

City of Pittsburgh

SPECIAL EVENT PERMIT APPLICATION 2016

William Peduto

Mayor, City of Pittsburgh

Jim Griffin

Director
Department of Parks & Recreation

Brian Katze

Special Events Manager
Department of Parks & Recreation

City of Pittsburgh Department of Parks & Recreation

Office of Special Events

465 City - County Building

414 Grant Street

Pittsburgh, PA 15219

412-255-2641 or 412-255-2028

www.Citiparks.net

Thank you for your interest in hosting an event in the City of Pittsburgh!

The information requested on the pages that follow is necessary to provide the City of Pittsburgh the ability to properly determine if the proposed event is viable, make sure the dates and locations requested are available, ensure that proper procedure is being followed, and that any needed City resources are properly allocated and not over-worked.

This application must be fully completed, signed, and forwarded to the Office of Special Events at least **FOURTEEN (14) BUSINESS DAYS BEFORE, BUT NO MORE THAN ONE-HUNDRED EIGHTY (180) BUSINESS DAYS PRIOR TO** the start of your event. All event applications are subject to Chapter 470 of the Pittsburgh City Code and the Special Event Regulations (“the Regulations”) available online at the Citiparks website at <http://pittsburghpa.gov/citiparks/special-events>. An exception to the submission deadline of fourteen (14) days prior to event date is permits for First Amendment activity as defined in Chapter 470 and the Regulations. These permits shall be evaluated no later than two (2) business days from the receipt of a completed application.

Any misrepresentation in this application or deviation from the final agreed upon route and/or method of operation described herein may result in the immediate revocation of the permit. Please type or print the information clearly and attach additional sheets or maps as required below. Please return completed application and non-refundable \$125.00 application fee (check or money order made payable to “Treasurer, City of Pittsburgh”) to the above address.

Additional fees may be applicable for cost recovery or other permits depending on the requirements of your event. The required cost recovery amounts are determined by the department providing the service. For example, if your event requires barricades or trash removal, the Department of Public Works may invoice the event permit holder for the costs associated with those services. More information on fees, including the requirement to pay all fees due to City prior to your event, can be found in the Regulations at the web address listed previously. Alternatively, you may qualify for a waiver of fees under the indigency exception. For more information on indigency, please see Section 470.06 of the City Code, Section VII(a) of the Regulations and Section M. Indigency Waiver on Page 12 of this Application.

Application Submission Process

Once you’ve completed your application you can submit it in one of several ways:

- Hand-deliver the application with the application fee to the Office of Special Events, 462 City County Building, 414 Grant Street, Pittsburgh PA 15219. Enter the Grant Street side of the building and take the elevators to the 4th floor. The Parks & Recreation offices are located to the left after exiting the elevators.
- Scan the application and email it to: specialevents@pittsburghpa.gov. If choosing this option, the application fee must be mailed to or dropped off at the Office of Special Events before the application can be reviewed. Make sure to have the name of your event clearly written in the memo line of the check or money order. The application will not be considered received or scheduled for review until the application fee is accepted.
- Mail the application with application fee to the Office of Special Events, 462 City County Building, 414 Grant Street, Pittsburgh PA 15219. Be sure to address the envelope to attn: Special Events Committee.

Once your application and application fee are received, your application will be reviewed at the next Special Events Committee meeting. You will receive contact from a member of the Office of Special Events regarding the status of your application within 7-10 business days, depending on date of receipt. If your application is approved, you will receive your permit with any listed conditions. If more information is needed, you will be instructed as to the next steps in the process of getting your event approved.

Special Events Committee & Review Process

Once an application is accepted and logged, it moves on to the vetting process via the Special Events Committee. The Special Events Committee is a group of representatives from various City departments, including Public Safety, Public Works, Parks & Recreation, Emergency Management, and the Port Authority, to name a few. This group meets every Tuesday morning to review the applications received the previous week, and to continue discussion on any applications that have been held over from the previous week.

