City of San Ramon Special Event Permit Application

Coordinated through San Ramon Public Services Department (925) 973-2806

SPECIAL EVENT PERMIT REQUIREMENTS

The following information must be attached to the special event application in order for the request to be considered by the City of San Ramon.

Processing Fee of \$600.00 must be attached. (If permit is denied by the City of San Ramon, permit fee will be refunded in full. If permit is cancelled by permitee within 72 hours of event, permit fee will be refunded in full.)

lf p	permit is cancelled by permitee within 72 hours of event, permit fee will be refunded in full.)				
1.	Special Event Application				
2.	Waiver: Signed and executed by Executive Director, Board President, CEO, Owner (Waiver enclosed)				
3.	Insurance Certificate which meets the following criteria: (if certificate is not available at time of submittal of permit, you must submit verification from your insurance carrier that these criteria can be met before the event.)				
	City of San Ramon must be named as certificate holder as an <u>additional insured</u> ; General Liability policy with a minimum of \$1 million per occurrence limit; If there is a policy aggregate, it must be a minimum of \$2 million; Policy must be primary coverage and state so on certificate; If alcohol is present, alcohol liability policy is required; Exclusion to the policy must be shown in writing. No exclusions for participants, volunteers or spectators; Cancellation clause of 30 days must be indicated; Provide copy of endorsement to insurance policy				
4	Written description of event (on a separate piece of paper)				
4.					
	Itinerary of chronology of event(s); Description of each segment of the event.				
	 Description of each segment of the event 				
5.	Copy of DRAFT flyer and other event publicity				
6.	Copy of DRAFT participant waiver form; waivers <u>must be pre-approved</u> by the City of San Ramon <u>prior</u> to printing brochures/registration forms. Participant waiver must include the following verbiage:				
	"I hereby, on behalf of my heirs, executors, administrators and assigns, waive, Release and hold harmless the City of San Ramon, their directors, managers, Officers, employees, representatives and agents from any and all claims for damages and or injuries arising from or out of my participation in and travel to and from the (insert name of event)."				
7.	Route Map: Detail of route for walks, runs, parades or bike rides. Use red highlight pen to mark the route or area the ever will involve on maps you provide. Indicate location of rest stops, water stations, portable toilets, etc.				
8.	Site Map: Must include specific location of;				
	First Aid station				
	Restrooms				
	Emergency Exits				
	Closed Roads				
	Closed and blocked driveways				
	Start/Finish diagram (for races)				
	Parking locations for participants				
	Location of registration/vendor tables Other:				
	Omer:				

- **9. Volunteer Plan:** Description of how many volunteers you are planning on having and what their assignments will be; City may require specific numbers of volunteers based on size and scope of event.
- **10. Publicity Plan:** Where and how are you planning to advertise; how will you notify affected residents or businesses of your event (i.e. those who live in proximity to event who will be affected in some way).
- **11. Communication Plan:** Description of how communication will be handled at event: method by which emergency services will be notified in the event of an emergency (i.e., mobile phone #, amateur radio contact, etc.); method event staff and volunteers will use to communicate with each other.
- **12. Written Permission:** Property owner must give written permission for use of property if event is taking place on property not owned by either the applicant or person in charge; written permission from all property owners are required for block parties where streets will be blocked or closed.

	parties where streets will be blocked or closed.					
L3.	. Clean-Up Plan: Description of how and when clean-up will take place.					
L4.	4. Crowd Control Plan: May be required after permit application has been approved.					
L5.	Command Post: Location of command post and/or person in charge on day of event;					
	Phone Number where Contact can be reached on day of event:					
16.	Temporary Advertising/Promotional Signs intended to advertise or promote a tenant "grand opening," relocation, "going out of business," etc. or a special event within and sponsored by a shopping center/area such as a "sidewalk" sale or special seasonal sales event such as a "back to school" sale. Such signs are limited to one per tenant and a maximum of two commercial center- sponsored signs per commercial center or area. The following information is required: Description of flags, banners, pennants, etc. and other similar devices without advertising copy other than the tenant and/or					
	center name, and the announcement of the aforementioned permitted events (must be professionally designed and fabricated from durable and weatherproof materials). Note: tethered balloons and inflatable signs are prohibited.					
	Site plan depicting location of temporary signs, flags, banners, etc. (must be placed on a building exterior and secured to or suspended from a building wall or flagpole. Signs, banners, etc. shall not be affixed to a tree, roof, or fence, and are limited to twelve feet in height above ground level). Temporary signs, flags, etc. must be located so as to not create safety hazards, block required pedestrian and/or vehicle access ways, and/or obstruct signs identifying adjoining establishments.					
	Temporary signs, banners, pennants, etc. shall be in place from to to (Limited to a 14-calendar day installation period per event).					
L7 .	Noise Ordinance Criteria – include schedule of any music or entertainment proposed to occur during event. Please note that the volume of sound (including amplifying equipment) is required to be controlled so that it is not unreasonably loud, raucous, or disturbing to a reasonable person. Additionally, operation or amplifying equipment is restricted to the hours of 8:00 a.m 10:00 p.m.					
L8.	Requests for other services or equipment to be provided by City staff or the San Ramon Valley Fire Protection District.					
L9.	Other:					

