

CITY OF NEW ORLEANS

SPECIAL EVENT PERMIT GUIDE & APPLICATIONS

special events@nola.gov

http://www.nola.gov/ special-events/

INTRODUCTION

The following pages include all of the applications you could need to hold a festival, market, outdoor concert, race/marathon, professional sporting event, wedding, trade show, block party or second line. Before each application, we have included an explanation of the process and instructions to help you better navigate the permitting process for your event, big or small. We also have provided you with a checklist for required attachments. Without these attachments, your applications will not be processed. At the end of this Guide are reference materials: a fee list and application index.

Every event in the City is a chance for us to share with visitors and each other the culture of New Orleans, and bring our neighborhoods closer together. Thank you for making this vital part of our cultural economy possible.

In New Orleans, festivals are a way of life. With over 120 festivals, events, and outdoor markets, the City has more festival days than weekend days in a year. These events feature our world-renowned cuisine, unique visual art, and unparalleled musical talents.

The City of New Orleans wishes to nurture its festivals and events, from the smallest neighborhood get-together to Mardi Gras. Not only do our festivals bring in over \$760 million in economic impact and 2.2 million attendees each year, but they also are intrinsic to the quality of life in the city, provide jobs for workers, and express our identities as New Orleanians to each other and the world.

OVERVIEW

After you complete the relevant permit applications, please detach the pages from the booklet and bring them into the One Stop at City Hall, 1300 Perdido Street, 7th Floor. Individual applications and more are available at the <u>One Stop website</u>. You will be contacted by the One Stop as your application is being processed. You may be contacted by individual permitting departments if they have specific questions about your application or need more information to process your request.

Please note that most public special events must obtain a Promoter's Occupational License and Mayoralty Permit (Supplement A). It is required that you answer ALL questions on the Master Application so that all necessary permits can be acquired. Please read through it carefully and provide all requested information.

THE OFFICE OF CULTURAL ECONOMY, THE CITY COUNCIL, THE MAYOR'S OFFICE, AND/ OR THE INDIVIDUAL PERMITTING DEPARTMENTS (I.E. SAFETY & PERMITS) NO LONGER ACCEPT APPLICATIONS. PLEASE READ THE GUIDE CAREFULLY AND REMIT APPLICATIONS TO THE ONE STOP SHOP ON THE 7TH FLOOR OF CITY HALL, OR YOU CAN VISIT THE ONE STOP ONLINE AT http://www.nola.gov/special-events/ FOR ONLINE APPLICATIONS.

FOR BEST RESULTS AND OPTIMUM SERVICE, <u>PLEASE BEGIN THE PERMITTING PROCESS AT LEAST 90 DAYS AHEAD OF YOUR EVENT.</u>

ATTACHMENT CHECKLIST

THE FOLLOWING ATTACHMENTS MAY BE REQUIRED FOR ANY SPECIAL EVENT PERMIT APPLICATION. THE APPLICATION WILL NOT BE CONSIDERED COMPLETELY SUBMITTED UNTIL ALL ATTACHMENTS CHECKED OFF BY STAFF BELOW HAVE BEEN SUBMITTED.

