[image: image1.png]Chesapeale

City of Chesapeake

[image: image2.png]anpllGINh\

 Chesapeake Fire Department

 Office of the Fire Marshal

 304 Albemarle Drive

 Chesapeake, VA. 23322

 757-382-6566 (Office)

 757-382-8313 (Fax)

The following Application is for a Fire Code Special Event Permit. It will also assist with complying with the requirements of the Virginia Statewide Fire Prevention Code (SFPC) for completing a Fire Evacuation, Fire Safety and Public Safety Plan. These plans are required in Sections 403 and 404 of the SFPC.

An operational permit is required to conduct a pre-planned activity with an anticipated attendance number of five hundred (500) or more persons that is open to the public, or, charges admission, or, is outside of the general scope of a presently issued Fire Code Operational Permit for the occupancy. Additional Fire Permits are required for Tents (over 900 square feet or occupancy over 50 people), Air Supported, Air Inflated or Tensioned Membrane Structures, Carnivals, Fairs, Amusement Buildings, Exhibits or Trade Shows, the use of LP Gas, Liquid or gas fueled vehicles or equipment in assembly buildings, etc. There is a $50.00 charge for each permit. If you are a certified Non-Profit (501(c)(3) certified) Organization, your permit fee for the event permit will be waived. You must submit a copy of your 501(c)(3) certification for this waiver. A fee will be charged for additional required permits. You will be billed by the Chesapeake Treasurer for the permit(s).

ALL Fields of the application must be completed. Each requirement must be addressed. If the requirement does not apply the “N/A” box must be checked. If the information is contained on an attached sketch, check the box indicating, “See Attached Sketch”.

*** A Sketch or diagram is required to be submitted for the event. This document must include a detail listing of the contents for the event. The document must also include distances and measurements of the venue. The document does not have to be to scale, however, it must clearly illustrate an overview of the event. If there are restricted areas for assembly (seating or standing), detailed measurements must be provided so a capacity can be determined. All rooms or spaces must have a posted capacity for the space. This capacity must be posted at the main entrance of each room or space. These measurements must include aisle and exit way widths, entrance/exit widths, etc.

Please see additional handout outlining code requirements for selected Fire Safety and General Requirements for Special Events, Tents, Air Supported, Air Inflated or Tensioned Membrane Structures, Carnivals, Fairs, Amusement Buildings, Exhibits or Trade Shows and indoor vehicle displays based on the SFPC and/or the Uniform Statewide Building Code (USBC).

An inspection of your event will be conducted by personnel from the Fire Marshal’s Office. This inspection normally occurs approximately two (2) hours before the start of your event, unless other arrangements have been made. For dance and entertainment type events, the inspection will be conducted approximately at the first two (2) hours of the event.
Once you have completed the document, please “SAVE AS” and title it as the name of your event. The document can then be e-mailed for submission. Any sketches or diagrams may be PDF’ed for submission**
For additional information please contact Deputy Fire Marshal Greg Orfield of the Chesapeake Fire Marshal’s Office at (757) 382-6471 or at gorfield@cityofchesapeake.net

Name of Event:     
Location of Event:     
Date(s) and Time(s) of Event:     
Estimated TOTAL number of people expected at event:      
Name of Business applying for permit:      
Billing Address of Business applying for permit:      
Name of Event Coordinator:     
Contact Phone Number:     
Contact person that will be on site to make command decisions about event in the event of an emergency:     
On site Contact Phone Number:     
Person completing application:     
Contact Phone Number:     
E-mail address:     
Date of Application:
Please answer each question:

	YES
	NO

	Are you a Non-Profit (501(c)(3) certified) Organization?

You must provide a copy of your certification for waiver of the event permit fee
	 FORMCHECKBOX

	 FORMCHECKBOX

	Is a copy of your 501(c)(3) certification attached?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will an admission be charged?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will solicitations or donations be collected or made?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will goods or services be sold? (*If YES, A complete list and contact information for each vendor must be submitted with the event application)
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will food be served to the general public? (*If YES, A complete list and contact information for each food vendor must be submitted with the event application)
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will food be cooked on-site?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will candles or other flame devices be used? (*If YES, explain in detail below. Be advised open flames are not normally permitted inside buildings.)
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will LP Gas (propane) be used on site?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will Liquid or gas fueled vehicles or equipment be inside of building?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will fireworks, pyrotechnic materials or explosives be used?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will tents over 900 sq. ft. or having an occupant load of over 50 people be erected?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will carnival, amusements, or pony rides be used?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will attendance be 500 or more people?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will attendance be 1000 or more people?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will alcohol be sold or served? (special permission is

required for City facilities)
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will scaffolding/staging or bleachers be erected?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will outdoor amplified sound be played?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Will road closures be necessary?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Are you planning to utilize a City operated park?
	 FORMCHECKBOX

	 FORMCHECKBOX

	Are you planning to utilize a Chesapeake Library?
	 FORMCHECKBOX

	 FORMCHECKBOX

Please provide a complete description of your event. This description should include all types of the activities that will be taking place at your event (i.e. dance with live music or DJ, outdoor vendors with live entertainment, etc.)

     
SFPC 404.3.1 Fire evacuation plans.

Fire evacuation plans shall include the following:

1. Emergency egress or escape routes and whether evacuation of the building is to be complete or, where approved, by selected floors or areas only.

