Master’s Dissertation Questionnaire Research: Music Festival Organisers
My name is Emma Powis and I am currently studying for a Masters in International Events Management at Manchester Metropolitan University. I am conducting research into festival organisers opinions on the importance of crowd psychology in the management of crowds at music festivals. The questionnaire consists of 13 questions and will take no longer than 10 minutes to complete. All responses will be kept anonymous and no one will be identifiable in the research.
Once complete please e-mail back to emmapow1s@live.co.uk

Please tick the box provided to show your consent to be part of the research
	1.
	What is your role within the music festival?

     

	2.
	How long have you worked in the music festival industry?

	
	
	Less then a year
	
	1-5 years
	
	5-10 years
	
	10 years +

	3.
	Which of the following guides are followed in relation to the music festival? (Please mark all that apply)

	
	
	Purple Guide
	
	Cabinet Office: Understanding Crowd Behaviours
	
	HSE: Managing Crowds Safely

	
	
	Home Office: The Good Practise Safety Guide
	
	Other

(Please State)
     ……………………………………………..
	
	None

	4.
	Are you aware of any of the following theories on crowd behaviour?

	
	
	Contagion Theory
	
	Social Identity Theory
	
	Freud’s Crowd Behaviour Theory

	
	
	Social Loafing
	
	Emergent Norm Theory
	
	Deindividuation Theory

	5.
	If you are aware of any of the above theories do you think they are relevant to crowd management at music festivals?

	
	
	Yes
	
	No

	
	Please explain your answer:

     

	6.
	Does the music festival you are involved in take these theories on crowd behaviour into account when planning for crowds?

	
	
	Yes
	
	No
	
	Don’t Know

	7.
	How important do you believe crowd psychology is in relation to crowd management at music festivals? (Please rate from 1-5. 1= Not Important 5=Very Important)

 5 4 3 2 1

	8.
	At your event what do you think are the 5 main causes of crowd disruption? Please rank these in order of 1-5. 1= main cause, 5= small cause.

	
	1.      
2.      
3.      
4.      
5.

	9.
	Is the profile of potential attendees taken into account during the planning phase for the event?

	
	
	Yes
	
	No
	
	Don’t Know

	10.
	Have you been involved in any form of crowd management training?

	
	
	Yes
	
	No

	11.

	Briefly explain how the crowd is monitored during the music festival:

     

 FORMTEXT
     

	12.
	Are you aware of the following types of crowd identified by Berlonghi (1995)? Please mark all that apply.

	
	
	Ambulatory Crowd.
	
	Disability or Limited Movement Crowd.
	
	Cohesive or Spectator Crowd.

	
	
	Expressive or Revellous Crowd.
	
	Participatory Crowd.
	
	Aggressive or Hostile Crowd.

	
	
	Demonstrator Crowd.
	
	Escaping or Trampling Crowd.
	
	Dense or Suffocating Crowd.

	
	
	Rushing or Looting Crowd.
	
	Violent Crowd.
	
	None

	13.
	Who do you believe is responsible for effective crowd management implementation at the event?

	
	
	Police
	
	Festival Organiser
	
	Festival Stewards

	
	
	Crowd Management Specialists
	
	Local Authority
	
	Combination of all

Thank you for taking part in my research.
Please e-mail your response back to me as soon as possible.
If you wish your response to be withdrawn from the research contact me via the above e-mail address.