The job of this committee is to review each application and determine if the proposed event is viable, make sure the dates and locations requested are available, ensure that proper procedure is being followed, and that any needed City resources are properly allocated and not over-booked. If necessary, the committee may request that an organizer attend a committee meeting to further discuss their proposed event, and to work one-on-one with department representatives to iron out any needs from the respective departments.

The members of the Special Events Committee are:

Brian Katze	Special Events Manager	Parks & Recreation
John J. Chapman	Special Events Coordinator	Parks & Recreation
Lindsay Van der Veer	Special Events Administrator	Parks & Recreation
Bill Crean	Streets Superintendent	Public Works
Bonnie West	Administrator	Public Works
Amanda Purcell	Traffic Engineer	Public Works
Ray DeMichiei	Deputy Director	Emergency Mgmt. / Homeland Security
Lisa Epps	Master Firefighter / Inspector	Bureau of Fire
Erik Harless	Assistant Chief	Permits, Licensing, & Inspection
Anthony Darkowski	Division Chief	Emergency Medical Services
Clarence Trapp	Lieutenant / Intelligence	Bureau of Police
Dan Stoddard	Detective / Special Events	Bureau of Police
Chuck Rompala	Road Operations	Port Authority Transit

SPECIAL EVENT APPLICATION FORM

Please complete the following information completely and legibly. Contact information should be for applicant in the event the Committee needs to contact them for additional information or instruction.

A. EVENT INFORMATION

1. Event Name: _____
2. Event Type: Parade Festival Run/Walk Exhibition
 Theater Bike Race/Ride Musical Event Dance
 Marine/River Drama Other: _____
3. Event Date(s): _____ Day(s) of the week: _____
4. Location of Event & City Neighborhood: _____
5. Facilities to be used: Park Street Sidewalk River Private Property*
If private property is used, a letter of permission from the property owner may be required.
6. Event times: Set-Up Time: _____ am/pm
Event Start Time: _____ am/pm
Event End Time: _____ am/pm
Tear-Down Time: _____ am/pm
7. Estimated crowd: _____ Estimated participants / registrants: _____

B. APPLICANT INFORMATION

8. Organization Name: _____
Applicant Name: _____ Applicant Title: _____
Address: _____ City: _____ State: _____ Zip: _____
Email Address: _____
Phone Numbers: Office: _____ Cell: _____ Fax: _____
9. Billing Name: _____
Address: _____ City: _____ State: _____ Zip: _____
Email Address: _____
10. Event On-Site Contact Person (Name & Title): _____
Phone Numbers: Office: _____ Cell: _____ Fax: _____

C. LOCATION INFORMATION

A site map and/or course map are required at the time of submission of this application. Site maps should include the location of any and all tents, vendors, portable toilets, vehicles, generators, and any other physical infrastructure associated with the event. Course maps should include the same as above along with start & finish line locations, water stop locations, and any other infrastructure along the course. A free website to use for course map generation is www.USATF.org/routes.

11. Specific Location of Event (name/address/park/facility)

12. List route 'turn by turn' to be used and/or streets to be closed. Denote the beginning and end of the closure zone with the phrasing "Street A, between Street B and Street C". Attach additional sheets if necessary.

D. EVENT DESCRIPTION & HISTORY

13. Please describe the event to be held in as much detail as possible. Attach additional sheets if necessary.

14. Has this event been held in Pittsburgh or any other city previously? Pittsburgh Other

Recent History:

<u>Date</u>	<u>Event Name</u>	<u>Facility/Neighborhood</u>	<u>City</u>	<u>Attendance</u>
-------------	-------------------	------------------------------	-------------	-------------------

E. PUBLIC SAFETY REQUIREMENTS

All services for Police, Fire, and EMS are at an additional cost and not included in the \$125.00 application fee.

15. **Pittsburgh Police:** What services are requested from the Pittsburgh Bureau of Police? If your event is taking place on roadways, police may be required.

Road Closures Traffic Control Security

Locations & Times Police are requested: _____

Crossing Guards

Locations & Times Crossing Guards are requested: _____

IF YOU ARE CLOSING ANY ROADWAYS FOR ANY REASON YOU ARE RESPONSIBLE FOR POSTING NO PARKING SIGNS ON ALL AFFECTED ROADWAYS AT LEAST 24 HOURS IN ADVANCE OF THE START OF THE CLOSURE.

If the street(s) you are closing involve metered parking, please contact the **Pittsburgh Parking Authority at 412-560-2534** to acquire a parking variance and to purchase No-Parking signs. If the street(s) you are closing are not metered, please contact the **Public Works Permits Office at 412-255-2597** to acquire No-Parking signs. No-Parking signs are at additional cost.

16. What are your security plans for the event? Hiring Off-Duty Pittsburgh Police
 Private Security Firm
 Other: _____

17. **Emergency Medical Services:** Do you need services from EMS for your event?
 Yes No Not Sure

EMS coverage is required at all 5K and larger races and all Cross-Country events. EMS is also required for any events with over 5,000 combined participants & spectators.

18. **Pittsburgh Bureau of Fire:** Some aspects of an event may require additional permits from the Pittsburgh Bureau of Fire.

- a. Are you having fireworks at your event? Yes No

- i. If Yes, give exact location: _____

Fireworks displays require a special permit from the Bureau of Fire. Please contact the Bureau of Fire at 412-255-2860 or visit pittsburghpa.gov/fire/permit_info.htm to download the "Application for Fireworks Display" & follow the outlined procedures. A copy of the approved permit will need to be submitted with this application for approval.

- b. Are you setting up tents at your event? Yes No

- i. If Yes, what size: _____

All tents over 10ft x 10ft require a Certificate of Flammability, which is to be submitted along with this permit application for the Bureau of Fire.

F. DEPARTMENT OF PUBLIC WORKS

All services for the Department of Public Works, whether or not identified or requested in this application, are at an additional cost and are not included in the \$125.00 application fee.

19. Barricades, Fencing, and other services:

a. Are you closing any roadways for your event: Yes No

i. If Yes, please list the exact location and number of barricades or fencing needed at each location. Attach additional sheets if necessary.

20. Clean Up Plan:

Please list your clean-up plans below. Please also note if you are requesting the Department of Public Works to pick up bagged trash from your event.

21. Recycling:

Events that expect 200 or more individual guests per day are required under City Code 619 to recycle beverage containers such as glass, plastics, aluminum & steel cans (co-mingled material), and corrugated cardboard.

a. How will recycling be provided at your event? (Check ONE only)

We do not expect to have more than 200 individual guests per day

Private hauler/contractor

Contractor name: _____

Self-collection with own or rented containers

Location/Company where materials will be taken: _____

Self-collection with City-owned containers

Contact Recycling Division at 412-255-2631 for container rental information

22. Banners and Signs:

Are you requesting to hang and banners or signs at your event?

Yes No

If yes, please contact the Public Works Permit Office at 412-255-2737 to obtain the proper permit for banner installation/hanging.

G. ACCESSIBILITY INFORMATION

Check YES, NO, or N/A next to each question. If you check NO to a question but feel that you have reasonable grounds as to why you cannot provide that particular service, please explain on a separate sheet of paper and attach it to this application. Check N/A only if a question truly does not apply to your event (i.e. an event that is held only outdoors would not have an answer to a question asking about doorway widths). Please see the Regulations for further explanation of terms and for specific dimensions.

