3. OBLIGATIONS/REQUIREMENTS OF ORGANISERS
3.1 Notification of Events:
Organisers of any Mass Crowd Event are required by various laws to notify the respective agencies of their event

The emergency services and their partners include but are not limited to the following:
	DOCUMENTATION
	RESPONSIBLE AGENCY
	CONTACT NUMBER
	EMAIL

	· Public Liability Insurance

· Artist “no show:
	Insurance Agency
	
	

	Use of beaches and park
	National Conservation Authority
	459-0278
	nca@govt.lc

	Erection of temporary structures {tents, huts etc.}
	Development Control Authority
	468-4439
	physicalplanningstlucia@gosl.gov.lc

	Solid Waste Management Plan**
	Solid Waste Management Authority

	453-2208
	sluswma@candw.lc

	Electrical Certification
	Ministry of Infrastructure/ Electrical Department

	468-4364
	min_com@candw.lc

	Mass Casualty Plan**
	Chief Medical Officer/Ministry of Health

	468-5334
	cmohealth@gosl.gov.lc

	Request for Medical Support

{e.g. Doctor, Nurses, Polyclinic etc}
	Chief Medical Officer/Ministry of Health

	468-5334
	cmohealth@gosl.gov.lc

	Public Health Certification and License**&

[for food handlers]
	Ministry of Health/Environmental Health Department
	468-5334/ 468-3700
	cmohealth@gosl.gov.lc
environmental.health@govt.lc

	EMT Support with Ambulance
	Saint Lucia Fire Service
	455-6100

	fire.homeaffairs@govt.lc

	First Aid Support

	Saint Lucia Red Cross
	452-5582
	sluredcross@candw.lc

	
	St. John’s Ambulance Brigade
	451-6122
	stjohnslu@gmail.com

	Liquor License (Apply)
	 First District Court

	456-0810
453-0944
	fdc@eccourts.org

	Liquor License (Pay)
	Customs & Excise
	468-4800
	customsdept@govt.lc

	Evacuation Plan**

[to be provided by the owner of the venue]
	Venue owner as approved by Fire Service

	455-6100
	stluciafireservice@gmail.com
fire.homeaffairs@govt.lc

	Permission for Fire Works
	Saint Lucia Fire Service

	455-6100
	stluciafireservice@gmail.com
fire.homeaffairs@govt.lc

	Traffic Management Plan
	Traffic Department/Royal Saint Lucia Police Force
	456-3736
	

	Security Plan
	Royal Saint Lucia Police Force/Ops

	456-3712
	acp_ops@rslpf.com

	Work Permit
(Non CSME Countries)
	Department of Labour

	468-3185
	agencyadmin@gosl.gov.lc /

	CSME Certificate
(CSME Countries)
	Ministry of External Affairs

	468-4519
	external@gosl.gov.lc

	Copyright Music Licence**
	ECCO

	451-6436
	ecco@candw.lc

	Request for Life Guard

[where events involve or are near water]
	Saint Lucia Life Saving Association

	452-2763/ 455-6100
519-9902
	

	Request for NEMO District Committee Assistance**
	NEMO Headquarters

	452-3802
	mce@nemo.gov.lc / admin@nemo.gov.lc

	Permission to assemble

[For marches, walks, demonstrations etc.]
	Royal Saint Lucia Police Force/ Office of the Commissioner of Police

	456-3712
	cop_sec@rslpf.com

	Please note that, when all documents have been stamped and signed, they should be presented to NEMO for verification.

** These documents are available online at http://nemo.gov.lc/Tips/Mass-Crowd-Event-Planning the others are available at the respective Agency Headquarters.
