The live events and music industry will work with the Government on COVID-status certification to support full reopening and sector recovery.

The live events and music industry which includes exhibitions; conferences; music arenas; festivals; theatres and indoor sporting events, welcomes the establishment of the Events Research Programme and the safe return of live events as part of the Government's roadmap out of lockdown.

The industry is committed to working with the Government to ensure a swift delivery of the Event Research Programme's pilot events and stands ready to establish protocols based upon the information and guidance they provide.

Under the current roadmap, the live events and music industry can plan for the return of some indoor business and music events from 17 May. These will follow social distancing guidelines and have attendance capped to the lower of 1,000 people or 50% of capacity indoors, 4,000 or 50% capacity outdoors and 10,000 or 25% capacity if seated outdoors. However, given the economic threshold for most business and music events is around 80% of maximum capacity, activities under these limits will be far from sufficient to end the sector's financial crisis. This will also continue to have grave economic impacts on sectors that every live event supports, including but not limited to, hospitality, production, transport and logistics.

The Government's reviews announced in the roadmap (COVID-status certification, social distancing, and the Events Research Programme) will explore different access control measures that businesses could be legally required to introduce. One that continues to be hotly debated in the press is the introduction of COVID-status certification. Not to be confused with the term 'vaccination passports', the simple premise is to reduce the likelihood of people who may be infected from attending events and ensure the safety of other attendees and event staff. This would be managed by ensuring that all attendees are either vaccinated OR have natural immunity OR have a negative COVID test within a set period of time prior to arrival. COVID tests are now available free of charge to all UK adults. The intention of COVID-status certification is to find a non-discriminatory solution that is safe, simple, protects privacy and doesn't cause unnecessary delays or a poor experience for visitors.

The industry welcomes that the Events Research Programme is considering whether COVID-certification can be used as an enabler of all event types to return to capacity audiences, without masks or social distancing. We would support a blanket, industry-wide introduction of COVID-status certification on a temporary basis, to permit the full relaxation of capacity limits from 21 June, Stage Four of the Government's roadmap. Implementation would be subject to the provision of clear and timely guidance from the Government, it being simple to understand and be of little cost to businesses. We would expect that any certification is imposed fairly across the economy, reviewed regularly, and removed when it is safe to do so.

The introduction of COVID-status certificates as a temporary measure could be a pragmatic solution that would enable events to resume at commercially viable attendance levels and will also give further confidence to customers that events are safe to attend.

We recognise there are many issues to be addressed including how the technology would work, its viability for use at a range of different events and related data protection issues, for both the attendees and the organisers. The industry is committed to working at speed with the Government to help address these issues over the coming weeks as part of its considerations. It is essential that the industry has visibility and certainty as soon as possible on the form this government guidance will take so that it is able to plan effectively. This is particularly important given many major live music and business events are planned from late June and onwards and the sector typically requires a lead time of anywhere between three to six months to successfully stage large scale, organised meetings, events and performances.

The live events and music industry is confident that if the introduction of a robust COVIDstatus certification programme is recommended by the Government to enable the full reopening of capacity events, together with other calibrated, evidence-based mitigation measures, it would provide safe environments for all visitors, staff and audiences. The industry is more than capable of implementing additional health and safety practices; working with the Government, this can be done if all parties take a timely and transparent approach.

Live events are a part of our nation's DNA, enriching our culture and commerce, boosting the economy by over £70 billion per year. It is time for their return. We look forward to working with the Government in resuming live events in a safe and sustainable manner and ensuring their role in contributing to both the economic success and cultural wealth of the UK returns.