Waiver of Liability

Name of Event:	Date of Event:
S	shall indemnify, and hold harmless the City of San Ramon, its officers,
court costs and counsel fees arising out of injury	Ill claims, demands, liability, costs, and expenses of whatever nature, including to or death of any person or persons or loss of or physical damage to any misconduct acts, or negligence of the applicant, its subconsultants, agents, aking of performance of this Special Event Permit.
It is understood that the City of San Ramon issues the public facilities or the public right of way.	he permit in order to review and approve all plans for events which will affect
Name:	_
Title:	-
Signature:	_
Date:	

City of San Ramon 12501 Alcosta Blvd. San Ramon, CA 94583 (925) 973-3200

Date Received	•

SPECIAL EVENT PERMIT APPLICATION

Name of Sponsor				Non Profit ID Number		
	Address		City		Zip	
Business Phon	e #	Fax Number				
ERSON IN CHARGE	OF ACTIVITY	<u>′</u>				
	Name					
Addro	ess	City		Zip		
Business Phone # Home Phone #			Email Address			
/ENT- Type of event	(run, etc.) and	d location of event				
Estimated # o	of Participant	s:				
Dates:	From			To:		
Hours of Ope	ration:					
Se	et-Up:	am/pm_to		am/pm		
I	Event:	am/pm_to		am/pm		
Clea	ın-Up:	am/pm to		am/pm		

Once your completed application packet is submitted, including the documents listed on the Special Event Permit Requirements checklist, signed approvals will be obtained from the following departments. The Facilities Supervisor will handle this signature process.

Once your completed application packet is submitted to the Facilities Supervisor, signed approvals will be obtained from the following departments. The Facilities Supervisor will handle this signature process.

DEPARTMENTS ARE TO DENOTE ANY SPECIAL CONDITIONS OR CIRCUMSTANCES FOR APPROVAL ON THIS FORM.

➤ <u>TRANSPORTATION SERVICES</u> : City of San Ramon Transportation Services	, 2401 Crow Canyon Road, S	San Ramon	
For road closure and traffic re-routing.			
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			
<u>PUBLIC SERVICES</u>:City of San Ramon Public Services Departm	nent, 5000 Crow Canyon Roa	ad, San Ramon	
For events involving public right of way, use	e of city equipment, road clo	sures, use of parks or city fa	acilities.
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			
> <u>ADMINISTRATIVE SERVICES</u> : City of San Ramon Administrative Services Dep	artment, 2222 Camino Ramon	, San Ramon	
For applications which require a business I may be required.	icense. If event will require	sale(s) of any type or entr	y fee, business license
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			

San Ramon Community Center, 12501 Alcosta	a Blvd., San Ramon		
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			
➤ FIRE DEPARTMENT San Ramon Valley Fire Department, 1500 Bol	linger Canyon Road, San Ramon		
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			
➤ <u>POLICE DEPARTMENT</u> : San Ramon Police Department, 2401 Crow Ca	nyon Road, San Ramon		
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			
> <u>PLANNING DIVISION</u> : City of San Ramon Planning/Community Deve	elopment Department, 2401 Crow	Canyon Road, San Ramon	
Signature of Authorization	Title	Date	
SPECIAL CONDITIONS:			

▶ PARKS AND COMMUNITY SERVICES:

City of San Ramon Engineering Services Department, 2401 Crow Canyon Road, San Ramon					
Traffic Is a Traffic Control Plan Required					
<u> </u>	Yes	No			
Development					
Review and approval of date and location use	e				
CIP & GIS/Special District Review and approval of date and location use	2				
Signature of Authorization		Title	 Date		
SPECIAL CONDITIONS:					

> ENGINEERING SERVICES: