radios. We also supply other communications equipment, please refer to our website for full details.

Northampton Borough Council

Northampton Events, Flore England NN7 4NR
Matt Parsons mparsons@northampton.gov.uk
01604 838222
www.northampton.gov.uk
Northampton Balloon Festival - 3 day event, 280,000 people.

Nottingham City Council

Communities, Loxley House, Nottingham, NG2 6AT
Bob Chaffin, Resource Manager Arts & Events
bob.chaffin@nottinghamcity.gov.uk
0115 9158600
www.notmcity.gov.uk
The organisation of all city council events. Advice and assistance to outside promoters.

Nova International Limited

Newcastle House, Ballymahon County Longford, IE
Charlie Mussett charlie.mussett@nova-international.com
0191 272 70 33
www.greatrun.org
Sporting Events Agency, owning and producing mass participation events - in particular the Great Run and Great Swim brand events - for the public and in partnership with our commercial, media and broadcast partners.

NSR Communications Ltd

16 Caxton Way, Hertfordshire WD18 8UA
Mr. Peter Walker, Chairman peter@nsrcommunications.co.uk
01923 771693
www.nsrcommunications.co.uk
Sports Timing Equipment, Commentary, Hospitality Units

Nu-Kleen Services Ltd.

Unit 2 Abbey Grange Works, Hertford Road, Barking, Essex, IG11 8BL
Paul Gilbey paul@nukleen.com
02085 940 800
www.thenugroup.co.uk

Number 8 Events Ltd

Tobacco Dock, London E1W 2SF
Wes Pierce wes@number8events.com
www.number8events.com
We help clients deliver their events, whether it is Event Safety Support, Event Hire Equipment, Event Traffic Management, Licensing Support, Storage or indeed the full 8 package. Its the clients event and requirements, they choose.

Off Limits Group Ltd

3 Coombe Road, Moorgreen, Nottingham, NG16 3SU
Andy Grove a.grove@offlimits.co.uk
Corporate Events. Off Limits runs bespoke It's a Knockout tournaments for corporate clients. No two events are the same. Contact us today for information or to sign up for the wildest away day you've ever hosted. We cover a huge range of locations in the UK and further afield. Will your teams make it across the inflatable Giant Obstacle Course? Who's up for foaming the boss in a game of Slippery Summit? There's nothing quite like seeing your colleagues dressed up as floppy-footed waiters to really break down those walls of communication and ease tensions. Your employees will be raving about this long after the last whistle.
Stag or hen? Grab your bride tribe or lads on the loose and get your names down for the ultimate battle of the sexes! It's our legendary summer It's a Knockout contests. All you need is a crazy team name and the urge to get covered in foam. We'll rock your party with the madness of Super Suds Penguin Pursuit Fee-Fi-Fo-Fall. There are medals and a bottle of bubbly up for grabs, so bring your A-game - along with old clothes and trainers. It's going to get messy...very messy! Stag and hen Knockouts are held in popular destinations throughout the UK, including: Bournemouth, Brighton, Bristol, Manchester, London, Newcastle, Essex, Edinburgh and Nottingham. Get the whole gang in team strip for fun, foam and silly, slippery moments!

Oneway TM Limited

12 Poplar Close, Eggborough North Yorkshire DN14 0PL
Terry Thwaite terry@onewaytm.co.uk
01977 663384
www.onewaytm.co.uk
Temporary Traffic Management supplier to utilities, civils and event companies.
Hire of traffic signals, VMS and traffic management equipment and labour.

Ourea Events

Bleaze Farm, Old Hutton, Kendal, Cumbria, LA8 0LU
Shane Ohly shaneohly@oureaevents.com
01539760173
www.oureaevents.com

Ourea Events organises the UK's finest off-road mountain running events. Our events are about participants pitting themselves against the challenges posed by the natural mountain environment. Participants will often find themselves in some of the wildest, remotest and most beautiful landscapes that the UK offers. This includes some of the most serious and challenging mountain environments, where the onus is always on the participant to use their skills, experience and judgement to remain safe. Our events are highly credible, authentic and inspirational. We always deliver excellence. Our challenging events ask a lot of the participants but we ask an equal amount from ourselves in terms of attention to detail, meticulous planning and bulletproof organisation.

P.M.H. Promotions Ltd

The Circuit Office, Oliver's Mount, Scarborough, North Yorkshire YO11 2YW
Mr. Peter Hillaby office@auto66.com
01723 373000
Toilet hire, crowd and security fencing and security guards

PAC Wristbands

Lawrence House, Magdalen Street, Eye, Suffolk, IP23 7AJ
Steven Johnstone steven@wristbands.co.uk
01379 872781
www.wristbands.co.uk

Paragon Power Services Ltd

35 Scotts Road, East Kilbride PA2 7AN
Alan McWhirter alan@paragon-ps.co.uk
0141 840 4232
www.paragon-ps.co.uk
Supply of temporary power distribution and generators.

Paramedico Ltd

16 Croydon Road, West Wickham, Kent., Greater London BR4 9HT
Allan Medcraft amedcraft@paramedico.info
0208 656 5956
www.paramedicoevents.co.uk
Paramedico is registered with Care Quality Commission to do use ambulances and qualified staff to supply Medical and First aid cover national we have covered many events on the Olympic Site especially in Copper Box Arena, Tennis & Hockey Centre, Aquatic Centre plus open areas on Olympic site including covering events at various sites at Lee Valley areas including White Water Centre, plus indoor Athletics track and Stadium. The medical provider for International Boat show Southampton plus other events including festivals, and shows around the country.

Party At The Palace

1/14 East Pilton Farm, Edinburgh EH5 2GH
Peter Ferguson peter@pdfproductions.co.uk
07480109901
www.pdfproductions.co.uk
Aberdeen Hogmanay Sireet Party 2011 - for Aberdeen City Council Feugh Fest Music Festival 2008 - Banchoy Party At The Palace 2014, 2015, 2016 - Lintilghow The Glamis Prom 2015, 2016 Commonwealth Games Baton Really Event - Aberdeenshire Council

Peachy Productions

Unit 3A Cathedral Hill Industrial Estate, Guildford Surrey GU2 7YB
Emily Crozier emily.crozier@peachyproductions.com
01483 724751
thepeachygroup.com
Established in 2006, Peachy Productions is a leading Audio-Visual supplier delivering technology to hundreds of live events every year. Our event solutions come to life with cutting-edge equipment, skilled technicians and a fixed focus on quality. We offer a full range of production services, from full project management to dry hire of equipment. Our extensive inventory and

strong partnerships provide us and our client's complete versatility to produce events to meet any brief. With an evolving range of leading equipment, coupled with our in-depth technical knowledge we provide inspiring event solutions and we never disregard that budget is an important factor. Utilising our in-house resources to provide each client with a personalised service, with creativity and technology harnessed together at the heart of what we do. The spectrum of our outdoor events spans across festivals, village events, fun days, military events and Christmas - our structures are the hero of so many live events. Whatever platform your event needs we've got outdoor structures that are customisable, along with sound, lighting and LED screens to deliver a central focal point that's far from dull. We'd love to talk to you about your vision.

Pennine Events Ltd

Suite 1A, Ribbles House Meanygate, Bamber Bridge, Preston PR5 6UP
Mark Sandamas, Director mark@pennineevents.co.uk
01772 447979
www.pennineevents.co.uk
Event Management & Promotion Company.

Penny Mellor - Consultant (Honorary)

8 Southern Street, London N1 9AY
Ms Penny Mellor pennymellor@netscape.net
020 7837 2230
Consultancy and Training for Health, Safety and Welfare at Events

People's Postcode Lottery

28 Charlotte Square, Edinburgh Edinburgh EH2 4ET
Nicole Allan events@postcodelottery.co.uk
01315557286
www.postcodelottery.co.uk
Community Lottery

Phoenix Events (East) Ltd

28 Turner Road, Norwich Norfolk NR2 4HD
Adam Harding
a-harding@phoenixeventseastltd.co.uk
www.phoenixeventseastltd.co.uk
Phoenix Events (East) Ltd was formed in 2018 to bring you a simple, flexible, effective, and professional service. We are your reliable partner for all your car parking, traffic management, and other event support needs. As well as Security Guarding/CCTV monitoring and Mobile Patrols. We also understand that most events may require a bespoke service and would be delighted to discuss your individual needs during onsite consultation.

Pinnacle Marquees (UK) Ltd

Unit 9, Market Weighton Business Centre, York Road, Market Weighton East Riding of Yorkshire YO43 3GL
Tim Betteridge, Managing Director
tim.betteridge@beltgroup.co.uk
08456 255525
www.pinnaclemarquees.co.uk
Nationwide Marquee and temporary Structure Hire for Events, Exhibitions, Shows and Festivals.

Portakabin Events

Whistleberry Road, Hamilton, ML3 0EJ
Jonathan Reid, General Manager
jonathan.reid@portakabin.com
01698 714500
www.portakabinevents.co.uk
Hire of event accommodation, toilets and showers

Power Electrics (Bristol) Ltd

St Ivel Way, Warmley South Gloucestershire BS30 8TY
Steve Williams, Sales Director (Rental)
steve.williams@powerelectrics.com
+44 (0) 3708500858
www.powerelectrics.com
Generator Specialists, Rental, Sales Service, Parts. Rental of Generators & Power Distribution

Premier Security Scotland

Floor 2, 60 Brook Street, Glasgow Glasgow City G40 2AB
Gary McLaughlin
gary@premiersecurityscotland.co.uk
01413742514
www.premiersecurityscotland.co.uk

Principal Protection and Events Ltd

102-104 Seabourne Road, Southbourne, Bournemouth, BH5 2HY
Sally Holmes hr@psecurity.co.uk
01202 394 966
www.psecurity.co.uk

We are the principal security company on the south coast offering door supervision, close protection, event security, security guarding, private investigations. With in excess of 30 years experience in the security industry. No event is too large or too small and with our large database of security operatives from the professional guards and our crews to our elite staff you are guaranteed the best in the industry. Our management team are experienced in control room operation and event management and we also have a large team of long haul workers who are experienced in the build and break security.

Principal Protection and Events Ltd

102-104 Seabourne Road, Bournemouth, BH52HY
Deborah White debbie@psecurity.co.uk
07832443461

Production 78 Limited

Unit A1 Eastpoint Industrial Estate, Cardiff CF3 2GA
Duncan Thompson duncan@production78.co.uk
029 2143 2171
www.production78.co.uk

Complete Creative Event Solutions from Production 78... When you are considering the most important event in your calendar, why not consider a company dedicated to creating high quality events that will make a bold and long lasting impression in everyone's mind. Production 78 can provide all of the elements to ensure that your event is uniquely realised from concept to delivery. Whatever type of event you're looking to hold, Production 78 will organise every aspect of it, delivering ongoing consultancy as part of a totally bespoke service. Production 78 will guide you through the event design, planning every detail. We'll be there on the day delivering the event for you, ensuring that everything runs according to the agreed plans.

ProjectSimply

12 Hilton Street, Manchester Greater Manchester M1 1JF
Christian Hill christian@projectsimply.com
0161 408 1023
projectsimply.com

We are a small, well-knit group of Creatives, Technicians and Strategists that put all our energies into creating successful Festival, event and lifestyle businesses. We enhance brand through creative development as well as improving engagement through marketing and creative campaigns. Ability to produce is paramount to our success, which begins with understanding our craft so fully that we can quickly sift through the noise to identify solutions to problems and requirements. We don't try and confuse through jargon, just simply advise what will work and what won't. We've also build our own Festival and event CMS which streamlines the design and development process as well as saving internal marketing teams time and stress. We've helped people such as Field Day, Parklife, Ynot, Truck, Winterville, Annie Mac L & F, BPM, and Light all Night.

Prosec Consultancy Ltd

10 Oakfield Business Centre, Westbury, Wiltshire BA134WF
Brian Bennett brian@prosec-ld.com
01373 228055
www.prosec.com

Prosec Consultancy Ltd are a security and steward staffing provider and event security management company. We can provide all aspects of security, stewarding and management for all types of events, from build and break to live days including gate control, searches, perimeter control, response units, dog units, stage security, front of stage pit crews, and full event security. Prosec currently work and help manage and provide security for events such as Glastonbury and Boomtown, we also supply smaller events throughout the UK. Additionally to providing staff Prosec also run a training facility with an extensive list of courses. Take a look at our website to view availability. if you have any enquires then please contact us.

Proud Events Ltd.

Unit S12, Shakespeare Business Centre, 245A Coldharbour Lane, London, Brixton Greater London SW9 8RR
Ben Whur business@proudevents.co.uk
02078594332
www.proudevents.co.uk

Proud Events is a UK based design and management partnership bringing together over 50 years experience in event production and promotion. We have developed our Proud Events model, a flexible way of working with our clients to deliver their vision, combining our event experience and adding our creative, project management and consulting skills.

Live Stock Brands

info@livestockbrands.co.uk
02078594332

Live Stock Brands provides event retail services including festival and touring merchandise.

Provide SESS Ltd

Ibex House, Greater London EC3N
Danial Butt danial@provide-security.com
0189875949

www.provide-security.com

Provide Security and Event Support Services Ltd are an SIA Approved Contractor in both Door Supervision and Security Guarding, with a customer service focused ethos which has proven to be the secret to our success. We have vast experience in corporate, large scale event and high profile undertakings.