	<u>YES</u>	<u>NO</u>	<u>N/A</u>
<u>Accessible Areas</u>			
Are all sections of the event accessible, or if they are not, are there separate sections providing the same function serving people with and without disabilities?	___	___	___
<u>Entrance</u>			
Is the route of travel to the entrance firm, stable, and slip resistant?	___	___	___
If portions of this event are held indoors, are there accessible entrances?	___	___	___
<u>Paths of Travel</u>			
Are pedestrian pathways of proper width?	___	___	___
Are all curb cuts clear of obstacles?	___	___	___
Are all pedestrian pathways free of barriers or if there are barriers are they detectable to white cane users?	___	___	___
Are there turn-around areas at all "dead ends", corners, and in front of stands?	___	___	___
Is all wiring that crosses pedestrian paths properly anchored or covered?	___	___	___
<u>Parking & Transportation</u>			
Are the proper amount of handicapped parking spaces available?	___	___	___
If a shuttle or other transportation is provided for participants, is this transportation accessible?	___	___	___
<u>Restrooms</u>			
If permanent or portable restrooms are available to the participants, are the proper number of handicapped restrooms available?	___	___	___
<u>Tables & Concessions</u>			
Are the proper number of tables in eating areas accessible?	___	___	___
Are concession stands and/or vendors accessible?	___	___	___
<u>Seating</u>			
Are there enough accessible seating spaces provided?	___	___	___
Are accessible seats with companion seats dispersed throughout the seating area?	___	___	___
<u>Signage</u>			
Is directional signage using proper formats provided?	___	___	___

If an entrance is not accessible, are signs placed near it directing participants to the nearest accessible entrance? _____

Are accessible restrooms marked? _____

Are all signs placed in proper areas? _____

Publicity & Communication

Does all publicity include relevant accessibility information? _____

Does all publicity include information on who to contact with questions about accessibility? _____

Are assistive devices for people who are hearing impaired provided automatically or upon request? _____

Are sign language interpreters provided automatically or upon request? _____

Are printed materials provided in alternate formats on request? _____

Are microphones that are used for audience participation able to reach all seating areas? _____

Are phones, if provided, accessible? _____

Emergencies

Have special emergency procedures been established for evacuating people with disabilities? _____

Are alarms equipped with both sound and light warnings? _____

H. ENTERTAINMENT

Use this section to outline any and all entertainment aspects of your event. Please be specific.

23. **Sound:** Are you having amplified sound at your event? Yes No
Sound must be in compliance with City of Pittsburgh Code 601.04 Noise Ordinance.

a. If Yes, what kind are you having (system type, etc.): _____

b. If Yes, are you requesting to use City electricity, if available? Yes No

c. If No, are you having acoustic sound? Yes No

24. **Describe Entertainment:** Please list the entertainment / bands you will be having at your event.

I. MISCELLANEOUS INFORMATION

25. **Restrooms:** Please list the location of restrooms you will be providing (If the facilities are city-owned facilities that need to be opened or closed by City staff, additional fees may apply).

Please list the number of portable restrooms you will be providing. At least one (1) handicap accessible restroom is required. One (1) portable restroom per 250 people is recommended. The applicant is responsible for renting an required portable restrooms.

26. **Parking:** Grass areas in parks are **NOT** parking areas and should not be considered as parking options. If vehicles are found to be parked on grass, fines may be imposed. Please describe below where you are instructing attendees of your event to park, or what transportation you are instructing them to use (public, private, etc):

27. **Electrical:** Event organizers should not assume electrical power is provided at the City site and should arrange for their own power needs (i.e. generators). Electricity needs should be discussed with the Department of Public Works. Electrical support may be at an additional cost.

Do you need electrical support for your event? Yes No

J. VENDING / SALES / ALCOHOL

28. **Vending & Sales:** Are you having anything for sale or distributed at your event?

Yes No

a. If Yes, please list items: _____

29. **Is alcohol (beer/wine/liquor) being served, sold, distributed, or consumed at your event?**

Yes No

a. If Yes, check all that apply: Beer Wine Liquor

A copy of your liquor license must be attached to this application. Extension of premises permits are required through the Liquor Control Board. All requests must be submitted to the LCB at least 30 days in advance.

K. COMMUNICATIONS & PROMOTIONS

It is the responsibility of the applicant to communicate event plans with the businesses and communities that will be directly impacted by their event. Letters of support from businesses and community groups are strongly encouraged.