Signed,

Exhibition and Conferences				
Agribriefing	Harrogate Convention Centre	NEC Group		
Rupert Levy, Group Finance Director	Paula Lorimer, Director	Paul Thandi CBE, Chief Executive Officer		
Association of Event Organisers	Hyve Group PLC	Nineteen Group		
(AEO)	Mark Shashoua, Chief Executive Officer	Peter Jones, Chief Executive Officer		
Chris Skeith, Chief Executive Officer				
Association of Event Venues (AEV)	Immediate Live	Olympia London		
Association of Event Venues (AEV) Rachel Parker, Director	Immediate Live Paul Byrom, Managing Director	Olympia London Nigel Nathan, Managing Director		

Business Design Centre	Informa Markets	P&J Live
Dominic Jones, Chief Executive Officer	Mark Temple-Smith, Chief Operating Officer	Nick Waight, Managing Director
Clarion Events	Manchester Central	Reed Exhibitions UK
Russell Wilcox, Chief Executive Officer	Shaun Hinds, Chief Executive Officer	Anna Dycheva-Smirnova, Chief Executive Officer
CloserStill Media	Manufacturing Technologies	SEC
Philip Soar, Executive Chairman	Association (MTA)	Peter Duthie, Chief Executive Officer
	James Selka, Chief Executive Officer	
Events Industry Alliance (EIA)	Media 10	Tarsus Group PLC
Lou Kiwanuka, Chair	Lee Newton, Founder and Chief Executive Officer	Douglas Emslie, Chief Executive Officer
Event Supplier and Services Association (ESSA) Andrew Harrison, Director	Meetings Industry Association	William Reed
	Jane Longhurst, Chief Executive	Andrew Reed, Managing Director,
		Events & Exhibitions
ExCeL London	Montgomery	
Jeremy Rees, Chief Executive Officer	Damion Angus, Managing Director	
Farnborough International Exhibition & Conference Centre	NCC Events	
Gareth Rogers, Chief Executive Officer	John Lally, Chief Executive Officer	

Music, Ticketing, Theatre and Comedy

AEG Europe John Langford, Chief Operating Officer	LIVE (Live Music Industry Venues and Entertainment) Greg Parmley, Chief Executive Officer	Really Useful Group Jessica Koravos, President
AEG Presents UK	Marshall Arts	Royal Albert Hall
Steve Homer, Co-CEO	Barrie Marshall MBE/ Doris Dixon, Chairman/Director	Lucy Noble, Artistic and Commercial Director
ASM UK	Mick Perrin Worldwide	See Tickets
John Sharkey, Executive Vice President for Europe	Mick Perrin, Managing Director	Rob Wilmshurst, Chief Executive Officer
On behalf of: AO Arena Manchester, Bonus Arena, First Direct Arena, P&J Live, The SSE Arena, Wembley, Utilita Arena Newcastle.		

Association for Electronic Music Greg Marshall, General Manager	Music Managers Forum Annabella Coldrick, Chief Executive Officer	Society of Ticket Agents and Retailers (STAR)
		Jonathan Brown, Chief Executive Officer
Association of Festival Organisers Steve Heap, General Secretary	Music Venue Trust Mark Davyd, Chief Executive Officer	The Entertainment Agents Association
,, · · · · · · ,		Tarquin Shaw-Young, Chair
Association of Independent Festivals	National Arenas Association (NAA)	The O2
Paul Reed, Chief Operating Officer	Lucy Noble, Chair	Steve Sayer, VP & General Manager
British Association of Concert	Nottingham Arena	The SSE Hydro
Halls Kevin Appleby, Chair	Martin Ingham, Chief Executive Officer	Debbie McWilliams, Director of Live Entertainment
Concert Promoters Association	Phil McIntyre Entertainment	Ticketmaster UK
(CPA) Phil Bowdery, Chair	Phil McIntyre/Paul Roberts,	Andrew Parsons, Managing Director
· ···· _ · · · · · · · · · · · · · · ·	Owner/MD	
Featured Artists Coalition	Production Services Association	#WeMakeEvents
David Martin, General Manager	Dave Keighley, Chair	Duncan Bell, Steering Committee Lead
Kilimanjaro Live Group Stuart Galbraith, CEO	Professional Lighting and Sound Association (PLASA)	
	Peter Heath, Managing Director	
Indoor Sports		
Badminton England	Grandstand Group	Queensberry Promotions
Adrian Christy, Chief Executive Officer	Emma Wardell, Event Director	Frank Warren, Founder
British Athletics	Matchroom Sport	
Ryan Murphy, Commercial Director	Eddie Hearn/ Frank Smith, MD Matchroom Sport/CEO Matchroom Boxing	
ESL UK	PDC	
James Dean, Chief Executive Officer	Matthew Porter, Chief Executive Officer	