Ragley Hall

Alcester, Warwickshire, B49 5NJ
Alan Granger alangranger@ragley.co.uk
01789 762090
www.ragley.co.uk

Palladian country house with access to all main rooms. Great Hall with space for 150 seated at tables or max 200, other rooms include Red Saloon and a choice of dining rooms. Informal gardens of 25 acres with 3 terraces. 400 acres of grass parkland for outdoor events from 200 people to 50,000. Excellent road access, full mains water supplies, WiFi to most areas of the site with fibre connection. Premises licence to 9,999 for most of the event spaces. Free draining site. Hosts to concerts, festivals, car shows, National Game Fair, air shows and many more. Incredibly flexible outdoor venue.

Redbox Tickets and Events Ltd

PO BOX 70621, London Greater London E10 9EH
Paul Luck paulluck@redboxtickets.com
0344 776 7777
www.redboxtickets.net

"Best Ticketing Provider 2018" EPS Awards, London, February 2018.

Red Box Tickets and Events Limited is the market leader in providing ticketing services to shows, events and exhibitions. We provide the very best ticketing service and technology to you to support your event and sell more tickets. You can sell tickets up to and throughout your show, offer discounts and promotions in advance, all whilst receiving the funds directly into your bank account. Our sales pages are branded with your logo and information and our e-ticket, mobile ticket and printed ticket all follow suit with your branding and event information. Our social media integration, which targets your demographic and geographical customer whilst increasing sales and all of the data we collect, belongs to you for future events. Just ask The Royal Bath and West show as we've increased their advanced online ticket sales by over 60% over the past 5 years! We can offer you a UK-based call centre for sales and customer service and on site we can manage accounts, provide access control servers, box office staffing and support with all exhibitor, trade and press tickets.

Redwood Event Solutions

18 Witleigh Road, Bristol City of Bristol BS4 2LQ
Lisa Davey lisa@redwood.events
07980314683
www.redwood.events

Building and delivering outdoor events and festivals is in Redwood's DNA. There are few large-scale festivals that one of the team hasn't been involved with and they bring all that experience to every new brief and event. With a team of industry experts that have more than 50 years collective experience in event production, operations and safety, Redwood's services include: Production management; Site layout and design; Event management; CAD site design; Health & Safety; licence consultation & application; Local authority & blue light liaison; Supplier selection and negotiation; Site management and delivery team. Redwood works with brands, agencies, local authorities and festival organisers to build their festivals and outdoor events from the initial idea and the very first sketch to onsite event delivery.

Relevant Ltd

Unit 7, Denvers Yard, SG11 1AL
Richard Millward richard@rel-event.com
01279 844022
www.rel-event.com

Complete Event Management Service from conception to completion. Specialist in Open Air Concerts and heritage sites. Outdoor Production.

Revesby Estate

Estate Office, Revesby, Boston, PE22 7NB
Peter Wiggins-Davies pww-d@revesbyestate.co.uk
01507 568 395
www.revesbyestate.co.uk

Outdoor events at Revesby Park, Lincolnshire. Stunning parkland setting, which lends itself to a range of outdoor events. Located on the edge of the Lincolnshire Wolds and near the city of Lincoln. The Park is within easy reach of London and the national motorway network. A proven event site, currently hosts one of the largest one day events in Lincolnshire, the Revesby Country Fair (www.revesby-country-fair.co.uk). Revesby Estate exists in its own idyllic setting and offers something quite out of the ordinary, by capitalising on its rich heritage. We are a family owned and managed estate, we care about you and your event. What we offer: Established events venue; Multiple vehicular exit and entrance points and stone roads; Capacity of 10,000+ cars; 186 acres of flat, well drained parkland available for large events up to 30,000+ people; Three event fields, 68 acres, 44 acres, 74 acres; Secluded location so limited noise issues; Office space and Wi-Fi for event coordinators. Due to our close proximity to the Battle of Britain Memorial Centre, Hurricane and Spitfires flybys can be arranged.

RHL Activities Ltd

The Bryn Garage, Abergavenny Monmouthshire NP7 9AT
Margaret Stephens margaret@rhlactivities.com
Darren Bachelor darren@rhlactivities.com
01873 840640
www.rhlactivities.com
Organiser or large scale motorsport events. Event operational units to hire. Organisational staff, from Silver Control to stewarding

Richards Events and Recruitment Services Ltd

86 Lower Ashley Road, New Milton, Hampshire BH25 5QG
Susan Richards sue@richardsevents.com
01425 620500
www.richardsevents.com
Established in May 2005, Richards Security Services are accredited by The SIA Approved Contractor Scheme, members of the UK Crowd Management Association and Safe Contractor approved. Richards Events offer a complete range of security, stewarding and crowd management services throughout the UK delivered by our professional team of fully qualified and experienced SIA licensed Door Supervisors, SIA Static Guards and trained and experienced Stewards and Marshals. Whether you are organising a Ball in Bournemouth a Carnival in Camden or a Festival in Folkestone Richards Events Security will be your perfect partner.

Richmond Event Management Ltd

59 Prince Street, Bristol, BS1 4QH
Mike Richmond info@rem-events.com
0117 9276614
www.rem-events.com
Event Management Specialists, Combining Site Services Co-ordination, Production Management, Licencing and Health & Safety

RMS Marketing, Advertising & PR Limited

20 Market Street, Altrincham, Cheshire, WA14 1PF
Ruth Shearn ruth.shearn@thisisrms.co.uk
0161 927 3131
www.thisisrms.co.uk
A creative communications agency full of talented and lovely people who help events prosper and flourish by delivering fresh ideas and game-changing marketing activity. For the past 27 years, we've been helping clients hold successful events. We'd love to help make your event a success, too, with any or all of the following services: Branding and logo design; Website design and build; Design, print and distribution of leaflets, programmes and tickets; Design and production of event signage; Media and social relations to promote the event; Digital and print advertising; Supply of merchandise. We even have a dedicated crisis communications team. Clients come back to RMS year after year because they know they can trust us to deliver on time, on brief and on budget. Everyone at RMS understands the stress you'll be under leading up to and through your event. We will be your constant companion, supporting you throughout - and being on-hand to deal with any last-minute requests, efficiently and quickly.

Road Safety Services Ltd

Brackenwood Centre, North Somerset BS8 3RA
Shaun Fou shaun@rssevents.co.uk
01253 596388
www.rssevents.co.uk
Traffic management and health and safety company specialising in outdoor events, road based sporting events, CCTV and command and control installations

Robert Blezard Electrical Contractor Ltd

Unit 5, Fishes & Peggy Hill Farm, Clitheroe, Lancashire
Robert Blezard rob@robertblezard.com
01200 428 034
robertblezard.co.uk
We provide electrical solution for all types of events.

Robert Gordon University

Aberdeen Business School Garthdee Campus, Aberdeen City AB10 7QB
Craig Leith c.leith@rgu.ac.uk
www.rgu.ac.uk/business-management-and-accounting/study-options/
undergraduate-full-time/events-management
University providing undergraduate course in Events Management as well as professional advice and research solutions for events practitioners.

Rock City Stage Crew Ltd

Langsford House, Plymouth PL6 7TL
Toby Short office@rockcitycrew.co.uk
01752 255933
www.rockcitycrew.co.uk
Suppliers of Site, Festival and Production Crews. Installation and removal of Security Fencing and Temporary Roadways. Supply of bespoke Festival Inflatables. National training centre, offering courses in Forklifts, SPA's, Manual Handling, Work At Height and First Aid.

Roman Co (Gloucester) Limited

Security Office, The Brunswick, 7 Park Road, Gloucester, GL1 1LH
Stuart Clark stuart@roman-co.org
01452 504236
www.roman-co.org
Provider of Security Services, Event personnel and Safety clothing.

Rotherham Metropolitan Borough Council

EventsTeam, Rotherham Visitors Centre, South Yorkshire S60 1PQ
Sara Hudson sara.hudson@rotherham.gov.uk
01709 255501
www.rotherham.gov.uk
Local Authority

Royal Borough of Greenwich Events Team

3rd Floor, The Woolwich Centre, Wellington Street, Woolwich, London Greater London SE18 6HQ
Janine Whittaker janine.whittaker@royalgreenwich.gov.uk
0208 921 5408
www.royalgreenwich.gov.uk

Royal Borough of Kensington & Chelsea

Special Events Office, Council Offices
Adrian Hodgson, Special Events Officer adrian.hodgson@rbkc.gov.uk
020 7341 5133
www.rbkc.gov.uk-nottinghill
Local Authority, Filming & Special Events.

Royal Highland Centre

Ingliston, Ingliston Edinburgh
membership@rhass.org.uk
0131 335 6200
www.royalhighlandcentre.co.uk
Scotland's largest Showground

RSM 2000 Ltd.

Wrest House, Wrest Park, Silsoe, Beds, MK45 4HS
Roger Craven rcraven@rsm2000.co.uk
01525862555
www.rsm2000.co.uk
RSM 2000 is a market leader in providing businesses and organisations with reliable card payment solutions, direct debit services and SMS services. We have developed a range of solutions to take payments using debit and credit cards for different types of events. For remote greenfield sites with poor mobile signals and a need to reliably and quickly take payments at different gates we can provide satellite vans and WiFi signal masts to create a mesh of ultra reliable connectivity for payment terminals in different locations across the field. We also supply Chip & Pin and Contactless payment terminals on a daily rental basis for smaller events. We can supply lower cost WiFi and mobile connectivity solutions that will work "out of the box" for less remote locations. We also supply SMS marketing services for events allowing people to register and receive alerts reminding them to turn up and advising them of last minute changes.

RSS Events

Brackenwood Centre, Bradshaw Lane, Preston, England, PR4 3HQ
Shaun Foy shaun@rssevents.co.uk
01253 596388
www.rssevents.co.uk
Traffic management and health and safety company specialising in outdoor events, road based sporting events, CCTV and command and control installations, along with fencing and barrier installation.

RU Electrical

12 Bradestons Way, Eastington Gloucestershire GL10 3FD
Roger Underdown info@ruelectrical.co.uk
08009993285
www.ruelectrical.co.uk
Chatsworth House Xmas market-Eventmen, Gloucester Quays Food festival, Sportsbeat and Nibley music festival, Gloucester and Cheltenham Borough Councils

Run For All

Unit 5 Madison Court, West Yorkshire LS10 1DX
Anna Baker anna@runforall.com
0113 8267760
www.runforall.com
Run For All limited and Marathon Yorkshire limited are not-for-profit events companies organising 10K, Half Marathon and Marathon running events Asda Foundation series incorporates the Yorkshire Marathon, Sheffield Half Marathon Leeds Half Marathon and Hull Half Marathon. Profits from the events go directly to the Jane Tomlinson Appeal. Each event also supports a number of local and national partner charities'

Rural Projects Ltd

The Stables, 2 Inglston Gardens, EH28 8NB
Martin Dare martin@ruralprojects.co.uk
0131 333 0969
www.ruralprojects.co.uk
Our current portfolio involves AgriScot, Gardening Scotland, Ayr Flower Show, the Countryside Arena and Rural Skills area of the Royal Highland Show. As organisers we make life as straightforward as possible for exhibitors and visitors. Each show is planned meticulously from initial concept through to managing the event itself to maximise its effectiveness for all concerned. Our aim is to ensure that the event runs like clockwork so that exhibitors can concentrate on business and visitors can focus on finding the products and services they require.

Ryans Cleaning Event Specialists (UK) Ltd

Peter House, Cambridgeshire CB2 1RD
Aisling Ryan aisling.ryan@ryanscleaning.com
0121 782 6967
www.ryanscleaning.com
Event Cleaners

S.B. Security Solutions Limited

4a Aysgarth Road, Waterlooivie, Hampshire, PO7 7UG
Steve Bettsworth steve@sbssecuritysolutions.co.uk
02392 598 467
www.sbssecuritysolutions.co.uk

Salisbury City Council

The Guildhall Market Place, Bath and North East Somerset BA2 4AW
info@salisburycitycouncil.gov.uk
01722 342 860
www.salisburycitycouncil.gov.uk
Salisbury City Council is one of the largest parish council's in the UK and organises over 150 markets and events each year within the City.

Saltaire Hospitality

Royal Highland Centre, Inglston Edinburgh EH28 8NB
David Peters
david@saltirehospitality.co.uk
0131 333 0131
www.saltirehospitality.co.uk
Saltire Hospitality is an award-winning, Edinburgh based catering company. We provide leading edge catering and hospitality services for private and corporate clients, at home, in the office and at a wide range of venues throughout Scotland. One of our key core values is to Promote Scottish produce within the context of the business. We aspire to achieve the above in keeping with our commitment to provide fresh and innovative produce.

Scottish Chamber Orchestra

4 Royal Terrace, Edinburgh EH7 5AB
Louisa Stanway louisa.stanway@sco.org.uk
01314788335
www.sco.org.uk
The Scottish Chamber Orchestra produces the Virgin Money Fireworks Concert, finale of the Edinburgh International Festival. It comprises a live, outdoor orchestra performance in the Ross Theatre, Princes Street Gardens, alongside live synchronised fireworks launched from Edinburgh Castle. The event attracts a ticketed audience of c. 14,500 in Princes Street Gardens, and an estimated number of up to 200,000 viewers enjoying the event from the various vantage points of the Castle in Edinburgh and beyond, listening to the orchestra on live radio. The event was awarded a NOEA Scotland Tribute award in 2012 and 2016.