30. Neighborhood Groups/Businesses: Have neighborhood groups & business approved your event concept? Yes No

a. If Yes, please list below the names and phone numbers of those who support your event. Also, please attach copies of any letters or flyers used for community notification:

b. If No, you must notify them of your event. Please outline your community outreach plans below:

31. Outside Agencies: What other agencies have you contacted? Some aspects of an event require permits from outside agencies (such as Allegheny County for bridge events). Please identify agencies you have contacted and attach copies of any relevant permits or approvals.

- | | | |
|---|--|---|
| <input type="checkbox"/> Allegheny County | <input type="checkbox"/> Commonwealth of PA (DCNR) | <input type="checkbox"/> Port Authority |
| <input type="checkbox"/> US Coast Guard | <input type="checkbox"/> Federal Aviation Administration | <input type="checkbox"/> US Army Corps of Engineers |
| <input type="checkbox"/> PennDot | | |

32. Port Authority: If you are requesting street closures, does this, to the best of your knowledge, require the deviation of Port Authority or other transit carrier routes? If so, please list affected routes and the intersections at which they would need to begin a detour (*note: this request does not mean a detour will begin automatically. Coordination with Port Authority Transit is essential*).

L. SUMMARY OF SERVICES REQUESTED

33. Please check the box next to all City of Pittsburgh entities that you require services from:

- Pittsburgh Police Bureau of Fire EMS DPW Citiparks

34. Closing Statement: Is there any other information you feel it is important for us to know regarding your event? Please use the space below.

N. INSURANCE & INDEMNIFICATION

Pursuant to Section VIII of the Regulations, due to the increased risk of personal injury and/or property damage under certain circumstances, insurance will be required under the following conditions:

1. All Athletic Competition Events (as defined in the Regulations).
2. Any Special Event involving animal(s), fireworks, automobile(s) or other vehicle(s), including but not limited to watercraft, aircraft, or motorcycles, or the sale of food. Additionally, requests made by applicants to use the following City equipment: sound equipment, Showmobile, tran-stage, or trans-bleachers.
3. Where required, the Applicant or, if applicable, the Organization/Sponsor holding the event shall maintain insurance in the amount specified below to cover the entire duration of the Event. The Applicant shall attach a certificate of insurance duly executed by the officers or authorized representatives of a responsible and non-assessable insurance company, evidencing the following minimum coverage(s) and specifically identifying CITY as an additional insured, which insurance shall be non-cancelable, except upon thirty (30) days prior written notice to CITY:

General Liability	Individual Occurrence	Aggregate
Bodily injury, including death	\$ 500,000.00	\$1,000,000.00
Property damage	\$ 50,000.00	\$ 100,000.00

All policies must be made on an occurrence basis. Claims-made policies are not acceptable.

- a. Liquor Liability. Where the Applicant, on behalf of any other persons, organizations, firms or corporations on whose behalf the application is made, seeks to hold an event involving the sale of alcoholic beverages and has otherwise been granted all necessary permits for such purpose, he/she/it shall provide and maintain a policy or policies of Liquor Liability Protection with limits of not less than \$1,000,000. Such insurance shall be evidenced on the certificate of insurance provided to the Mayor's designee with this Application.

Is insurance required for this event? Yes No

Indemnification statement:

Where insurance is required per VII.C (a) or (b) of this Application, the Applicant on behalf of any himself/herself and/or other persons, organizations, firms or corporations on whose behalf the application is made, when filing a permit application shall represent, stipulate, contract and agree that they will jointly and severally indemnify and hold the City harmless against liability, including court costs and attorney's fees, and attorney's fees on appeal, for any and all claims for damage to property, or injury to, or death of persons arising from the sponsor's activities authorized by the Special Event Permit.