 FORMCHECKBOX
 N/A
     
2. Procedures for employees who must remain to operate critical equipment before evacuating.

 FORMCHECKBOX
 N/A
     
3. Procedures for assisted rescue for persons unable to use the general means of egress unassisted.
 FORMCHECKBOX
 N/A

     
4. Procedures for accounting for employees and occupants after evacuation has been completed.
     
5. Identification and assignment of personnel responsible for rescue or emergency medical aid.

     
6. The preferred and any alternative means of notifying occupants of a fire or emergency.

     
7. The preferred and any alternative means of reporting fires and other emergencies to the fire department or designated emergency response organization.

     
8. A description of the emergency voice/alarm communication system alert tone and preprogrammed voice messages, where provided.

 FORMCHECKBOX
 N/A

     
SFPC 404.3.2 Fire safety plans.
Fire safety plans shall include the following:

1. The procedure for reporting a fire or other emergency.

     
2. The life safety strategy and procedures for notifying, relocating or evacuating occupants, including occupants who need assistance.

     
3. Site plans indicating the following:

3.1. The occupancy assembly point.
 FORMCHECKBOX
 See Attached Sketch
3.2. The locations of fire hydrants.
 FORMCHECKBOX
 See Attached Sketch
3.3. The normal routes of fire department vehicle access.
 FORMCHECKBOX
 See Attached Sketch
4. Floor plans identifying the locations of the following:

4.1. Exits or Exit ways
 FORMCHECKBOX
 See Attached Sketch
4.2. Primary evacuation routes.
 FORMCHECKBOX
 See Attached Sketch
4.3. Secondary evacuation routes.
 FORMCHECKBOX
 See Attached Sketch
4.4. Accessible egress routes.
 FORMCHECKBOX
 See Attached Sketch
4.5. Areas of refuge.
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 See Attached Sketch
4.6. Exterior areas for assisted rescue.
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 See Attached Sketch
4.7. Manual fire alarm boxes.
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 See Attached Sketch
4.8. Portable fire extinguishers.
 FORMCHECKBOX
 See Attached Sketch
4.9. Occupant-use hose stations.
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 See Attached Sketch
4.10. Fire alarm annunciators and controls.
 FORMCHECKBOX
 N/A

 FORMCHECKBOX
 See Attached Sketch
5. A list of major fire hazards associated with the normal use and occupancy of the premises, including maintenance and housekeeping procedures.

     
7. Identification and assignment of personnel responsible for maintenance, housekeeping and controlling fuel hazard sources.
     
*** A Sketch or diagram is required to be submitted for the event. This document must include a detail listing of the contents and vendors for the event. The document must also include distances and measurements of the venue. The document does not have to be to scale, however, it must clearly illustrate an overview of the event. All rooms or spaces must be included. If there are restricted areas for assembly (seating or standing), detailed measurements must be provided so a capacity can be determined. These measurements must include aisle and exit way widths, entrance/exit widths, etc.

The document may be drawn or inserted below, or attached in another document as part of the application.

     
For events with over 1000 people expected, a Public Safety Plan is required. If you event will NOT have over 1000 people, a Public Safety Plan is NOT required and you may end your application here (unless instructed otherwise).

SFPC 403.2 Public safety plan.

In other than Group A or E occupancies, where the fire code official determines that an indoor or outdoor gathering of persons has an adverse impact on public safety through diminished access to buildings, structures, fire hydrants and fire apparatus access roads or where such gatherings adversely affect public safety services of any kind, the fire code official shall have the authority to order the development of, or prescribe a plan for, the provision of an approved level of public safety.
SFPC 403.2.1 Contents.

The public safety plan, where required by Section 403.2, shall address such items as emergency vehicle ingress and egress, fire protection, emergency medical services, public assembly areas and the directing of both attendees and vehicles (including the parking of vehicles), vendor and food concession distribution, and the need for the presence of law enforcement, and fire and emergency medical services personnel at the event.

Describe in detail, a plan that will address items including, emergency vehicle ingress and egress, fire protection, emergency medical services, public assembly areas and the directing of both attendees and vehicles (including the parking of vehicles), vendor and food concession distribution, and the need for the presence of law enforcement, and fire and emergency medical services personnel at the event.
(**Be advised requirements for all vendors, and food concessions must be followed and compliance of the code for all vendors and food concessions is a condition of all permits)

     
If Police, Sheriff, Private Security, Fire Marshal, Fire Suppression, Emergency Medical Services, Private Medical Services are required or are going to be present at the event, provide the following information for each agency:
	POLICE
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	NUMBER OF PERSONNEL TO BE PROVIDED:
	     

	SHERIFF
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	NUMBER OF PERSONNEL TO BE PROVIDED:
	     

	PRIVATE SECURITY
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	ADDRESS OF COMPANY:

	     

	DCJS# OF COMPANY:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	TOTAL NUMBER OF PERSONNEL TO BE PROVIDED:
	     

	NUMBER OF ARMED PERSONNEL:
	     
	NUMBER OF UNARMED PERSONNEL:
	     

	FIRE MARSHAL
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	NUMBER OF PERSONNEL TO BE PROVIDED:
	     

	FIRE SUPPRESSION
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	NUMBER OF PERSONNEL TO BE PROVIDED:
	     

	EMERGENCY MEDICAL SERVICES
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	NUMBER OF PERSONNEL TO BE PROVIDED:
	     

	PRIVATE MEDICAL SERVICES
	NAME OF AGENCY:
	     

	CONTACT PERSON:

	     

	ADDRESS OF COMPANY:

	     

	TELEPHONE

NUMBERS:
	Office:
	     
	Cell:
	     

	NUMBER OF PERSONNEL TO BE PROVIDED:
	     

Page 2 of 10
Fire Code application for INDOOR Special Event Permit and

Fire Evacuation, Fire Safety and Public Safety Plan

Revised 12/2012

_1058019920.bin