SE Medical

Unit 6 Hill Top Farm, Wrotham Hill Road, Wrotham, TN15 7PX
Jono Erodolou info@semedical.co.uk
03300430112
www.semedical.co.uk
S.E. Medical Limited provide medical cover to a wide variety of productions throughout England. Holding the highest standards needed to allows us to perform lifesaving skills both onsite and if required offsite on route to secondary care. We can supply standalone fully qualified and registered First Responders, IHCD Technicians, Paramedics, Nurses and Doctors or incorporate these into a full multidisciplinary team, whatever your requirement. To support our event medical teams we can supply Ambulances, Rapid Response Vehicles and to support the hard to access events we can supply Quad Bikes, Motorbikes, Cycle Bikes, and Off-Road Response Vehicle.

Secure Events UK Ltd

2nd Floor College House, Ruislip, London HA4 7AE
Stanley Awah s.awah@secureeventsuk.com
02030920289
www.secureeventsuk.com
Events Security, Crowd Safety and Management, Security Services and Staffing.

Security & Event Solutions Ltd.

59 North Street, Portlade, BN41 1DH
Gareth Gwynne-Smith gareth@securityandeventsolutions.co.uk
01273 423 521
www.securityandeventsolutions.co.uk
Event Management Company.

Security Nation

32 Holbury Drive, Holbury England SO45
Marcel Cullers info@securitynation.co.uk
02380 890748 / 07976435999
www.securitynation.co.uk
A very modern and professional Security Company based in Southampton, Hampshire. We are the first security company in the UK to be approved for physical security by Trading Standards we supply our services to many outdoor events music festivals, sporting events and shows

Security Scotland Ltd

1st Floor, 159 Broad Street, Glasgow. G40 2QR
Chris Callaghan chris.callaghan@securityscotland.com
01414338040
www.securityscotland.com
The UK's Fastest Growing Bespoke Security Provider Security Scotland is now being recognised as the UK's fastest growing Crowd Management & Security provider, we have the relevant experience in every aspect in the provision of security services & event safety personnel to some of UK's most popular clients, brands, companies, events & stadiums. We recognise that each client has individual challenges therefore we review and adapt our service on an ongoing basis. Our experience has taught us that we need to plan and prepare to be reactive if necessary. From last minute service requests, increase in clients' requirements, as well as inclement changes in the weather we plan, prepare & schedule every deployment for every eventuality.

Select Security & Stewarding Ltd

PO Box 66
Annemarie Selbis, Managing Director
annemarie@selsec.co.uk
01273 609312
Security & Stewarding, Outdoor event, Licensed Premises Specialists

Sesameportastile Ltd

Units DS3 & DS4, Junction 7 Business Park, Clayton-Le-Moors, Accrington, Lancs. BB5 5JW

David Welsh sesameportastile@aol.com 07515 405941

Hiring out to events of crowd monitoring and counting equipment, Radio networked Turnstiles and other fully networked equipment. To provide real time attendance and on site numbers at single or multiple entrance events. All equipment free standing, battery operated reports to central monitoring station. Larger turnstiles also provide secure egress points to events. All generated data analysis, persist and returns displayed real time and stored for post event analysis. National Political Conferences Employed @ Sage Centre Gateshead, Northumbria Police, Brighton Conference Centre, West Sussex Police, Echo Arena Liverpool, Merseyside Police G. Mec Conference Centre, G.M.C. Police Glastonbury Festival Of Performing Arts Continuously since 1991.

SGC Security Services

Unit 2 Cherry Tree Farm, Blackmore End Road Sible Headingham, Essex CO9 3LZ Paul Macarthur paul.macarthur@sgcsecurityservices.co.uk 033005355686 www.sgcsecurityservices.co.uk

We have built a strong reputation in the security and crowd safety industry both within the UK and internationally in providing a range of reliable, bespoke and evolving security services; whether you are a large or small organisation we know we can fulfil any security requirement you may have. Drawing on our abundant level of expertise we are able to successfully manage and deliver contracts focusing on both security and safety which adheres to local, national and international standards and regulations. Everything we do is designed to deliver excellence as standard; we hope you enjoy our website and look forward to speaking with you soon. ABILITY TO DELIVER. In line with our SIA Approved Contractor Status (ACS) SGC security services complies fully with British Standard in static guarding, mobile patrols, key holding, door supervision and close protection. We are able to provide these services 24 hours a day 7 days a week across the UK. Safety also comes first with SGC security services, so when it comes to the welfare of our customers and own employees, we leave nothing to chance. Consequently, we have been awarded the 'Safe Contractor' accreditation with regard to our Health & Safety Management Systems.

Sheffield Hallam University

Howard Street, Sheffield, S1 1WB
Jane Tattersall jane.tattersall@shu.ac.uk
0114 225 5555
University

Show Site Services Ltd

Weybridge Business Centre, Surrey KT13 9DY
Antony Crooks, Managing Director info@showsiteservices.co.uk
01932 228416 / mobile 07785 594385.
www.showsiteservices.co.uk
Water Supply & Site Plumbing, Grey Waste Handling, Pumps etc.

Signature Systems Europe Limited

Part of Signature Systems Group, LLC, Darlington DL1 2BJ
Tony Booth tbooth@signaturecorp.com
0800 678 5893 www.signaturecorp.com
Manufacturers, sellers and hirers of temporary flooring including roadways, pedestrian walkways, marquee flooring and pitch protection systems.

SimpliWiFi Limited

The Telephone Exchange, 33 Bridge Street, Kington, Herefordshire HR5 3DW
Ozan Pakyuz ozan@simpliwifi.co.uk
0800 298 9434 www.simpliwifi.co.uk/
Temporary 4G WiFi Internet Hotspot. Connect up to 50 devices using our 4G Internet Kit and Temporary WiFi Hotspot, which is ideal for temporary offices, business continuity, exhibition booths, pop up bars and traders or smaller events that require connectivity, from £150 per week Festival Solutions. SimpliWiFi's festival technology services are specifically tailored to meet the individual needs of production teams, event sponsors, bars and food traders, security and medical staff, PR and media, VIPs, artists and attendees at everything from a small local festival to the biggest festivals on the calendar. CCTV, Payment Services (PDQ's), WiFi, Internet Access and fully featured Telephone Systems all onsite in the middle of a field! Our exhibition technology services are specifically designed for use in large indoor and outdoor locations. The requirements from technology continue to increase as those who attend exhibitions need to keep working whilst exhibitors need trusted robust networks for payment processing and demonstrations. Conference Solutions: We know that your event requires high speed reliable connectivity for those who are attending so we have the latest WiFi networks and maintain relationships with major internet service providers to install temporary internet services as required.

Summer Event Flooring

Unit 23 The Gateway, Coventry Road, Birmingham West Midlands B26 3QD
David Kemp david.kemp@sommermp.com
07799173400 www.sommerltd.com

Summer Event Flooring offers bespoke flooring for your event and exhibition needs. We specialise in supply of flooring, whether carpeting or vinyl to bespoke printed flooring. We have high quality products to suit your needs, whether corded carpet or vinyl. We specialise in event and exhibition flooring and have a vast array of colours to suit your needs. We offer tapes and package the flooring well to ensure the quality remains during transport. Support and Advice. Unsure on what the best product is for your event? We are more than happy to pick up the phone and have a chat about exactly what you need, giving you advice and the best product and accessories for your event. Fast and Economical Delivery. We offer the best delivery options dependant on your locations, when it is needed and the measurements of flooring. Whether its our friendly drivers that deliver for you or via our trusted partners, we will get it there on time. We Recycle! We actively and proactively think on daily basis how to innovate, what products to develop and bring to market, how to improve services and implement sustainable solutions. We can recycle certain materials of our flooring to play our part in helping the environment.

Specialized Organization Ltd

4 Rosebank Road, Rosebank Park, Livingston, EH54 7EJ
Tom Clements tom@specializedorganization.co.uk
01506-411231 www.specializedorganization.co.uk
Event management, Health & Safety, Facilities Management and crewing company

Specialized Security

4 Rosebank Road, Livingston, West Lothian, EH54 7EJ
Tom Clements tom@specializedsecurity.co.uk
01506 411231 www.specializedsecurity.co.uk
Suppliers of trained and accredited Crowd Management and Security Personnel to festival, Events, Entertainment, Sports and Film Industries. Security and Crowd Control Consultants, throughout the UK & Ireland.

Spindlewood Ltd.

Unit 10 Merican Park Industrial Estate, Felspar Road, Amington, Tamworth, Staffordshire B77 4DP
Mr. Charlie Brownridge tcarpenter@spindlewood.biz
Tracey Carpenter tcarpenter@spindlewood.biz
07970 047662 www.spindlewood.biz

Spindlewood offer a range of permanent & temporary digital solutions for events, festivals, exhibitions, conferences, sporting occasions and product launches. We are innovators and suppliers of; Public WiFi, Temporary WiFi, Temporary Internet, Business Class Telecoms, Permanent/Temporary IP CCTV, IP Audio, Temporary IT Networks and PDQ terminal hire.

Squeaky Event Cleaning Limited

57 Bradford Street, Walsall, West Midlands, WS1 3QD
Dennis dennis@squeakeyeventcleaning.co.uk
01922666459 www.squeakeyeventcleaning.co.uk
Telegraph events ski & Snowboard show 2015/16 BFI Film Festival The Embankment 2016 V Festival weston park womad , cremefields PTL

SRD Group Ltd

Unit 1 Crowhurst Hop Farm, East Peckham England TN12 5LP
Mr. Stuart Roberts stuart@srddgroup.co.uk
01732 373920 www.srdgroup.co.uk
Event technical solutions provider including sound, lighting, stages and stage roof systems, power, video & project management. We supply festivals, religious and sporting events, roadshows, conferences, awards ceremonies and exhibitions. Unusual and bespoke events and projects a speciality. Other services include event noise management & reporting, event & site management. Our projects department provide sound, lighting, rigging, drapes, video and LED wall installations, service and maintenance to venues throughout the country. Clients include theatres, schools and colleges, houses of worship, entertainment venues and historic houses.

Stadium

Unit 5 Bodmin Rd, Coventry West Midlands CV2 5DB
Maria Holmes-Keeling m.holmes-keeling@wearstadium.com
02475189999 www.wearstadium.com
Stadium serves its clients with one goal in mind - keeping people safe. This is a goal we consistently achieve through the three key parts of our business: Event Services, Training, and Hostile Vehicle Mitigation (HVM) Rental Solutions. We tailor all three of these services to our clients' wishes, which range from football clubs and music festivals through to local authorities and foreign officials.

Stage Lighting Services Ltd

Unit A, Avenue Park Industrial Estate,, West Midlands B6 7EB

Alan Blakoe

info@stagelightservices.com

02920 613 577

www.stagelightservices.com

Suppliers of Lighting, Staging and Temporary Mains Power Distribution for Outdoor Events. Able to supply Sound and Audio Visual Equipment. We offer a full project management facility along with installation services as well as pure dry hire.

Stambridge Group

247 Sutton Road, Southend-on-Sea, Essex SS2 5PE

Patrick Bourke

pat@stamsec.co.uk

01702469453

www.stambridgesecurity.co.uk

Our Mission – To Bring a whole new attitude towards the Security Industry, by going to great lengths to satisfy our Clients and their Customers. We pride ourselves on our excellent customer relation skills, our staff experience and flexibility.

Stockton-on-Tees Borough Council

Events Production Team,, Municipal Buildings, Church Road, Stockton-on-Tees, TS19 1LD

Stephen Hodgson, Events Production Officer

glen.layfield@stockton.gov.uk

01642 527344

www.stockton.gov.uk

Local Authority & Event Organiser

Stunts UK Limited

The Barn Workshop, Dowran, St Just Penzance,, Cornwall TR19 7RS

Scott May, Director

stuntsukltd@aol.com

07752 111438

www.scottmaydaredevil.co.uk

Touring Stunt Show

Sun Leisure Ltd

Unit 1 Windybank Farm, WA6 0AF

Mr Russ Rowley

sales@sun-leisure.com

01928 727449

www.sun-leisure.com

Manufacturers, importers and wholesalers of instant shelters, flags & banners, inflatable shelters, pop-up stands and marquees. Full digital print capabilities. Any quantities upto containers.

Surf & Turf Instant Shelters

Unit 7 - 8 Tatton Court, Warrington WA1 4RR

Daniel Lunt

daniel@surfturf.co.uk

01925 819608

www.surfturf.co.uk

Supplier of plain or branded instant shelters, inflatable event tents, promotional flags and banners to the event and exhibition industry, huge stocks, single orders to multiple containers.

Syigma Safety and Events Ltd

Unit K, Blois Meadow Business Centre, Steeple Bumpstead England CB9 7BN

Brian Cleary, Managing Director

info@sygmasafety.co.uk

01223 750274 / 07966 317545

www.sygmasafety.co.uk

H&S Consultants and Event Management Specialists for events of all sizes. Also carry out H&S training, First Aid Training and Fire Marshal provision and training

Symbiosis UK Ltd

602 Linen Hall, 162-168 Regent Street, London W1B 5TG

Miss Vanessa Okell

vanessa@symbiosis.co.uk

0207 039 0100

www.symbiosis.co.uk

Symbiosis offers clients a full turnkey solution for all their outdoor event needs.

Tardis Environmental UK Ltd

West Coppice Road, West Coppice Side Industrial Estate, Brownhills, Walsall WS8 7HB

David Furlong david@tardishire.co.uk

0800 731 0589

tardishire.co.uk/

We're Tardis Environmental, one of the fastest rising environmental companies in the UK, or as the London Stock Exchange Groups says "one of the UK's top 1000 companies to inspire". We've come a long way since 1991 and our company has through hard work and dedication to our business, grown to employing more than a hundred-people located at eight branches. We operate a huge fleet of tankers and service vehicles, offering a variety of waste related services. This includes: Portable toilet hire; Portable shower hire; Welfare unit servicing; Septic tank emptying; Interceptor emptying; Hazardous waste removal; High pressure jetting; CCTV surveys; Road sweeper hire; Waste tank hire; Custom waste tank fabrication; Bulk clean water; Bulk drinking water; Water bowser hire; Water tank hire; Tanker trailer hire; Water pump hire. We deal with all the major construction companies and the lesser known too, giving each a sterling service. Our website contains a mine of information on what we do and what you can expect from us. And if it's the human touch you seek, try the friendly people on 0800 731 0589 where we can answer just about any question you might be able to throw at us, provided it's environmentally related.

TCM Trailers Ltd

Watery Lane, Lichfield, Staffordshire, WS13 7SE

Mrs Lindsey Parnham lindsey@tcmtrailers.co.uk

01543 546 747

www.tcmtrailers.co.uk

TCM Trailers provide exhibition/ merchandising/event trailers and hospitality units, including to the following events: Cereals show LAMMA Midlands Machinery Show Royal Highland Show Royal Welsh Show Lambeth Country Show Hillhead Millennium Stadium - various events etc

Tempsite Installations Limited

Woodlands, Ballbeggie, Perth, Perthshire PH2 6AU

Mark Lacey, Director mark.tempsite@btinternet.com

01821 650569

Supplying Water Services (from main or by tank/tankers) to Outdoor Event

Tending District Council

Life Opportunities - Tourism, Marketing & Events,, CO15 1SE

Miss Sarah Daniells sdaniells@tendingdc.gov.uk

01255 686654/83

www.essex-sunshine-coast.org.uk

Local government - Tourism, Marketing & Events Service. Organisers of the Clacton Airshow.

Tents and Events (Scotland) Ltd

10 Nelson Street, Dunoon, Argyll PA23 7EL

Mrs Janet Fletcher info@tentsandevents.co.uk

01369 706123

www.tentsandevents.co.uk

Marquee Hire and Event Support

The Combined Services Provider Ltd

Unit 1 Ablay House, Hatters Lane, Coxley Green Business Park, Watford, Hertfordshire, WD18 8AJ

Tony Nikolic tony.nikolic@gotocsp.com

020 8900 2405

www.gotocsp.com

CSP stands for The Combined Services Provider. It also stands for Caring, Safe, Professional, representing Our Values. We specialise in providing services to both venues and static sites including Car Parking, HVM Solutions, Internal and External Traffic Management, Security, Stewarding, Cash & Audit and Consultancy Services. Whilst our range of services has grown, Car Park/ Traffic Management and Security/Stewarding represent our core areas of expertise. Setting out in 1994, we quickly gained our first major management contract after successfully bidding for all car park operations at the Wembley Stadium Complex, a contract we are proud to have held for over twenty three years. Since those early days we've added numerous prestigious clients to our portfolio and now provide a range of services to some of the UK's most memorable sporting and entertainment events and venues. With our wealth of knowledge and experience of the event industry, we fully understand the complexities of major events and green field site operations, where an irregular event calendar, numerous ingress and egress patterns, varying staffing levels and continued innovation all add to the challenge. We also understand the management and maximising of commercial opportunities at static parking sites. We pride ourselves on being able to adapt to the varying demands placed at each of our venues and ensuring that the same high quality service is delivered for all, whether attended by 100,000 or 100 visitors. Big enough to do the job, small enough to care!

The Connected Event Group Ltd.

28-32 Bridge Street, Leatherhead KT22 8BZ
William Prosser william.prosser@tcelondon.com
01372869648
www.fantasticbritishfoodfestivals.com

Food festivals - 2016 programme is: Blenheim Palace Wakehurst Place
Petworth Bodiam Castle Wimbledon Park Leeds Castle Sandown Park
Polesden Lacey RHS Hyde Hall

The Event Medicine Company Ltd

Unit D Central Estate, Albert Road, Aldershot, Hampshire GU11 1SZ
Dr Brian Robertson, MD info@eventmedicinecompany.co.uk
01252 313005

www.eventmedicinecompany.co.uk

The provision of professional medical cover to events of all types and sizes

The Event Safety Shop (TESS)

59 Prince Street, Bristol BS1 4QH
Mr. Tim Roberts, Director info@eventsafetyshop.co.uk
0117 9046204

www.the-eventsafetyshop.co.uk

Event health & Safety Management, Risk Assessments, Policy Statements,
Provision of on-site Safety Officers

The Fair

We Are The Fair, Unit 301 Brickfields, 37 Cremer St, Hackney, London E2 8HD
Nick Morgan n.morgan@bcguk.com
020 8068 5232

www.wearthefair.com

We are The Fair are an award-winning production agency, striving for events with the best possible experience. We are proud to be able to offer all of the requirements of large-scale events and festivals through our specially trained and very experienced teams who sit across three departments: Event Production, Licensing and Health & Safety. We Are The Fair's sister agency, We Are Placemaking are powered by over 18 years' worth of award winning event production experience. We Are Placemaking are experts in Creative Placemaking, working alongside public & private sector organisations within the property, retail and public realm, animating spaces through live experiences. The agency deliver world class experiences for customers and communities, supporting our clients from the initial planning stages through to feasibility, event concepts and programming to Creative Production, Production and measurement.

The Food Firm Ltd

3 Fitzhardinge St, London, SE1 2TU
Nick Zuppar nick@zuppar.com
07804913946

www.zuppar.com

The Formative Group

Link House, Link Road, West Wilts Trading Estate, Westbury, Wiltshire BA13 4JB

Ian Reed ian.reed@theformativegroup.co.uk
0203 7502250

www.theformativegroup.co.uk

A group of organisations that provide security services, event stewarding services and training for all of these services. Currently providing event stewards to a number of Football League clubs and other events and festivals.

The Main Stage

2 The Avenue, Telford, Shropshire, TF6 6ND
Michael Green mike@themainstage.com
07845343209

www.themainstage.com

Bestival, Festival No. 6, Isle of Wight Festival, Blissfields, Strawberries & Creem Festival.

The Parks Trust

Campbell Park Pavilion, Milton Keynes Milton Keynes MK9 4AD
Miss Julie Dawes j.dawes@theparkstrust.com
01908 255375

www.theparkstrust.com

The Parks Trust is a charity which manages public open space and parks in Milton Keynes. Over 500 events are hosted in parkland each year. There are a number of open air venues catering for up to 10,000 people within the city including a purpose built events arena in Campbell Park in Central Milton Keynes.

The Pop Up Hotel

Suite 6 Beaumont Buildings, Woodland Road, Mere, Wiltshire, BA12 6BT
Mark Sorrell mark@thepopuphotel.com
0845 6250767

www.thepopuphotel.com

Design Services, Event Camping

The Powerline (Entertainments) Ltd

Knowle Hill Farm, Beeks Lane, Marshfield South Gloucestershire SN14 8BB
Jim Creed MD jim@thepowerline.co.uk

01225 892336

www.thepowerline.co.uk

Generator, Cable and Distribution Hire for Events, Broadcast, Film & Corporate Industry.

The Royal Bath & West of England Society

The Showground, Somerset BA4 6QN
Debbie Howarth debbie.howarth@bathandwest.co.uk
01749 822 200

www.bathandwest.com

The Royal Bath & West of England Society organises a number of major agricultural shows including; The Royal Bath & West Show, The Dairy Show & Grassland UK. Our Showground is also home to a wide range of events throughout the year; from fairs & festivals to concerts & sport.

The Rutland Agricultural Society

The Rutland Showground, Rutland LE15 6US

Gary gary@rutlandshowground.com

01572757110

www.rutlandcountyshow.com

RAS is a charity which runs The Rutland Agricultural Show yearly 10-13,000 visitors. Bought new showground to run events in the summer.150 acres on edge of Oakham.

The Square Metre Ltd.

60 Gold Street, Northampton Northamptonshire NN1 1RS

Andy Hollinson andy.hollinson@thesquaremetre.com

www.thesquaremetre.com

The Rugby World Cup 2015 Consultancy Dunsfold Wings and Wheels 2005-2017 Consultancy- Response Security Solutions The Tour De France 2007 Response Security Solutions MTV Rocks Plymouth 2014 (Consultancy) Clackenflap Festival Hong Kong (Consultancy) Gold Coast 2018 (Training)

The Tourism Society

Trinity Court, 34 West Street, Greater London SM1 1SH

Jenny McGee director@tourismsociety.org

020 8661 4636

www.tourismsociety.org

The Tourism Society is the professional membership body for people working in all sectors of the Visitor economy

TicketZone

Barum Gate Business Park, Barnstaple, Devon, EX32 8QD

Sharon Bristow ticketzone@epcommunications.co.uk

01271335722

www.ticketzoneforbusiness.com

Established in 1988, Ticket Zone is a specialist box office and ticketing support service provider often working behind the scenes on behalf of event & concert promoters, producers, venues, tours, sports teams, greenfield events, airdays and festivals. Ticket Zone offer an experienced, knowledgeable and scalable Event Management and Contact centre team with an understanding of ticketing, venues and ticketing sales policies. Our software or staffing solutions can be integrated to work alongside or on your own in-house software.

Tiger Tea Events / TTK Welfare

1A Mountney Road, East Sussex BN21 1RJ

Linda Krawecka, Manager info@tigerteatea.com

01323 732843

www.ttkwelfare.net

A successful event will want to look after the needs of their customers, particularly those who may be having difficulties or are in distress. No matter how small or inconsequential an individual's problem may seem to you, to them it can be quite a "big deal". Having someone who will not only listen to their problem but help in trying to solve it will make all the difference to their event experience. This is where an event welfare service can offer support. The welfare team can offer them help to best resolve their situation. A welfare service may also offer Safeguarding support by supplying certified and vetted persons who will mind a child found without a parent, keeping them calm in

a safe space. But a proper safeguarding service goes beyond minding "lost kids". The welfare team can support any vulnerable young person and ensure that they receive help and understanding. The welfare tent is a place for recovery. If an event has music, bars and dance and particularly if it is an event with overnight camping, it is far too easy for people to over extend the amount of alcohol or potentially the substances they take to have a "good time". A good welfare service will give an event the customer support that will keep people returning to the event again and again and not only that, but when they tell their friends how well they were cared for during a troubled time, their friends will come along too.

Tiger Tea Events / TTK Welfare

Titans Security Limited

Unit 1 Alpha Business Park , Ipswich, IP1 5QE

Ben Lewny ben@titans.org.uk

01473 550350

www.titans.org.uk

Event Security & Stewarding. Titans Security offer and delivery professional, reliable and cost-effective Event Security, Stewarding and Crowd Management services throughout Ipswich, Suffolk and the South East. Whatever your event, we believe it is essential that attendees enjoy a memorable experience in a safe and protected environment. Titans will also ensure any event runs smoothly with safety and security at the forefront of our minds. Our service to event and venue managers includes: FREE consultation and advice. Trained, experienced and vetted event security and stewarding staff. Experienced and 'hands-on' Management Team. A friendly, reliable and cost-effective service from a responsible company. As you would expect, our Event Security & Stewarding services are delivered in accordance with BS8406. Areas Covered: Ipswich, Felixstowe, Woodbridge, Stowmarket, Suffolk, Cambridgeshire, Essex, Norfolk In addition, we can deploy our services across the South East and UK.

Tod Cody, Showman (Honorary)

Black Horse Lodge, Great Linford, Great Linford Milton Keynes MK14 5AJ

Tod Cody cawboos@wildwestadventures.co.uk

01908 605938

www.wildwestadventures.co.uk

Specialist in Outdoor Entertainment.

Topher Limited

121 Centaur House, Ancells Business Park, Ancells Road, GU51 2UJ

Christopher Hayward chris@topherlimited.co.uk

01252 400230

www.topherlimited.co.uk

Event Security, Parking and Cleaning.

Townscape Products Ltd

Fulwood Road South,, Sutton-in-Ashfield, Notts NG17 2JZ

Jess Fergusson jess.ferguson@townscape-products.co.uk

01623 513355

www.townscape-products.co.uk

Townscape manufacture and supply, Deployable Hostile Vehicle Mitigation Products to the Event Industry. Our VAWs (Vehicle as a weapon mitigation) product is U.K Government tested. It is a quickly deployable solution for both pedestrian and authorised vehicular access into the Event. Townscape also offer consultation and training to Events around the use HVM Products.

TPA Portable Roadways Ltd

Dukeries Mill, S80 3QD

Lloyd Collingham lloyd.collingham@vpplc.com

Amanda Chance amanda.chance@tpa-ltd.co.uk

0870 240 2381

www.tpa-ltd.co.uk

Europe's leading suppliers of portable roadways, pedestrian walkways, bridging, fencing, barriers and turf protection.

Training 4 Resilience LLP

Fieldcroft, Shepherds Hill, Buckhorn Weston, Dorset, SP8 5HX

Beverley Osborne beverley.osborne@training4resilience.co.uk

07789884984

www.training4resilience.co.uk

Training 4 Resilience provides training solutions and plan validation exercises for events and venues across the UK and Europe. We specialise in the design and delivery of table top exercises that are used to validate plans, develop people as individuals and teams, and to test well established procedures – in fact we have designed and delivered over 150 exercises to date. Our exercises are simulations of emergency situations and vary from alerting exercises (to validate the alerting procedures in the event of an emergency),

to short training exercises (focused on a particular topic or area); and full day simulations of complex, unfolding situations. Our customers this year have included premiership football and rugby clubs; large music festivals in the UK and Europe; London local authorities; world leading aviation, tech and food companies; and a range of sporting events. Training 4 Resilience have developed many exercise scenarios that are high on organisational risk registers including: MITFA (Marauding Terrorist with Firearms); Terrorist bombings; Human disease (Pandemic "Flu)

Large and small scale utility loss; Overcrowding and crowd disturbances

Facilitating and managing disabled supporters in a crisis; Transportation issues; Severe weather; Fires (and pyrotechnics at a venues or events). Loss of core buildings/facilities. Several of our courses are delivered on line using our virtual T4R classroom. We also provide practical, hands on, support for events including the management of volunteer stewards.