Is this indemnification statement required for your event? Yes No

O. ACCEPTANCE OF TERMS

Please read each of the following statements and initial each blank space to confirm your understanding of the following terms and conditions that apply to all events applied for through this application:

I understand that all Staff Costs for all City of Pittsburgh employees performing work in association with the permitted event must be paid in advance, if charges are to be incurred. _____

I understand that a copy of the approved permit for this event must remain on-site for review at all times. _____

I understand that if my event involves the consumption of alcohol, I must obtain proper permissions from the Liquor Control Board before I my application can be approved. _____

I understand that the City of Pittsburgh is not able to or responsible for providing amenities such as portable restrooms, sound systems, tables, chairs, or support materials or services outside of those agreed to in this application. _____

I understand that I, the permit holder, am required to secure portable restrooms, trash containers, and all other amenities required by this application to support the event. _____

I understand that any single tent measuring over 10ft x 10ft requires a permit from the City of Pittsburgh's Bureau of Fire. _____

I understand that vehicles at the event are not permitted on grass, athletic fields, pathways or service roads, and that any violations of this stipulation are subject to fines and/or the cost of repair. _____

I understand that I am responsible to pay for repairs to any park or City property for damage caused by my event, as assessed by the Public Works Director. _____

I understand that I must submit a Certificate of Insurance naming the City of Pittsburgh as Additional Insured to the Office of Special Events no later than 10 days prior to the event. A permit will not be issued if an acceptable Certificate of Insurance is not received. _____

I understand that my application will not be reviewed if I have not supplied a payment of \$125.00 for my Special Events Application Fee. _____

I understand that if I cancel my event, I must notify the City as early as possible so as to cut down on any cost recovery. I understand that I will be charged for City services provided in advance of the event up through the time of notification. _____

I have carefully read all of the above instructions, rules, regulations, both here and on all the pages in this application and agree to abide by the requirements contained therein. _____

Organizer (Legal Name of Organization): _____

Name of Authorized Signing Party (print): _____

Title/Position: _____

Signature: _____ Date: _____

P. AFFIDAVIT OF APPLICANT

I hereby certify that the information contained in the foregoing application is true and correct to the best of my knowledge and belief and that I have read, understand, and agree to abide by the City's ordinances and regulations governing this proposed Special Event. I also agree to comply with all other local, state, and/or federal laws that are applicable to this Event.

I further certify that I understand that allowing non-permitted or unscheduled activities to occur during my event may result in increased costs to me and/or the Organization/Sponsor due to unanticipated operational expenses.

I further certify that I, on behalf of myself and/or the Organization/Sponsor (for which I have submitted a letter indicating I am authorized to act on his/her/its behalf), agree to be financially responsible for paying any costs and fees to the City of Pittsburgh that are incurred by the City or on behalf of the event.

If I cancel my event, I will notify the City as early as possible so as to cut down on any cost recovery. I understand that I will be charged for City services provided in advance of the event up through the time of notification.

Signature of Applicant

Date

Print Name

This Application MUST be signed prior to submission or it will not be considered completed and will be returned.

DOWNTOWN APPROVED ROUTES

ROUTE #1: Start on Liberty Avenue at 11th Street
Continue straight down Liberty Avenue to Grant Street
Turn Right onto Boulevard of the Allies
Continue down Boulevard of the Allies ending at Stanwix Street.

ROUTE #2: Start on Liberty Avenue at 11th Street
Continue straight down Liberty Avenue to Grant Street
Turn Right onto Fifth Avenue
Turn left onto Wood Street
Turn right onto Boulevard of the Allies
Continue down Boulevard of the Allies ending at Stanwix Street.

NORTH SHORE APPROVED ROUTES

ROUTE # 1 Starts on North Shore Drive at Tony Dorsett Drive
Left onto Mazeroski Way
Right onto General Robinson
Continue onto River Road
Turn onto Trails at Heinz Street
Returning to Great Lawn via trails

ROUTE # 2 Starts on Art Rooney
Left onto North Shore Drive
Left onto Tony Dorsett Drive
Left onto Reedsdale Street
Left onto Allegheny Avenue
Continue onto North Shore Drive
Left onto Art Rooney Avenue
*****Walk Route*****

ROUTE # 3 Starts on Federal Street at Isabella Street
Right onto General Robinson
Continue onto River Road
Turn Right onto Trails at Heinz Street
Return on Trails ending at Great Lawn
*****5K*****

All other walks are suggested to take place on trails