Triple A Event Security

50 Hollingdean Terrace, The City of Brighton and Hove BN1

Grant Ritchie grant@tripleasecurity.co.uk

07768275603

www.tripleaeventsecurity.co.uk

We provide both security and stewarding services in addition to static site security and key holding

True Grit Events

Wester Crachan, Camserney Perth and Kinross PH15 2TF

Andrew Hastings andrew@truegritevents.com

07823 886 018

www.truegritevents.com

UK Event Associates Ltd.

Unit 14, Kilmbeck Business Park,, Grovehill Industrial Estate, Beverly East Riding of Yorkshire, HU17 8FD

Natalie Acton natalie@ukeventassociates.co.uk

03333441033

www.ukeventassociates.co.uk

UK Event Associates Ltd can be tailor-made to the specific requirements of your needs to ensure a safe and successful event regardless of size and location. We have a strong workforce of staff amalgamated from years of loyalty. All have been thoroughly vetted to ensure maximum security and knowledge of whom is on you site and our staff also have training such as first aid and fire marshalling to ensure we not only provide you with the best possible staffing solutions but can confidently respond to any incident that may occur in the most appropriate manner with the least impact on your event. We offer leading consultants in event health and safety, security and crowd management. UK Event Associates Ltd management team have been an integral part of events such as The Royal Cornwall Show, Leeds Festival, Glastonbury, Royal Ascot, Farnborough Air Show, the FEI European Show Jumping Championships, Global Gathering, Tall Ships and the IRB Rugby World Cup. Furthermore, our excellence on site management and staffing solutions at large scale events have enabled us to be direct suppliers to British Land in shopping centres and retail parks such as the fan Fest at Meadowhall Shopping Centre during the Tour de France in 2014 and the only supplier of security staff to ASO the official organiser of Tour de Yorkshire 2015 & 2016.

UK Media and Events

Colton Court, Lancashire PR1 3BY

Danny Bee danny@ukmae.com

Preston Christmas Light Switch On (numerous years) Southport Christmas

Light Switch On (2015/2016) Lancashire School Games (2015) Purple Party

(Preston) 2016 Pride (Preston) 2015 Lancashire Encounter (2015)

University College Birmingham

School of Hospitality, Food and Events Management, Summer Row, Birmingham, B3 1JB

Domenico Pioli, Assistant Dean d.pioli@ucb.ac.uk

0121 604 1000 x 428

www.ucb.ac.uk

University specializing in Hospitality, Business, Care, Sport and Creative Studies.

University of Derby

University of Derby, Derby DE22 1ZS

Olivia Ramsbottom, Programme Leader- BA (Hons) Events Management

o.ramsbottom@derby.ac.uk

01298 330 361 / 01298 330 394

www.derby.ac.uk/events-management/courses/events-management-ba-hons/University of Derby, offering degrees and short courses in Events Management

University of Huddersfield

Queensgate, Huddersfield, HD1 3DH
Janna Wood janna.wood@hud.ac.uk
01482 472 493
www.hud.ac.uk
University providing courses in Event Management

University of the West of Scotland

School of Business and Enterprise University of West of Scotland, Scotland
ML3 0JB
Dr Daniel Turner daniel.turner@uws.ac.uk
0141 8488487
www.uws.ac.uk
University providing undergraduate course in Events Management as well as professional advice and research solutions for events practitioners.

Venture Security

Suite 4 Healey House, Dene Road, Andover Hampshire SP10 2AA
Duncan Robertson duncan@venturesec.co.uk
01264 391 538
www.venturesec.co.uk
Venture Security are an SIA Approved Contractor that specialise in the provision of event security and stewarding with an emphasis on the customer experience. From bespoke crowd management plans to car parking we supply customers across central southern England including sporting events such as horse racing and ice hockey, music events, community events and corporate hospitality

Versatile Venues Ltd

Wireless House, Wireless Hill, South Luffenham Oakham, Rutland LE15 8NF
Timothy Cook tc@versatilevenues.co.uk
01780 720217
www.versatilevenues.co.uk
Versatile Venues supply articulated, motorised and trailer based exhibition trailers for hire, long term lease or sale. We have a dedicated branding and design team who can create bespoke new trailers and vehicles for our clients or modify and refurbish second hand if required. We offer full European transport and logistic services for roadshows and events as well as general event haulage and storage solutions.

Vespasian Security Ltd

Harbour Court, Compass Road, Portsmouth PO6 4ST
Oliver Gardiner, Managing Director oliver.gardiner@vespasiansecurity.co.uk
02392 295503
www.vespasiansecurity.co.uk
Crowd management utilising SIA door supervisors and crowd safety stewards, both direct to the client and as a sub-contractor to larger companies. This is carried out at both large outdoor events as well as venue and arena based work. Licensed venue door security and round the clock static guarding of event compounds.

Video Wall Technologies

The Well House, Waterlooville England PO8 0AW
Ms Inga Featherstone inga@videowalltechnologies.co.uk
07956 845111
www.videowalltechnologies.co.uk

Visions Event Solutions t/a Visions Group

14 Suttons Business Park, Sutton Park Avenue, Reading Wokingham RG6 1AZ
Chris Norman chris@visionsgroup.co.uk
0870 042 2602
Unit 54 Westbrook Park, Trafford Park Road, Trafford Park, Manchester M1 1AS
manchester@visionsgroup.co.uk 0870 042 2602
www.visionsgroup.co.uk
Creative and dynamic production company, based in the UK but also working in Europe and Worldwide. Visions is one of the fastest growing production companies in the UK. With its lively and energetic management and operational style, Visions provides services to a wide range of clients from blue chip companies through public sector to private individuals. With a range of services including, rental, production management, conference management, audio visual supply and power distribution, we can meet any needs. Our Head office is based in Reading and we have recently opened a North West depot in Manchester. Established in 1999 and becoming a limited company in 2001. Being acutely aware of corporate responsibility and due diligence we feel we are well placed to cope with all aspects of current Health and Safety legislation and are accredited with SafeContractor which recognises excellence in health and safety standards and practise.

VisitBritain

1 Palace Street, London, SW1E 5HE
020 7578 1036
www.visitbritain.com//business
National Tourist Board.

VisitLondon

6th Floor, 2 More London Riverside, London, SE1 2RR
Tracey Halliwell, Director of Business Tourism thalliwell@visitlondon.com
020 7234 5705
www.visitlondon.com
National Tourist Board.

Voove

Unit 2 Cnoc Na Feille, Market Stance, Isle of Benbecula, HS7 5LA
Angus Doyle angus@voove.com
0330 043 2585
www.voove.com

Wasserman

Wasserman, 7th Floor, Aldwych House, Aldwych, London, WC2B 4HN
Paul Saville Vice President psaville@wmgllc.com
0207 0792 540
www.wassermanexperience.com
Wasserman's Experience division is an award winning brand experience agency that specialises in creating unforgettable brand experiences for its clients. Since our founding in 2002, we have pioneered the fusion of technology with live experiences and social media to ensure every single moment can be captured, shared and talked about. We believe in engagement over advertising, experiences over impressions and partnerships over sponsorships. We push possible, using culture to solve challenges and create new opportunities for our clients.

Wernick Event Hire Ltd

Joseph House, Northgate Way Aldridge, Walsall West Midlands, WS9 8ST
Liam Muldoon liam@wernick.co.uk
01922 472900
www.wernick.co.uk
Hire of Cabins, toilets, showers, grandstand seating, fencing and barriers. Nationwide network of depots.

Wessex Safety Services LLP

36 Runnymede Avenue, Bear Cross, Poole BH11 9SE
Paul Budden info@wessexsafety.com
07850030791
www.wessexsafety.com
Blissfields 2009 - 2012 Big Gig 2009 - Onwards Island Games - 2015 Shakedown - 2015 Various Music and Sporting events 2009 onwards

Weston Park Enterprises Ltd

Weston Park, Weston-Under-Lizard, Weston-under-Lizard Staffordshire TF11 8LE
Stuart Craddock, Park Operations Manager stuart@weston-park.com
01952 852100
www.weston-park.com
960 acre estate available as an established Public/Private and Corporate events venue. From G8 summit meetings to 85000 V Festival lovers, we are the accommodating venue.

Weymouth & Portland Borough Council

Weymouth & Portland Borough Council, Dorset DT4 8NG
Charlotte Sheppard Events Manager
c.sheppard@westdorset-weymouth.gov.uk
01305 838512
www.visitweymouth.co.uk / www.dorsetifyou.com
Local Authority - Organise and Promote Annual Events

Wilde Ones International Events Ltd

Unit J106, The Biscuit Factory, Greater London SE16 4DG
Dean Parker
dean@wildeones.co.uk
020 7793 7933
www.wildeones.co.uk
Providing event production services, including site and event management, planning & logistics, feasibility & working budgets, contractor management, CAD drawings & site design, as well as consultancy for both green field sites and urban environments. Over 15 years experience working in the industry. Also a provider or market and catering concessions.

Windjammer Events Ltd.

36 Adur Drive, Shoreham-by-Sea, West Sussex, BN43 6PL
Luke Chatterton luke@windjammerevents.co.uk
www.windjammerevents.co.uk
Professional event management services for individuals and organisations. Event planning, site design, safety management, supplier engagement, site management. Full end to end project delivery or support to existing project teams.

WNY

St. Nicholas House, City of Bristol BS1 2AW
Ben Price info@wny.uk.com
+44 117 315 5220
www.wny.uk.com
Project Management | General Contractor | Delivery Partner. Assuring successful delivery of major events, installations and projects worldwide.

Wrightsure Services Ltd

Wrightsure House, Greater Manchester SK4 1BS
Kevin Wade kevin@wrightsure.com
01708 258 721
www.wrightsure.com
Wrightsure Services are independent insurance brokers established in 1975. We are pleased to offer Insurance Services to NOEA members. We deal with a vast range of insurance products including Property Insurance, Liability, Vehicle & Cancellation Insurance. Being an Independent Insurance Broker ensures we have no allegiance to any particular insurer and search the market to obtain the best possible terms. During our 38 years of trading we have developed excellent relationships with underwriters and the majority quotations can be turned around within 24 hours.

XY LED Ltd

A1 Spectrum Business Centre, Medway City Estate,, Rochester, Kent ME2 4NP
Duncan Smith duncan@xyled.co.uk
01634 914073
xyled.co.uk
Mobile HD LED Screen Trailers. 4k Live Broadcast Cameras & Recording. Live Streaming Services. Power Generators & Distribution.

Zed Security & Guarding Limited

16 Moorside Business Park, Colchester Essex CO1 2TJ
Gordon Evans info@zedsecurityguarding.co.uk
01206588163
www.zedsecurityguarding.co.uk
Comprehensive friendly security for all occasions and events. Since our foundation in 1983 we have lead the way in providing an outstanding service for organisers and promoters of events covering events from Rod Stewart in 1983 to Sir Tom Jones in 2019. Our company works with all its clients to provide a bespoke service that fits the individual requirements of artists, the public and the promoter. Our comprehensive services include; Counter Terrorism briefings and services, Hostile Vehicle Movement provisions, Integral searching technology, Close Protection, SAG representation, Police interfacing, Health and Safety qualified operatives, Pit Crews, Specially trained Backstage staff, Hospitality security staff, Advanced Driver service with vehicles, SIA security staff, Spectator Safety NVQ trained stewards, Fire Marshall's, First responders and medical services with fully equipped ambulance. Tactical Screening services to level 4, Tactical control level K1, Operation Gothic practices, Known POI containment and screening, Physical security and intervention programmes, regimented Lost and Vulnerable Adult and Child policies, Covert security, Dog patrols, overnight site security.

MEMBERS – LISTED BY CATEGORY

Access Equipment

Coast 2 Coast Security Ltd
Crewtec Event Services Ltd
Entertee Hire Services Ltd.
Event Flooring Solutions (EFS Europe LTD)
Event Genius Ltd
ID & C Ltd.
Live Trakway | Barriers | Bridges | Lights
Mark Comms Limited
Morris Leslie Plant Hire Limited
Party At The Palace
RHL Activities Ltd
Spindlewood Ltd.
The Connected Event Group Ltd.
The Main Stage

Acoustics & Noise Control

BT Events
Greenfield Events
Laceys Incorporating HLF

Admission Control

ID & C Ltd.
Alliance Events Limited
Alliance- Pioneer Group
Cash & Traffic Management
Event Traffic Control Ltd
Security Nation
Sesameportastile Ltd
Zed Security & Guarding Limited

Ambulance Services

Elite Event Medical Services Ltd

Festimed

Location Medical Services Ltd
Medevent Medical Services Ltd
MET Medical Ltd
MRL Safety limited
Zed Security & Guarding Limited

Arena Entertainment

Royal Highland Centre

Artist Liaison Services

FULL (Full Event Production Ltd)
Greenfield Events
Zed Security & Guarding Limited

Audio Visual Equipment

A-Line Audio Visual
Cloud One Group Ltd
Crowded Space Drones
Greenfield Events
iMAG Displays Ltd
Peachy Productions
SRD Group Ltd
Symbiosis UK Ltd
Video Wall Technologies
Visions Event Solutions t/a Visions Group
XY LED Ltd

Band Touring Europe

80Six Ltd.
Greenfield Events

Banners/Banner Systems

Discount Displays
Evolve Brand Management
Imaginators

Bar Management

Bar Live Events
Catered by Justin (Purple Velvet Events)
Event Bars Ltd
FULL (Full Event Production Ltd)
Greenfield Events
The Food Firm Ltd

Big Screen Hire (LED)

80Six Ltd.
Fineline Lighting Limited
FULL (Full Event Production Ltd)
iMAG Displays Ltd
Peachy Productions
XY LED Ltd

Booking Systems (Tickets)

Greenfield Events
Redbox Tickets and Events Ltd

Brand Messages

Event Bars Ltd
Evolve Brand Management
Greenfield Events
Imaginators
RMS Marketing, Advertising & PR Ltd

Bridge Hire

TPA Portable Roadways Ltd

Broadband ADSL Services & Link

Controlled Events
SimpliWiFi Limited
Bucking Broncos

A R Entertainments

Off Limits Group Ltd

Business Finance

Anglo Scottish Asset Finance

Business Management Advice

Chartered Institute of Sport and Recreation
Management
Event Management Solutions
Greenfield Events
Specialized Organization Ltd

Business Support Services

Greenfield Events
John Sursham Associates
Nationwide Caterers Association Ltd
Zed Security & Guarding Limited

Car Park/Park & Ride Schemes

Event Traffic Control Ltd
Just Go Parking Ltd
The Combined Services Provider Ltd
Topher Limited

Carpet Suppliers

Event Flooring Solutions (EFS Europe LTD)
Sommer Event Flooring

Caterers

Catered by Justin (Purple Velvet Events)
Nationwide Caterers Association Ltd
Saltire Hospitality

Catering Equipment

Enviro-Cup

Charities

Run For All
Scottish Chamber Orchestra

Chauffeur Cars

Zed Security & Guarding Limited

Children's Entertainment

Links Event Solutions

Cleaning Services

Eventclean Ltd
Nu-Kleen Services Ltd.
Phoenix Events (East) Ltd
Ryans Cleaning Event Specialists (UK) Ltd
Squeaky Event Cleaning Limited

Cleaning & Waste Management

DC Site Services Ltd
Eventclean Ltd
Nu-Kleen Services Ltd.
Phoenix Events (East) Ltd
Squeaky Event Cleaning Limited

Closed Circuit TV

National Radio Bank
NSR Communications Ltd
Road Safety Services Ltd
RSS Events
Security Nation
SGC Security Services
SimpliWiFi Limited
SRD Group Ltd
Sygma Safety and Events Ltd
Zed Security & Guarding Limited

Coach Hire & Marshalling

Specialized Organization Ltd

Communications Equipment

Cloud One Group Ltd
Controlled Events
Glenmavis Traffic Management Ltd.
Mark Comms Limited
Ninehundred Communications Ltd
SimpliWiFi Limited
Zed Security & Guarding Limited

Computer Software

Controlled Events
SimpliWiFi Limited

Concert Production

FULL (Full Event Production Ltd)
Greenfield Events
Judgeday Ltd
Production 78 Limited
Scottish Chamber Orchestra
Specialized Organization Ltd

Conflict Management/Self Defence

Alliance- Pioneer Group
Greenfield Events
Logic Service Management Ltd
SGC Security Services
Zed Security & Guarding Limited

Consultants

Alan Goldsmith Organisation Ltd
Alliance Events Limited
Barton Promotions & Marketing
Carilo Limited
Event West Ltd.
FOAMHAND
FULL (Full Event Production Ltd)
Greenfield Events

IFEA Europe
John Burgess
John Sursham Associates
Kingdom Connections Limited.
Leeds Beckett University - UK Centre for
Events Management
LFX Events Ltd.
MLW-ESC
Pennine Events Ltd
SGC Security Services
Specialized Organization Ltd
Specialized Security
The Tourism Society
Tod Cody, Showman (Honorary)
VisitBritain
VisitLondon

Consulting Engineers

Clarke, Nicholls & Marcel Ltd -
Cheltenham

Corporate Event Space

Atwoolls Marquee Hire

Corporate Hospitality

Adralava Ltd
Beaulieu Enterprises Ltd
Catered by Justin (Purple Velvet Events)
FULL (Full Event Production Ltd)
Gable Events
Greenfield Events
Off Limits Group Ltd
Peachy Productions
Pinnacle Marquees (UK) Ltd
Zed Security & Guarding Limited

Counter Surveillance

SGC Security Services

Crew & Riggers

FULL (Full Event Production Ltd)
Greenfield Events
Phoenix Events (East) Ltd
Rock City Stage Crew Ltd

Crowd Barriers & Rail

Events Solution Ltd, Part of Arena
Greenfield Events
Guildhall Event Services
Live Trakway | Barriers | Bridges | Lights
P.M.H. Promotions Ltd
Stadium
Townscape Products Ltd
TPA Portable Roadways Ltd

Crowd Control

Alliance Events Limited
Alliance- Pioneer Group
AP Security (APS) Ltd.
FULL (Full Event Production Ltd)

Global Security Stewarding Ltd
Green Event Security Ltd
Greenfield Events
Logic Service Management Ltd
Phoenix Events (East) Ltd
Premier Security Scotland
Security Nation
Security Scotland Ltd
SGC Security Services
Specialized Security
The Formative Group
Titans Security Limited
Townscape Products Ltd
Venture Security
Vespasian Security Ltd
Zed Security & Guarding Limited

Crowd Management

2Can Productions Limited
2CL Communications Ltd
Alliance Events Limited
Alliance- Pioneer Group
AP Security (APS) Ltd.
Carlisle Events Ltd
Crowded Space Drones
Event Management Solutions
FULL (Full Event Production Ltd)
Green Event Security Ltd
Greenfield Events
John Burgess
Logic Service Management Ltd
Pennine Events Ltd
Premier Security Scotland
Richards Events and Recruitment Services
Ltd
Security & Event Solutions Ltd.
Security Scotland Ltd
Select Security & Stewarding Ltd
SGC Security Services
Specialized Security
The Square Metre Ltd.
Titans Security Limited
Triple A Event Security
UK Event Associates Ltd.
Venture Security
Vespasian Security Ltd
Wessex Safety Services LLP
Zed Security & Guarding Limited

Crowd Modelling

FULL (Full Event Production Ltd)
Greenfield Events
Sesameportastile Ltd
SGC Security Services
The Square Metre Ltd.
Zed Security & Guarding Limited

Crowd Safety

Alliance Events Limited
AP Security (APS) Ltd.
Event Management Solutions

FULL (Full Event Production Ltd)
Greenfield Events
Logic Service Management Ltd
M J Events Support Ltd
Pennine Events Ltd
Phoenix Events (East) Ltd
SGC Security Services
Specialized Security
The Square Metre Ltd.
Townscape Products Ltd
Vespasian Security Ltd
Zed Security & Guarding Limited

Cycle Promotion & Support Service

Pennine Events Ltd

Decor & Props

Evolve Brand Management
Off Limits Group Ltd

Design Services

Alliance Events Limited
Carilo Limited
Dragon Boat Events
Glenmavis Traffic Management Ltd.
Jimmy Birchmore Events Ltd
RMS Marketing, Advertising & PR Ltd
The Pop Up Hotel

Disclosure Service

SGC Security Services

Drapes, Linings and Starcloth

Cloud One Group Ltd
FMX Event Services Ltd

Electrical Contractors/Equipment

AAC Power Solutions Ltd
Excell Electrical Event Solutions
Heritage Power Ltd (Electrical Contractors)
HPES Technical Solutions Ltd.
Paragon Power Services Ltd
Robert Blezard Electrical Contractor Ltd
RU Electrical
Stage Lighting Services Ltd

Electrical Safety Services

Excell Electrical Event Solutions
Heritage Power Ltd (Electrical Contractors)
HPES Technical Solutions Ltd.

Emergency Planning

Alliance Events Limited
Chaos Management (Associate)
Festimed
FULL (Full Event Production Ltd)
Greenfield Events
John Sursham Associates
Logic Service Management Ltd

Medevent Medical Services Ltd
MRL Safety Limited
Number 8 Events Ltd
SGC Security Services
Training 4 Resilience LLP
Zed Security & Guarding Limited
Entertainment

A R Entertainments

Barton Promotions & Marketing
Links Event Solutions
Off Limits Group Ltd
Tod Cody, Showman (Honorary)

Entertainment Agencies

Continental Drifts Ltd
Great Western Entertainments Agency

Environmental Consultants

Greenfield Events
Immediate Waste and Resource
Management Ltd

Environmental Festivals

Enviro-Cup
Greenfield Events
Immediate Waste and Resource
Management Ltd

Event Camping

Campingninja
Greenfield Events
Revesby Estate
The Pop Up Hotel

Event Decorations

Peachy Productions

Event Fire Safety Management

Greenfield Events
FULL (Full Event Production Ltd)
John Sursham Associates
Redwood Event Solutions
Zed Security & Guarding Limited

Event Logistics

Bournemouth 7s Festival
Carilo Limited
Financial Times Ltd
FULL (Full Event Production Ltd)
Greenfield Events
RHL Activities Ltd
True Grit Events

Event Management

20 - 20 Events Management Ltd
2Can Productions Limited
2CL Communications Ltd
Aberdeen City Council
Alliance Events Limited
Arniston Estate Partnership

Bournemouth 7s Festival
Brand Events Limited
BT Events
Carilo Limited
Chaos Management (Associate)
City of Edinburgh Council
City of Westminster
Continental Drifts Ltd
DF Concerts Limited
Dundee City Council
Event Bars Ltd
Event West Ltd.
EventIt Exhibitions/EventsBase
Eventmen Ltd
Events Design Company Ltd
Falkirk Community Trust
FIA Formula E Operations Ltd.
Financial Times Ltd
FTF Worldwide Event Management
FULL (Full Event Production Ltd)
Fully Fused Fireworks (Associate)
Gable Events
Ghostwriter Consultancy & Events
Greenfield Events
H-Productions
Hybrid Events Ltd
IFEA Europe
iMAG Displays Ltd
Jimmy Birchmore Events Ltd
John Burgess
Kambe Events Ltd
Leeds City Council
LFX Events Ltd.
Links Event Solutions
Live Promotions Events Ltd (Honorary)
Marketing Gloucester
Mobex Ltd
MRL Safety Limited
Nova International Limited
Party At The Palace
Peachy Productions
Pennine Events Ltd
People's Postcode Lottery
Phoenix Events (East) Ltd
Production 78 Limited
Redwood Event Solutions
Relevant Ltd
RHL Activities Ltd
Richards Events and Recruitment Services
Ltd
Richmond Event Management Ltd
Run For All
Rural Projects Ltd
Scottish Chamber Orchestra
Security & Event Solutions Ltd.
Sygma Safety and Events Ltd
Symbiosis UK Ltd
The Connected Event Group Ltd.
The Fair
The Food Firm Ltd

The Parks Trust
The Tourism Society
Tiger Tea Events / TTK Welfare
True Grit Events
UK Event Associates Ltd.
UK Media and Events
University of Derby
Wilde Ones International Events Ltd
WNY
Zed Security & Guarding Limited

Event Noise Management

FULL (Full Event Production Ltd)
Greenfield Events

Event Production Design & Procurement

80Six Ltd.
FIA Formula E Operations Ltd.
FULL (Full Event Production Ltd)
Ghostwriter Consultancy & Events
Greenfield Events
Peachy Productions
Redwood Event Solutions
UK Media and Events

Event Risk Management

ACT (National) Ltd.
Alliance Events Limited
Chaos Management (Associate)
DATechnical
Event Management Solutions
FULL (Full Event Production Ltd)
Greenfield Events
John Sursham Associates
Logic Service Management Ltd
MLW-ESC
MRL Safety limited
Number 8 Events Ltd
Redwood Event Solutions
SGC Security Services
Sygma Safety and Events Ltd
Training 4 Resilience LLP
Wessex Safety Services LLP

Event Safety Management

ACT (National) Ltd.
Alliance Events Limited
Aventail Security Ltd
DATechnical
FIA Formula E Operations Ltd.
FOAMHAND
FULL (Full Event Production Ltd)
Ghostwriter Consultancy & Events
Greenfield Events
Hybrid Events Ltd
John Sursham Associates
LFX Events Ltd.
Logic Service Management Ltd
MLW-ESC

MRL Safety Limited
Number 8 Events Ltd
Redwood Event Solutions
SGC Security Services
Townscape Products Ltd
Wessex Safety Services LLP
Zed Security & Guarding Limited

Event Safety Network

FIA Formula E Operations Ltd.
Greenfield Events
Redwood Event Solutions
SGC Security Services
Zed Security & Guarding Limited

Events at Historical Sites

English Heritage
Eventclean Ltd
John Sursham Associates
Leeds Castle
Phoenix Events (East) Ltd
Revesby Estate
Weston Park Enterprises Ltd
Zed Security & Guarding Limited

Event Support

A-Line Audio Visual
Alliance Events Limited
Arniston Estate Partnership
FOAMHAND
FULL (Full Event Production Ltd)
Greenfield Events
Just Go Parking Ltd
Leicester City Council
Logic Service Management Ltd
Medevent Medical Services Ltd
NSR Communications Ltd
Nu-Kleen Services Ltd.
Pennine Events Ltd
Phoenix Events (East) Ltd
Redwood Event Solutions
Rural Projects Ltd
Tents and Events (Scotland) Ltd
UK Media and Events
VisitBritain
VisitLondon
Wilde Ones International Events Ltd

Exhibition and Festival Spaces

Access All Areas
Greenfield Events
Peachy Productions
Revesby Estate
Royal Highland Centre

Exhibitionee

DWT Exhibitions

Exhibition & Hospitality Units

DWT Exhibitions

Greenfield Events
FMX Event Services Ltd
Mobex Ltd
Pinnacle Marquees (UK) Ltd
TCM Trailers Ltd

Exhibition Organisers - International

Greenfield Events

Exhibition Stand & Event Contractors

AAC Power Solutions Ltd
Creator International Limited
Discount Displays
DWT Exhibitions
Greenfield Events
Jimmy Birchmore Events Ltd
Mobex Ltd
Symbiosis UK Ltd

Exhibition Stand Support

Association of Festival Organisers
Greenfield Events

Expert Witness (leisure Industry)

Greenfield Events
Logic Service Management Ltd
Penny Mellor - Consultant (Honorary)

Family Fun Days

Leeds Castle
Links Event Solutions
Off Limits Group Ltd
Peachy Productions
Phoenix Events (East) Ltd
The Rutland Agricultural Society
Weston Park Enterprises Ltd

Feasibility & Project Studies/ Assessments

Greenfield Events

Fencing (inc. Temporary)

Entertee Hire Services Ltd.
Events Solution Ltd, Part of Arena
Greenfield Events
Rock City Stage Crew Ltd
TPA Portable Roadways Ltd

Festival/Party Entertainment Festival

FULL (Full Event Production Ltd)
Greenfield Events
Off Limits Group Ltd
Party At The Palace
Peachy Productions

Festivals

Adralava Ltd

Alliance Events Limited
Association of Festival Organisers
Bournemouth 7s Festival
City of Edinburgh Council
Enviro-Cup
Event Genius Ltd
Financial Times Ltd
Fineline Lighting Limited
FULL (Full Event Production Ltd)
Greenfield Events
H-Productions
iMAG Displays Ltd
Leicester City Council
Nationwide Caterers Association Ltd
Party At The Palace
Peachy Productions
Phoenix Events (East) Ltd
Redwood Event Solutions
Rural Projects Ltd
SimpliWiFi Limited
Spindlewood Ltd.
The Connected Event Group Ltd.
The Food Firm Ltd
The Powerline (Entertainments) Ltd
Weston Park Enterprises Ltd

Festival Site and Production Crews

Adralava Ltd
Alliance Events Limited
Association of Festival Organisers
Bournemouth 7s Festival
City of Edinburgh Council
Enviro-Cup
Event Genius Ltd
Financial Times Ltd
Fineline Lighting Limited
FULL (Full Event Production Ltd)
Greenfield Events
H-Productions
iMAG Displays Ltd
Leicester City Council
Nationwide Caterers Association Ltd
Party At The Palace
Peachy Productions
Phoenix Events (East) Ltd
Redwood Event Solutions
Rural Projects Ltd
SimpliWiFi Limited
Spindlewood Ltd.
The Connected Event Group Ltd.
The Food Firm Ltd
The Powerline (Entertainments) Ltd
Weston Park Enterprises Ltd

Fire Extinguisher/Fire Engine Hire

1st Defense Fire and Rescue Services Ltd.

Fire Shows

FTF Worldwide Event Management

Fire Support Services

1st Defense Fire and Rescue Services Ltd.
Greenfield Events
Zed Security & Guarding Limited

Fireworks/Displays

FTF Worldwide Event Management
Fully Fused Fireworks (Associate)
Leeds Castle
Phoenix Events (East) Ltd
Stunts UK Limited

First Aid & Medical Services

ABC Paramedic Services Ltd
Elite Event Medical Services Ltd.
Festimed
Golf Buggy Hire (SHB Hire Ltd)
Greenfield Events
Location Medical Services Ltd
Logic Service Management Ltd
Medevent Medical Services Ltd
MET Medical Ltd
Paramedico Ltd
SE Medical
The Event Medicine Company Ltd

Flags & Flagpoles

Discount Displays
Sun Leisure Ltd
Surf & Turf Instant Shelters

Floodlighting

11th Hour Events Ltd
Greenfield Events
SRD Group Ltd

Flooring

Advanced Technical Panels
Event Flooring Solutions (EFS Europe LTD)
Greenfield Events
Signature Systems Europe Limited
Sommer Event Flooring

Freelance Production Skills

Chaos Management (Associate)
FULL (Full Event Production Ltd)
Greenfield Events
Redwood Event Solutions

Fuel Supplier

Greenfield Events

Furniture

Dragon Boat Events
Peachy Productions

Furniture Hire

Attwoolls Marquee Hire
Peachy Productions
Symbiosis UK Ltd

Gate Payment Services

Greenfield Events
RSM 2000 Ltd.

Generators

Gofer Ltd.
HPES Technical Solutions Ltd.
Paragon Power Services Ltd
Power Electrics (Bristol) Ltd
RU Electrical
SRD Group Ltd
The Powerline (Entertainments) Ltd

Golf & Utility Buggy Hire

Bradshaw Event Vehicles
Carryway
Golf Buggy Hire (SHB Hire Ltd)
Greenfield Events
Morris Leslie Plant Hire Limited

Grandstands

Ace Seating Hire
GL Events
Live Trakway | Barriers | Bridges | Lights
Wernick Event Hire Ltd

Grey Wastetanks/Disposals

A1 Loo Hire
Show Site Services Ltd

Ground Plates

Greenfield Events

Ground Protection

Entertee Hire Services Ltd.
Event Flooring Solutions (EFS Europe LTD)
Greenfield Events
Signature Systems Europe Limited

Ground Maintenance

Greenfield Events

Health & Safety Co-ordination

20 - 20 Events Management Ltd
ACT (National) Ltd.
APIS Solutions
Aventail Security Ltd
Events Design Company Ltd
FULL (Full Event Production Ltd)
Greenfield Events
John Sursham Associates
Kingdom Connections Limited.
Live Production Management
Location Medical Services Ltd
Logic Service Management Ltd
Pennine Events Ltd
Redwood Event Solutions
Road Safety Services Ltd
RSS Events
Sygma Safety and Events Ltd
The Event Safety Shop (TESS)
Tiger Tea Events / TTK Welfare
Zed Security & Guarding Limited

Health & Safety Training

ACT (National) Ltd.
APIS Solutions
Chartered Institute of Sport and Recreation
Management
Greenfield Events
John Sursham Associates
Redwood Event Solutions
Sygma Safety and Events Ltd
Wessex Safety Services LLP

Heating

Paragon Power Services Ltd

Hire of Equipment

A R Entertainments
Carryway
Eventmen Ltd
Events Solution Ltd, Part of Arena
Fineline Lighting Limited
Guildhall Event Services
Peachy Productions
Power Electrics (Bristol) Ltd
SimpliWiFi Limited
SRD Group Ltd
Voove

Historical Re-enactments

Leeds Castle

Indoor & Outdoor Venue Hire

Arniston Estate Partnership
Greenfield Events
Revesby Estate
Royal Highland Centre
The Rutland Agricultural Society

Inflatables - Advertising

A R Entertainments
Baconinflate (UK) Ltd
Greenfield Events
Off Limits Group Ltd
Rock City Stage Crew Ltd
Sun Leisure Ltd
Surf & Turf Instant Shelters

Insurance Broker & Advisors

ARC International Event insurance
Specialist
Integro Insurance Brokers Limited
Wrightsure Services Ltd

Internet Marketing

Greenfield Events

Internet Wired or Wireless

SimpliWiFi Limited
Voove

IT & Business Process Re-engineering

Greenfield Events
SimpliWiFi Limited

It's A Knockout

Gable Events
Off Limits Group Ltd

Land Train

Bradshaw Event Vehicles
Golf Buggy Hire (SHB Hire Ltd)

Lanyards

ID & C Ltd.
PAC Wristbands

Lasers

FTF Worldwide Event Management
Fully Fused Fireworks (Associate)

Licensed Bars

Bar Live Events
Catered by Justin (Purple Velvet Events)
Event Wine Solutions Limited
FULL (Full Event Production Ltd)

Licensing - Public Entertainment

FULL (Full Event Production Ltd)
John Sursham Associates
Laceys Incorporating HLF
Redwood Event Solutions
Richmond Event Management Ltd
Sygma Safety and Events Ltd

Lighting

A-Line Audio Visual
AAC Power Solutions Ltd
Aura Event Service Ltd.
EES Showhire
Excell Electrical Event Solutions
Fineline Lighting Limited
Green Room Events Limited
HPES Technical Solutions Ltd.
NSR Communications Ltd
Robert Blezard Electrical Contractor Ltd
SRD Group Ltd
Stage Lighting Services Ltd
Visions Event Solutions t/a Visions Group

Lighting Towers

Entertee Hire Services Ltd.
Robert Blezard Electrical Contractor Ltd
The Powerline (Entertainments) Ltd

Litter Pickers

DC Site Services Ltd
Immediate Waste and Resource
Management Ltd
Logic Service Management Ltd
Phoenix Events (East) Ltd
Squeaky Event Cleaning Limited
Topher Limited

Live Music Corner

FULL (Full Event Production Ltd)
Greenfield Events

Live Site Production

Fineline Lighting Limited
FULL (Full Event Production Ltd)
Greenfield Events
Judgetay Ltd
Peachy Productions
Redwood Event Solutions

Local Authorities

Aberdeen City Council
Basingstoke & Deane Borough Council
Bradford Metropolitan District Council
Brighton & Hove City Council
Cardiff Council
Causeway Coast and Glens Borough Council
City and County of Swansea
City of Edinburgh Council
City of Westminster
Conwy County Borough Council
Coventry City Council
Dartford Borough Council
DF Concerts Limited
Dundee City Council
Dunstable Town Council
East Riding of Yorkshire Council
Eastbourne Borough Council
Falkirk Community Trust
Glasgow City Council
Leicester City Council
Northampton Borough Council
Nottingham City Council
Rotherham Metropolitan Borough Council
Royal Borough of Kensington & Chelsea
Salisbury City Council
Spindlewood Ltd.
Stockton-on-Tees Borough Council
Tendring District Council
Weymouth & Portland Borough Council

Marketing/PR Services

Barton Promotions & Marketing
Eventbrite UK Ltd
Greenfield Events
RMS Marketing, Advertising & PR Limited
Rural Projects Ltd
VisitBritain
VisitLondon

Market Operations

Eventmen Ltd

Market Research

Greenfield Events

Marquees – Small

Eventmen Ltd
GL Events
Sun Leisure Ltd
Surf & Turf Instant Shelters

Marquees – Tents & Framed Tents

Attwoalls Marquee Hire
Danco Plc
Dragon Boat Events
GL Events
Pinnacle Marquees (UK) Ltd
Tents and Events (Scotland) Ltd

Mobile Broadband

SimpliWiFi Limited

Mobile Shower Rooms

Wernick Event Hire Ltd

Motorsport Services

NSR Communications Ltd
Off Limits Group Ltd

Musical Entertainment Network

Scottish Chamber Orchestra

Music Festival

Adralava Ltd
Enviro-Cup
Fineline Lighting Limited
FULL (Full Event Production Ltd)
Greenfield Events
Phoenix Events (East) Ltd
SimpliWiFi Limited
Spindlewood Ltd.
The Food Firm Ltd
The Parks Trust
Zed Security & Guarding Limited

Network Marketing

Barton Promotions & Marketing

Outdoor Arena Artist & Entertainment

Ghostwriter Consultancy & Events
Stunts UK Limited
Zed Security & Guarding Limited

Outdoor Production Services

2Can Productions Limited
2CL Communications Ltd
Aura Event Service Ltd.
Creator International Limited
EES Showhire
Fineline Lighting Limited
Fully Fused Fireworks (Associate)
Greenfield Events
Kambe Events Ltd
Peachy Productions
Redwood Event Solutions
Relevant Ltd
RHL Activities Ltd
SimpliWiFi Limited
Wasserman
XY LED Ltd

Outside Broadcast

Greenfield Events
Nova International Limited

PA Equipment

EES Showhire
Fully Fused Fireworks (Associate)
NSR Communications Ltd
RU Electrical
SRD Group Ltd

Passenger Transportation

Arnold Clark Car & Van Rental
Bradshaw Event Vehicles
Caryway
Morris Leslie Plant Hire Limited

Passes Management

Richmond Event Management Ltd

Pedestrian & Vehicle - Walkways/ Trackways

Event Flooring Solutions (EFS Europe LTD)
Nationwide Traffic Solutions
Signature Systems Europe Limited
TPA Portable Roadways Ltd

Photography

Crowded Space Drones

Plan Drawing

Greenfield Events
Road Safety Services Ltd
RSS Events

Plant Hire

Caryway
Greenfield Events

Plasma Screens

Peachy Productions

Plumbing Services to Events

Greenfield Events
Show Site Services Ltd
Tempsite Installations Limited

Portable Water Tanks/Bowsers

A1 Loo Hire
Tempsite Installations Limited

Power Distribution

11th Hour Events Ltd
Excell Electrical Event Solutions
Gofer Ltd.
Green Room Events Limited
HPES Technical Solutions Ltd.
Power Electrics (Bristol) Ltd
Robert Blezard Electrical Contractor Ltd
SRD Group Ltd

Stage Lighting Services Ltd
The Powerline (Entertainments) Ltd
Visions Event Solutions t/a Visions Group

Production Management

20 - 20 Events Management Ltd
Creator International Limited
DATechnical
Events Design Company Ltd
FULL (Full Event Production Ltd)
Greenfield Events
H-Productions
John Burgess
Judgetay Ltd
LFX Events Ltd.
Live Production Management
Peachy Productions
Visions Event Solutions t/a Visions Group
WNY

Project Management

Alliance Events Limited
DATechnical
Events Design Company Ltd
FULL (Full Event Production Ltd)
Greenfield Events
Kambe Events Ltd
Live Production Management
Peachy Productions
Pennine Events Ltd
Rural Projects Ltd
Wasserman

Promoters

Dundee City Council
Live Promotions Events Ltd (Honorary)

Promotional Novelties/Products

Alan Goldsmith Organisation Ltd
PAC Wristbands

Public Authorities

DF Concerts Limited
English Heritage

Publishing/Printing Services

Graham Walton Publishing Ltd

Pyrotechnics

Fully Fused Fireworks (Associate)
Greenfield Events

Radio & CCTV Operators

Mark Comms Limited
National Radio Bank
NSR Communications Ltd
Phoenix Events (East) Ltd
Roman Co (Gloucester) Limited
SimpliWiFi Limited

Recruitment

The Main Stage

Rigging

Fineline Lighting Limited

Risk Asseements

Alliance Events Limited
FULL (Full Event Production Ltd)
Greenfield Events
John Sursham Associates
Logic Service Management Ltd
Number 8 Events Ltd
Redwood Event Solutions
SGC Security Services
The Event Safety Shop (TESS)
Zed Security & Guarding Limited

Road Show Project Management

FMX Event Services Ltd
Greenfield Events
Zed Security & Guarding Limited

Road Show Stand Support

Greenfield Events

Road Signage

Cash & Traffic Management
Nationwide Traffic Solutions
Oneway TM Limited

Roadways – Temporary

Live Trakway | Barriers | Bridges | Lights
Signature Systems Europe Limited
TPA Portable Roadways Ltd

Safetywear & High Visibility

Workwear

Roman Co (Gloucester) Limited

Seating

Ace Seating Hire
Wernick Event Hire Ltd

Security Consultancy

Alliance Events Limited
Aventail Security Ltd
Global Security Stewarding Ltd
Greenfield Events
Guardforce Security Ltd
Logic Service Management Ltd
Richards Events and Recruitment Services Ltd
Select Security & Stewarding Ltd
SGC Security Services
Specialized Security
The Formative Group
Titans Security Limited
UK Event Associates Ltd.
Zed Security & Guarding Limited

Security Services

Alliance Events Limited
AP Security (APS) Ltd.
Aventail Security Ltd
BHPSS Ltd
Carlisle Events Ltd
Cash & Traffic Management
Coast 2 Coast Security Ltd
Global Security Stewarding Ltd
Green Event Security Ltd
Greenfield Events
Guardforce Security Ltd
Logic Service Management Ltd
Phoenix Events (East) Ltd
Premier Security Scotland
Provide SESS Ltd
Richards Events and Recruitment Services Ltd

Roman Co (Gloucester) Limited
S.B. Security Solutions Limited
Security & Event Solutions Ltd.
Security Nation
Security Scotland Ltd
Select Security & Stewarding Ltd
SGC Security Services
Specialized Security
Stadium
The Formative Group
Titans Security Limited
Topher Limited
Triple A Event Security
UK Event Associates Ltd.
Venture Security
Vespasian Security Ltd
Zed Security & Guarding Limited

Show/Event Organisers

Beaulieu Enterprises Ltd
Bournemouth 7s Festival
Causeway Coast and Glens Borough Council
Coach Displays Ltd
DF Concerts Limited
Dundee City Council
Eastbourne Borough Council
Farnborough International Ltd
FULL (Full Event Production Ltd)
Gable Events
Glasgow City Council
Great Western Entertainments Agency
Greenfield Events
Live Promotions Events Ltd (Honorary)
P.M.H. Promotions Ltd
Pennine Events Ltd
RHL Activities Ltd
Run For All
Stockton-on-Tees Borough Council
The Parks Trust
Tod Cody, Showman (Honorary)
UK Media and Events
Wilde Ones International Events Ltd

Show Management Services

20 - 20 Events Management Ltd
Alliance Events Limited
FULL (Full Event Production Ltd)
Greenfield Events
Jimmy Birchmore Events Ltd
Zed Security & Guarding Limited

Side Shows

Off Limits Group Ltd

Signage

Imaginators
Oneway TM Limited

Sites & Locations for Hire
Morris Leslie Plant Hire Limited
The Rutland Agricultural Society

Site Screening & Scaffolding Nets

Rock City Stage Crew Ltd

Site Services & Supplies

FULL (Full Event Production Ltd)
HPES Technical Solutions Ltd.
Production 78 Limited
Richmond Event Management Ltd
Tempsite Installations Limited

Solicitors

Laceys Incorporating HLF

Soul Jazz Funk Bands

Zed Security & Guarding Limited

Sound Equipment & Services

A-Line Audio Visual
Aura Event Service Ltd.
EES Showhire
FULL (Full Event Production Ltd)
Fully Fused Fireworks (Associate)
Green Room Events Limited
Guildhall Event Services
H-Productions
NSR Communications Ltd
Peachy Productions

Special Effects

Fully Fused Fireworks (Associate)

Special Events

Aberdeen City Council
Alan Goldsmith Organisation Ltd
Arniston Estate Partnership
Beaulieu Enterprises Ltd
City and County of Swansea
City of Westminster
Coach Displays Ltd
Eastbourne Borough Council
FULL (Full Event Production Ltd)
Fully Fused Fireworks (Associate)
Gable Events
Glasgow City Council
Live Promotions Events Ltd (Honorary)

Off Limits Group Ltd
Royal Borough of Kensington & Chelsea
The Tourism Society
Tod Cody, Showman (Honorary)
Weymouth & Portland Borough Council
Zed Security & Guarding Limited

Sports Development

City of Edinburgh Council
Evolve Brand Management
Nova International Limited
Run For All

Sports Surfaces

Chartered Institute of Sport and Recreation
Management

Staff

Alliance Events Limited
Carlisle Events Ltd
Crewtec Event Services Ltd
Greenfield Events
Immediate Waste and Resource
Management Ltd
Oneway TM Limited
Phoenix Events (East) Ltd
SGC Security Services
Titans Security Limited
Zed Security & Guarding Limited

Stages

Aura Event Service Ltd.
Events Solution Ltd, Part of Arena
GL Events
Green Room Events Limited
Greenfield Events
Guildhall Event Services
Peachy Productions
RU Electrical
Stage Lighting Services Ltd
Wernick Event Hire Ltd

Staging Services

11th Hour Events Ltd
Aura Event Service Ltd.
Events Solution Ltd, Part of Arena
FULL (Full Event Production Ltd)
GL Events
Peachy Productions
RU Electrical
Signature Systems Europe Limited
Stage Lighting Services Ltd
Wernick Event Hire Ltd

Stewarding Services

Alliance Events Limited
BHPSS Ltd
Carlisle Events Ltd
DC Site Services Ltd
Global Security Stewarding Ltd
Green Event Security Ltd
Just Go Parking Ltd
Logic Service Management Ltd
Premier Security Scotland

Roman Co (Gloucester) Limited
Security Scotland Ltd
Select Security & Stewarding Ltd
SGC Security Services
Specialized Security
Stadium
Training 4 Resilience LLP
Triple A Event Security
Venture Security
Zed Security & Guarding Limited

Street Events/Carnivals/Parades

FULL (Full Event Production Ltd)
Kambe Events Ltd
Nationwide Caterers Association Ltd
Peachy Productions

Students

Alliance Events Limited
The Tourism Society

Sustainability Consultants

Kingdom Connections Limited

Teambuilding

Gable Events
Greenfield Events
Off Limits Group Ltd
Weston Park Enterprises Ltd

Team Services

Alliance Events Limited

Temporary Ice Rinks

Losberger De Boer

Temporary Indoor Space

Peachy Productions

Temporary Structures

Atwoods Marquee Hire
Baconinflat (UK) Ltd
Clarke, Nicholls & Marcel Ltd -
Cheltenham
Danco Plc
Events Solution Ltd, Part of Arena
Fineline Lighting Limited
Kingdom Connections Limited.
Losberger De Boer
Peachy Productions
Portakabin Events
Sun Leisure Ltd
Surf & Turf Instant Shelters
Wernick Event Hire Ltd

Terrain Vehicles

Golf Buggy Hire (SHB Hire Ltd)

Theme Decor

Peachy Productions

Themes

Off Limits Group Ltd
Peachy Productions

Tickets & Security Passes

Cash & Traffic Management
Event Genius Ltd
Event Traffic Control Ltd
PAC Wristbands
Redbox Tickets and Events Ltd
Zed Security & Guarding Limited

Timber Distribution

Advanced Technical Panels

Toilets – Luxury

A1 Loo Hire
D & P Luxury Toilets Ltd
Greenfield Events
Loos For Dos
Portakabin Events

Toilets – Mobiles Portable & Static

A1 Loo Hire
Eventclean Ltd
Greenfield Events
Loos For Dos
P.M.H. Promotions Ltd

Touring Stunt Show

Stunts UK Limited

Tourist Attractions

Alan Goldsmith Organisation Ltd
Arniston Estate Partnership
IFEA Europe
VisitBritain
VisitLondon

Tour Operators

Greenfield Events

Traffic Control Management

Alliance Events Limited
DC Site Services Ltd
Event Traffic Control Ltd
FOAMHAND
Glenmavis Traffic Management Ltd.
Greenfield Events
Just Go Parking Ltd
Logic Service Management Ltd
M J Events Support Ltd
Nationwide Traffic Solutions
Oneway TM Limited
Phoenix Events (East) Ltd
Road Safety Services Ltd
RSS Events
Select Security & Stewarding Ltd
SGC Security Services
Stadium
The Combined Services Provider Ltd
Topher Limited
Triple A Event Security
Zed Security & Guarding Limited

Training & Educational Services

ABC Paramedic Services Ltd
Association of Festival Organisers
Chartered Institute of Sport and Recreation
Management

GSM London (University)
Guardforce Security Ltd
Kingdom Connections Limited.
Leeds Beckett University - UK Centre for
Events Management
Penny Mellor - Consultant (Honorary)
SGC Security Services
The Formative Group
The Square Metre Ltd.
Training 4 Resilience LLP
University College Birmingham
University of Derby

Turf & Ice Protection

Signature Systems Europe Limited

Turnstiles

Sesameportastile Ltd

Two Way Radio Accessories

Mark Comms Limited
Zed Security & Guarding Limited

Universities/Higher Education

GSM London (University)
Robert Gordon University
Sheffield Hallam University
University College Birmingham
University of Derby
University of Huddersfield
University of the West of Scotland

Vehicle (or Quad) Hire

Arnold Clark Car & Van Rental
Bradshaw Event Vehicles
Carryway
Golf Buggy Hire (SHB Hire Ltd)
Greenfield Events
Off Limits Group Ltd

Vehicles – Welfare

Carryway
Greenfield Events

Venues

Adralava Ltd
Arniston Estate Partnership
Beaulieu Enterprises Ltd
Dunstable Town Council

Eastbourne Borough Council
Farnborough International Ltd
Leeds City Council
Liverpool City Council
Nu-Kleen Services Ltd.
Ragley Hall
Revesby Estate
Royal Highland Centre
The Parks Trust
The Rutland Agricultural Society
Weymouth & Portland Borough Council

Video & TV Equipment

Crowded Space Drones
Fineline Lighting Limited
NSR Communications Ltd
Peachy Productions
XY LED Ltd

Waste Management & Recycling Services

Greenfield Events
Immediate Waste and Resource
Management Ltd
M J Events Support Ltd
Portakabin Events
Squeaky Event Cleaning Limited

Water Supply & Fountains

Show Site Services Ltd
Tempsite Installations Limited

Website Services

Event Genius Ltd
Greenfield Events
RMS Marketing, Advertising & PR Ltd
SimpliWiFi Limited

Welfare Services

Festimed
Greenfield Events
Penny Mellor - Consultant (Honorary)
Tiger Tea Events / TTK Welfare

Wristbands

Greenfield Events
ID & C Ltd.
PAC Wristbands
Redbox Tickets and Events Ltd

**Event Medical Support
Health and Safety
Fire Support**

**T: 0330 043 0112 E: info@semedical.co.uk
W: www.semedical.co.uk**

Advertisement Sales • Design and Print • Showground Sales

Running an event? Need a programme? Improve profits! Call:

Graham Walton Publishing Ltd

Print and Publishing Solutions

Dean, Cranmore, Shepton Mallet, Somerset BA4 4SA

Tel: 01749 880181 Email: sales@gwpublishing.co.uk Website: www.gwpublishing.co.uk

Working in partnership with the Agricultural Show and Event Industries

- follow us on Facebook for regular updates - "GW Publishing Ltd"

BATH & WEST SHOWGROUND

240 ACRE SITE | EXTENSIVE PARKING | 6 INDOOR VENUES | PERMANENT ROAD STRUCTURE | VERSATILE SPACE

WWW.BATHANDWESTSHOWGROUND.COM

UK

Outstanding event collaborations

Temporary structures, marquees, spectator seating, overlay and complete event solutions

www.glevents.co.uk | 01332 850 000

TRAINING RESILIENCE

Preparing you for the Unexpected

When the **unexpected happens** are you ready?

Training 4 Resilience

Effective training and validation exercises help you deliver safe and secure events

NOEA
WINNER
2019
40 YEARS SUPPORTING OUTDOOR EVENTS

table top exercises
event debriefs
steward training
plan validation
control centre exercises

Train – Prepare – Respond - Control