MAST	ER APPLICATION
	Approval letter from property owner or business owner
	Plot plan/layout of the location showing the tents and their distances from each other (tents less than 12' apart will be reviewed as one) and the nearest buildings, structures with dimensions, and property line. Please use an image of the area from an online map service (not ahand drawn image). If seating will be provided, show seating/chair arrangements. Copy of PortoLets contract, waste company contract, and/or other relevant contracts
	LEMENT A: SPECIAL EVENT PROMOTER/VENDOR
	Promoter-List of vendors (including any food trucks participating) Stationary Vendor-verification of participation from promoter, occupational license
SUPP	LEMENT B: NON-COMMERCIAL STREET CLOSURE/BLOCK PARTY
	Name of Clean-up or Dumpster Company, and copy of contract if available Petition signed by 100% of the residents, property owners, or property managers Traffic Impact Study (secured in conjunction with Department of Public Works)
SUPP	LEMENT C: PARADE PERMIT APPLICATION
	Name of Clean-up company and copy of contract Parade route map
SUPP	LEMENT D: PARK & REC CENTER BOOKING REQUEST
	Name of Clean-up company and copy of contract
SUPP	LEMENT E: TENT PERMIT APPLICATION
	Certificate of Flame Resistance/Retardant for tent fabric (required for each tent)
	Plot plan/layout of the location showing the tents and their distances from each other (tents less than 12' apart will be reviewed as one) and the nearest buildings, structures with dimensions, and property line. Please use an image of the area from an online map service (not ahand drawn image). If seating will be provided, show seating/chair arrangements.
SUPP	LEMENT F: ENTERTAINMENT APPLICATION
	Letter with live seal from a Louisiana Registered Architect of Civil Engineering stating structure capabilities and sizes (Stages, Reviewing Stand, or Bracing).
	Plot plan showing a minimum setback of 6 feet from property lines and dimensions of sales area (Concession Stand)
SUPP	LEMENT G: SPECIAL EVENT SAFETY/SECURITY APPLICATION
	If necessary, attach details regarding how potential hazards may be used in the event. If not using City of New Orleans EMS, copy of contract with private EMS company
<u> </u>	Plot plan/layout of the location showing the tents and other details (see Plot Plan details above)
SIIDD	I FMENT H. TAY FYEMPTION FOR NON-PROFITS

☐ Copy of organization letter issued by IRS or Secretary of State verifying tax exempt status

MASTER APPLICATION

The Master Application helps us determine what permits and licenses you will need for your event. Permitting is generally done by item and activity. So tents need a tent permit, a parade needs a parade permit, serving alcohol requires a temporary alcoholic beverage license, etc. Please be sure to answer all of the questions on the next page so that your event will not miss any legally required permits.

The Master Application also includes basic information that may be included on the online calendar and, most essentially, your Event Location information.

NOTE THAT SECURING THE EVENT LOCATION IS REQUIRED FOR ALL EVENTS. IF YOU ARE HOLDING A SPECIAL EVENT, YOU MUST READ AND COMPLETE THE FOLLOWING PER- MISSIONS OR PROCESSES TO SECURE YOUR LOCATION.

Please look through the following items below and obtain the relevant permissions to use the property for a special event. If you are not sure if your event is located in a special district or other type of area detailed below, please contact specialevents@nola.gov.

- If the event is taking place on a neutral ground or other public green space, fill out the Supplement D application.
- If the event is taking place in a NORDC (New Orleans Recreation Development Commission) play-ground, parkor facility, please fill out the Supplement D application.
- If the event is taking place on public property, contact the Department of Public Property Management to obtain written approval: Adrienne Recasner, 504-658-3600, aarecasner@nola.gov.
- If the event is located on private property not belonging to organization holding the event, secure written approval from the property owner. This can be in the form of a lease, rental agreement, or a letter granting permission.
- If the event is taking place in the street, please see the Street Closure section below and fill out Supplement B.

Date	
Tracking Number	

SPECIAL EVENT PERMIT APPLICATION

MASTER APPLICATION

EVENT SCREENING QUESTIONNAIRE - Please answer every single question on this page.

The following questions will determine the correct application supplements that will be required for your event to be fully permitted. Any permit or license may be revoked if there has been misrepresentation in the permit or license application with respect to the nature and location of the activity. If you answer "Yes" to any question next to a Supplement, that Supplement must be submitted with this application. If you answer "Yes" to more than 1 question with the same Supplement listed to the right, only one copy of that Supplement is required.

SALES & ADMISSIONS		IF	YES, CO	MPLE	TE REQUIRED FORMS				
Will Admission be charged (including any sort of pre-pay event a Fundraiser (for either a public or private entity)?	l/or is your	Yes	No	Supplement A					
Will ANY food, arts, crafts, or cultural items be sold? Ver	Yes	No	Supplement A						
If you are applying as a VENDOR at an event that is organized by someone other than you, please only fill out the MASTER APPLICATION and SUPPLEMENT A. You may not apply until the promoter/organizer has registered the event with the City.									
Will Alcohol be given away or sold?			Yes	No	Supplement A				
Will you temporarily be using a property as a Parking lot	for a Special Event?		Yes	No	Supplement A				
Will your event involve ANY KIND of the following: (If yes	s, select all that apply)		Yes	No	Supplement A				
Live performance(s)? DJ and/or Recorded Mu	usic? Loudspeakers	or Amplifiers?							
STREETS AND SIDEWALKS		IF `	YES, CON	1PLET	E REQUIRED FORMS				
Will your event require a stationary street closure (Block	Party, etc.) or block a s	sidewalk?	Yes	No	Supplement B				
Will your event take place in a street with parking meters (like towing cars from a parade route)?	or require other parking	ng restrictions	Yes	No	Supplement B				
Will your event require the use of large dumpsters?			Yes	No	Supplement B				
PARADES		IF '	YES, CON	MPLET	E REQUIRED FORMS				
Will your event require a moving street closure (e.g.Race	Second Line, Bike Rall	y, Parade)?	Yes	No	Supplement C				
CITY LAND		IF Y	YES, CON	1PLET	E REQUIRED FORMS				
Will your event take place in a street with a neutral groun	nd?		Yes	No	Supplements D & G				
Will your event take place in a City-owned Park or Rec Co	enter?		Yes	No	Supplements D & G				
TENTS		IF Y	YES, CON	1PLET	E REQUIRED FORMS				
Will your event involve ANY of the following: (If yes, sele-	ct all that apply)		Yes	No	Supplement E				
Booths Tents Canopies Air Sup	port Structures								
STAGES, BANNERS, REVIEWING STANDS & BRACING IF YES, COMPLETE REQUIRED FOR									
STAGES, BANNERS, REVIEWING STANDS & BRACING		IF '	YES, COI	MPLET	E REQUIRED FORMS				
STAGES, BANNERS, REVIEWING STANDS & BRACING Will banners or other large signage be used before, durin	g and/or after your eve		Yes Yes	MPLET No	Supplement F				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selec	ct all that apply)		-						
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selection of the selection of		ent?	Yes	No No	Supplement F Supplement F				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selection viewing Stands and/or Bracing Stages SAFETY	ct all that apply) and/or Risers?	ent?	Yes	No No	Supplement F				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selection of the selection of	ct all that apply) and/or Risers?	ent?	Yes	No No	Supplement F Supplement F				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selection viewing Stands and/or Bracing Stages SAFETY	ct all that apply) and/or Risers? eater than 1,000 peopl	ent?	Yes Yes	No No MPLET	Supplement F Supplement F TE REQUIRED FORMS				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selective viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Gr	ct all that apply) and/or Risers? eater than 1,000 peopl June, July or August?	ent?	Yes Yes Yes, COI	No No MPLET	Supplement F Supplement F FE REQUIRED FORMS Supplement G				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selection viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Gr Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, selections) Cooking Onsite? Open Flame (fire juggling, both	eater than 1,000 people June, July or August? and that apply) on fire, etc.)? Heating	ent? IF e? ng Equipment?	Yes Yes YES, COI Yes Yes	No No MPLET No No	Supplement F Supplement F FE REQUIRED FORMS Supplement G Supplement G				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, selection viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Gr Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, selections)	eater than 1,000 people June, July or August? ect all that apply) onfire, etc.)? Heatings/Flambeaux? Lasers	ent? IF e? ng Equipment? s?	Yes Yes YES, COI Yes Yes	No No MPLET No No	Supplement F Supplement F FE REQUIRED FORMS Supplement G Supplement G				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, sele- Viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Gr Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, sele- Cooking Onsite? Open Flame (fire juggling, be- Fog Machine? Pyrotechnics/Special Effects Compressed Gases or Flammable Liquid (used of	eater than 1,000 people June, July or August? ect all that apply) onfire, etc.)? Heatings/Flambeaux? Lasers	ent? IF e? ng Equipment? s? ood prep.)?	Yes Yes YES, COI Yes Yes	No No MPLET No No	Supplement F Supplement F FE REQUIRED FORMS Supplement G Supplement G				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, sele- Viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Gr Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, sele- Cooking Onsite? Open Flame (fire juggling, be- Fog Machine? Pyrotechnics/Special Effects Compressed Gases or Flammable Liquid (used of	eater than 1,000 people June, July or August? ect all that apply) onfire, etc.)? Heatings/Flambeaux? Lasers stored onsite inc. for f	ent? IF e? IF gequipment? s? food prep.)? monstrations?	Yes Yes Yes, COI Yes Yes Yes	No No MPLET No No No	Supplement F Supplement F FE REQUIRED FORMS Supplement G Supplement G				
Will banners or other large signage be used before, during Will your event involve ANY of the following: (If yes, selective Viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Grace Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, selective Cooking Onsite? Open Flame (fire juggling, before Machine? Pyrotechnics/Special Effects Compressed Gases or Flammable Liquid (used on Operating Internal Combustion Engines? Verifications of the following? Verifications of the following in the foll	eater than 1,000 people June, July or August? Inct all that apply on fire, etc.)? Heatings/Flambeaux? Lasers stored onsite inc. for facility or Motorcystle de	ent? IF e? ng Equipment? s? ood prep.)? monstrations? IF Y	Yes Yes Yes, COI Yes Yes Yes	No No MPLET No No No	Supplement F Supplement F TE REQUIRED FORMS Supplement G Supplement G Supplement G				
Will banners or other large signage be used before, durin Will your event involve ANY of the following: (If yes, sele- Viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Gr Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, sele- Cooking Onsite? Open Flame (fire juggling, be- Fog Machine? Pyrotechnics/Special Effects Compressed Gases or Flammable Liquid (used of Operating Internal Combustion Engines? Ver	eater than 1,000 people June, July or August? Inct all that apply on fire, etc.)? Heatings/Flambeaux? Lasers stored onsite inc. for facility or Motorcystle de	ent? IF e? IF g Equipment? s? sood prep.)? monstrations? IF Y O1(c) status?	Yes Yes, COI Yes Yes Yes Yes	No No MPLET No No No	Supplement F Supplement F TE REQUIRED FORMS Supplement G Supplement G Supplement G Supplement G				
Will banners or other large signage be used before, during Will your event involve ANY of the following: (If yes, selective Viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Grace Will your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, selective Cooking Onsite? Open Flame (fire juggling, before Machine? Pyrotechnics/Special Effects Compressed Gases or Flammable Liquid (used on Operating Internal Combustion Engines? Verice Non-Profits Will the applicant be a non-profit registered with the Start	eater than 1,000 people June, July or August? The act all that apply on fire, etc.)? Heating of the act of the control of the	ent? IF e? IF g Equipment? s? sood prep.)? monstrations? IF Y O1(c) status?	Yes Yes YES, CON Yes Yes Yes Yes	No No MPLET No No No	Supplement F Supplement F TE REQUIRED FORMS Supplement G Supplement G Supplement G Supplement H				
Will banners or other large signage be used before, during Will your event involve ANY of the following: (If yes, selective Viewing Stands and/or Bracing Stages SAFETY Is the Anticipated Number of Occupants/ Attendance Growll your event take place outdoors during the month of Will your event involve ANY of the following? (If yes, selective Cooking Onsite? Open Flame (fire juggling, but Fog Machine? Pyrotechnics/Special Effects Compressed Gases or Flammable Liquid (used on Operating Internal Combustion Engines? Versions Non-Profits Will the applicant be a non-profit registered with the State Additional Additional Additional Additional State Stat	eater than 1,000 people of the stored on site of the stored on the store	ent? IF e? IF e? ood prep.)? monstrations? IF Y O1(c) status?	Yes Yes, COI Yes Yes Yes Yes Yes Yes Yes	No No No No No No No no at 5	Supplement F Supplement F TE REQUIRED FORMS Supplement G Supplement G Supplement G Supplement H				

SPECIAL EVENT PERMIT APPLICATION

MASTER APPLICATION

EVENT INFORMATION							
Event Name							
Event Location							
Number of Expected Attendees		Pi	referred Rain Date				
Event Set Up (or Formation) Date				Time	AM PM		
Event Start Date	Time AM Event End Date			Time	AM PM		
Event Break Down (or dispersal) Date							
Event Description Provide a narrative description	cription of the	full scope	of your event with as much detail a	as possible in the box	below.		
ADDI ICANIT INFORMATION							
APPLICANT INFORMATION			IDORS FOR EVENTS: FILL OUT THI	S FORM AND SUPPL	EMENT A		
Name			Phone Number				
Company or Oganization Name (if applicat	ole)						
Mailing Address							
City	State	Zip	Email				
PRIMARY CONTACT INFORM	MOITAN		SAME AS APPLICAN	IT			
Name			Phone Number				
Mailing Address							
City	State	Zip	Email				
LOCATION OWNER INFORM	1ATION		SAME AS APPLICAN	Т			
Name			Phone Number				
Mailing Address							
City	State	Zip	Email				
ACKNOWLEDGMENTS							
I certify that the above information is true and suspend or revoke a permit or license issued basis of incorrect, inaccurate or any false stat of the City of New Orleans Municipal Code, the Code as adopted by the City of New Orleans City of New Orleans ordinances and State of be reported to the Department of Safety and	under the provi ement or misre ne Comprehens . Fines and pena Louisiana Revis	sions of its oresentation ive Zoning alties for med Statute	Municipal Code wherever a permit or on, or in violation of any ordinance or r Ordinance, the International Construction isrepresentation of material facts will I s. I understand that any change in the	license is issued in err egulation or any of the tion Code or Internation be assessed in accorda scope or cost of the w	or or on the e provisions onal Fire ance with		
Applicant Signature				Date:			

SUPPLEMENT A

PROMOTER/ORGANIZER

PLEASE NOTE THAT ALMOST ALL EVENTS MUST OBTAIN A PROMOTER OCCUPATIONAL LICENSE AND MAYORAL-TY PERMIT. File Supplement A for Promoter Occupational License and Mayoralty Permit.

All Promoters that are including independent vendors at their event must include a vendor list with their application. A template vendor list follows these instructions. Vendor lists must include the Vendor Business Name, Contact Name, Mailing Address, Phone Number, and Account Number. A sample Occupational License with this number circled will follow these instructions. The nine-digit account number appears in the lower left-hand corner of the vendor license.

All for-profit Promoters that are including 3 or more vendors must obtain a Sales Tax Payment Performance Bond of \$10,000 before being issued their event permits. Inquire atthe One Stop Shop for more details on obtaining a bond and whether your organization and event require a bond.

VENDOR LICENSE APPLICATIONS BY PROMOTERS

The One Stop is now offering a more efficient way to register your vendors for licenses. Submit a vendor list like the example below, along with a check for the total amount of vendor registration. It is strongly suggested that you charge the \$50 license fee to your vendors as part of their booth or participation fee.

The Department of Revenue will contact you when all vendor licenses are ready to pick up. If your vendors already have a special event occupational license like the one shown below, you can supply the account number on the spreadsheet in lieu of the \$50 fee.

*NOTE: Some businesses have an occupational license that authorizes them to operate at their normal brick and mortar location or as a mobile food truck, etc. Such a license does not replace a vendor's license. Please review the licenses of anyone signing up to be a vendor to make sure that it states "Special Event – Vendor" like the example below.

SUPPLEMENT A (cont.)

VENDOR LICENSE APPLICATIONS BY VENDORS

File Supplement A if you are a Vendor at a special event or trade show. Each calendar year from January 1st through December 31st, any vendor at a special event or trade show will need to fill out the Supplement A to obtain the Trade Show Vendor Occupational License. This applies to vendors selling all items and also food vendors.

Mobile food trucks that already have an occupational license will also have to acquire this license in order to vend at the event beyond allotted parking times, or to supersede other normal restrictions.

Artists/Vendors who sell ONLY their own hand-made crafts/ art and are Louisiana residents may be exempt from the \$50 fee. Please note that hand-made items may not include altered clothing or other crafts that are not composed of material that is primarily crafted by the hand of the vendor, and the Bureau of Revenue will make the final decision on what qualifies.

Please note that if the applicant is a first-time Trade Show Vendor, you will only be licensed if you are part of a special event and the promoter has included you on their vendor list. New vendors will also need to bring in a letter from the promoter stating that they are an official vendor for the specific event. Once you have obtained your license, you may then use it at other events throughout the calendar year until December 31st and renew it annually in January.

SALES TAXES FOR PROMOTERS & VENDORS

Vendors and Promoters at Special Events and Trade Shows, must pay sales tax to the City of New Orleans. See www.nola.gov/en/BUSINESSES/Bureau-of-Revenue/ for more information and to obtain forms or to contact the Bureau of Revenue directly. Sales Taxes can also be paid online using the link above.

If a vendor is selling original art and the event is taking place in a Cultural Products District, the vendor does not have to pay sales tax to the city, but MUST file a sales tax return claiming the exemption.

See www.nola.gov/cultural-products-districts/ for more information on the Cultural Products Districts or contact specialevents@nola.gov.

SUPPLEMENT A (cont.)

TEMPORARY ALCOHOLIC BEVERAGE OUTLET LICENSES

File Supplement A if the event will be selling or giving awayalcoholic beverages. The Temp. ABO can last a maximum of 3 consecutive days (by state law). Please note there is a maximum cap of local Temp. ABOs for any entity of 12 per year. Once you have applied for your local license, be sure to write down the permit number of your application.

Next, acquire a State Temporary ABO License. Take your New Orleans permit number with you and apply a minimum of 10 days in advance of your event. The ATC has opened an office in New Orleans in Benson Tower, 1450 Poydras St., Ste. 850, New Orleans, LA 70112.

SAMPLE VENDOR LIST & LICENSE

Vendor Business Name	Contact Name	Mailing Address	City	State	Zip Code	Phone Number	Account Number
John's Crafts	John Smith	123 Alphabet St.	New Orleans	LA	70116	504-555-5555	00000000
Jane's Shirts	Jane Brown	345 Number St.	New Orleans	LA	70116	504-555-5551	000000111

SAMPLE LICENSE WITH REQUIRED ACCOUNT NUMBER CIRCLED

SPECIAL EVENT PROMOTER/VENDOR

SUPPLEMENT A

THIS APPLICATION MUST BE SU	JBMITTEI	D ALONG WITH T	HE MASTER	SPECIAL	EVENT APPL	ICATION			
Choose your application type	_	omoter (list of vationary Vendo				om promote	er must	be atta	ched)
APPLICANT CONTACT	TINF	ORMATION							
Name					Title				
Address			City			State	Zip		
Phone	Email _								
BUSINESS INFORMAT	ION								
Trade Name					l egal Type	of Business		Tax Sta	tus
Tax ID/EIN #					O Sole Prop	rietor (Individ		O For F	
Legal Name					O Corporati	on Other			
Business Location									
City						ne			
Mailing Address									
City					Ema	ail			
BUSINESS OWNER/O	FFICE	ER INFORMA	ATION						
Name					Title				
Address									
Phone	Email _					DOB		Gender	O Male O Female
Driver's Lic. No.		License State	SSN			Place	of Birth		
Name					Title				
Address			City			State	Zip		
Phone	Email _					DOB		Gender	O Male O Female
Driver's Lic. No.		License State	SSN			Place	of Birth	I	
Name									
Address			City			State	Zip		
Phone	Email _					DOB			O Male O Female
Duit to the Nie		Linnan Chat	CCN			DI	- f D:::!		

SPECIAL EVENT PROMOTER/VENDOR

SUPPLEMENT A

DESCRIPTION OF GOODS AND ADVERTISING						
Describe the nature, character and quantity of the goods, war at retail in the city and the value of such goods.	es or merchandise to be sold at retail or offered for sale					
acretal in the end and the value of such goods.						
Describe the nature and character of the advertising to be do	ne in order to attract customers.					
PROMOTER PERMITS	ALCOHOL PERMITS					
• Occupational License (required for all Promoters) \$250.00 and General Promoter Mayoralty Permit \$500.25	Special event alcoholic beverage permits can only be obtained by non-profit organizations or businesses with existing year-					
or Sporting Event Promoter Mayoralty Permit \$1,000.25	round ABO licenses at their brick and mortar locations. • Alcoholic Beverage Processing Fee \$250.00 Plus					
\$10,000 Performance Bond is required if a for profit promoter will have 3 or more vendors participating	Wine & Liquor sales \$500.00					
VENDOD DEDMITO	O Beer, Wine, and Liquor \$635.00					
• Stationary/Trade Show Vendor Occupational License \$50.00	ENTERTAINMENT/FAIRS/SHOWS An additional license is required for the operation of a circus,					
stationally, frade show vehicle occupational license \$30.00	carnival, concert, or other special event, including but not limited to gun shows, arts and crafts fairs, and antique shows. Temporary Event License \$250.00					
3 BUSINESS REFERENCES (REQUIRED FOR PROMOTEI	PS ONLY)					
Name	Phone					
Address City	State Zip					
Name	Phone					
Address City	State Zip					
Name	Phone					
Address City	State Zip					
SIGNATURES INDICATE LICENSE/PERMIT API	PLIED FOR					
SIGNATURES INDICATE LICENSE/PERMIT APPLIED FOR I certify that the above information is true and correct to the best of my knowledge. I understand that the City of New Orleans is authorized to suspend or revoke a permit or license issued under the provisions of its Municipal Code wherever a permit or license is issued in error or on the basis of incorrect, inaccurate or any false statement or misrepresentation, or in violation of any ordinance or regulation or any of the provisions of the City of New Orleans Municipal Code, the Comprehensive Zoning Ordinance, the International Construction Code or International Fire Code as adopted by the City of New Orleans. Fines and penalties for misrepresentation of material facts will be assessed in accordance with City of New Orleans ordinances and State of Louisiana Revised Statutes.						
I understand that I must report any change in business ownership, opera	tion, and/or address immediately.					

SUPPLEMENT B

STREET CLOSURES METER RENTALS PARKING LANE RENTALS

If you are holding a block party, having parts of your event take place in the street, need to close off streets for loading/unloading, rent parking spaces, or clear a street of cars, you need to fill out a Street Closure and Meter Rental Application. Please note: this is not the application for *moving* events such as parades, races, marathons, or second lines. Fill out Supplement C for those types of moving events.

File Supplement B for Non-Commercial Street Closure if the event requires any kind of street space. If you need assistance acquiring the permissions or approvals below, please contact specialevents@nola.gov.

Other items needed for permit:

- Supplement G: An additional (to NOPD required for street closure) security detail is required for all street closures related to block parties
- Written agreement to relocate any taxi or carriage stands, if any. Contact: Taxicab Bureau, 658-7170

NON-COMMERCIAL STREET CLOSURE/BLOCK PARTY APPLICATION

SUPPLEMENT B

THIS APPLICATION MUST BE SUBMITTED ALONG WITH THE MASTER SPECIAL EVENT APPLICATION

CLOSURE INFORMATION						
Street(s) to be closed			Block Num	ber(s)		
Between						
Closure Date(s)		Time	AM/PM to	AM/PM		
Dumpster Location (if applicable), Street Na						
Dumpster Date(s)	TimeAM/	PM toAM/PM	Curb Lengthft	Curb Widthft		
Between		and				
ATTACHMENTS						
The Department of Sanitation will review all	applications to en	sure all appropriate clean	up or disposal is arrang	ed.		
Name of Clean-up or Dumpster Company _						
Contact Name						
If you do not have a contract a with a clean- event or work as well as your plans for remo		ovider, please describe th	e nature of the trash to	be produced by your		
The following Departments will be reviewing with questions or to request additional infor				ents may contact you		
Check If your event is adjacent to or near t	he following:	Departments reviewing	your application			
Neutral ground		Department of Parks and	d Parkways			
RTA Bus Route		Regional Transit Authorit	ty			
Adjacent to City Property		Department of Property Management				
Parking Meters (must purchase these if	blocking)	Department of Public Wo	orks Parking Division			
Taxi/Carriage Stand		Department of Safety an	d Permits (Taxi Bureau)			

ATTACHMENTS

- A petition signed by 100% of the residents, property owners, or property managers must be obtained using page 3 of this supplement, plus any additional pages that are needed.
- For all Block Parties, Special Event Supplement G must be submitted along with this application in order to obtain Police Security. The block party permit will not be issued until said application and related fees are approved and paid.

ACKNOWLEDGMENTS

I understand the following:

- I must provide, locate and maintain barricades with flashing amber lights and "Road Closed" signs on the street/roadway at its intersection with the mentioned cross streets and must remove them immediately at the ending time of closure.
- The closed street/roadway will be immediately available for emergency vehicles and vehicles within the closed block. In addition, pedestrians must be allowed access to the closed area free of charge.
- · There will be no sales of any kind made on the public right of way.

Additionally, I understand:

- · The City of New Orleans accepts no liability in connection with this event.
- · This authority does not permit deviation from other provisions of the City Code.
- I have read and fully understand and agree to all provisions. I understand that non-compliance can result in revocation of this
 permit.

Applicant Signature Dat

Special Events • • • • • • • • • • • • • • • • • • •	Date
Special Events Permit	Tracking Number

NON-COMMERCIAL STREET	r closure/bl	OCK PARTY AP	PLICATION	SUPPLE	MENT B	
Is the event adjacent to any parking met Will the event require the removal of any			in the fees section be			
METER INFORMATION						
Location of parking meters:						
Meter numbers to be rented/removed_						
Period of time for meter rental/removal From at am/pm						
		То				
Purpose of meter rental/removal						
Are you requesting vehicles to be remo	ved from streets/tow	trucks? Yes No	If yes, for how many	hours?		
FEES						
PART A; METER RENTAL						
Service Charge for Rental:	Charge Per Meter:	Number of Meters		Service Fees		
Construction Charge \$45/meter Filming Charge \$20/meter	\$	x		=		
Meter Rental Charge:	Charge Per Meter:	Number of Meters	Number of Rental Days	Rental Fees		
Rental Charge per diem: 1. CBD=\$30 2. French Quarter and Canal St=\$40 3. Other=\$20	\$	x	x	=		
PART B: METER REMOVAL						
Service Charge for Removal:	Charge Per Meter:	Number of Meters		Service Fees		
Construction Charge \$350/meter Filming Charge \$150/meter	\$	x		=		
Meter Removal Charge:	Charge Per Meter:	Number of Meters	Number of Rental Days	Rental Fees		
Removal Charge per diem: 1. CBD=\$30 2. French Quarter and Canal St=\$40 3. Other=\$20 4. Filming Charge \$12.50	\$	x	x	=		
TOTAL FEES	Application Fee	All Service Fees	All Rental Fees			
	\$40.00	+	+	=		

Special Events Permit	Date
Permit Permit	Tracking Number

NON-COMMERCIAL STREET CLOSURE/BLOCK PARTY APPLICATION

SUPPLEMENT B

HOLD HARMLESS AGR		L, BEOCK I AK	TI AITEICAI	501	ATTECHENT D
For the temporary use of (street nar	mes)		between		
and					
To Whom It May Concern:					
We, the undersigned, agree to save					
which is caused by any activity, con-					
We agree to work with the Departn to comply with the provisions set fo We are also aware that the typical in property and in the public right-of-v	nent of Public Wo orth in the permit is nsurance policy ma	rks to secure a Traffic ssued as a result of thi	Impact Study - Incl s application and all	uded as an attachmorelated permits.	ent - and also agree
Applicant Signature			Dat	e	
BLOCK PARTY PETITIO	N FORM (AT	TACH ADDITIONAL CO	OPIES WITH SIGNAT	URES, IF NEEDED)	
l,, (domiciled at (addr	ress)	, certify that	all heads of househo	olds of local
residence and/or local business own					
block of (street names)					
event					
Printed Name and Signature	Owner (O)	Phone Number	Address		Approve (A)
	Manager (M) Resident (R)		7.44		Disapprove (D)
Print					
Sign					
Print					
Sign					
Print					
Sign					
Print					
Sign					
Print					
Sign					
Print					
Sign					
Print					
Sign					

SUPPLEMENT C

PARADES MARATHONS, RACES SECOND LINES

Supplement C is for any event that is both in the street and mobile. If you need to clear cars from parking lanes, either metered or un-metered, you must also fill out Supplement B in addition to this application.

File Supplement C if the event will involve the use of public streets for a parade, jazz funeral, second line, race/marathon, or other mobile street event.

Other items needed for permit: A description of the route, which can include maps to aid in the description.

PARADE PERMIT APPLICATION

SUPPLEMENT C

THIS APPLICATION MUS	T BE SUBMITTED ALO	NG WITH THE MAST	ER SPECIAL EVE	NT APPLICATIO	N
PARADE INFORM	MATION				
,	/Marathon/WalkaThon	Marching Crew	Second Line	Other	
Parade Name			Parade Date		
Schedule	From	То	Parade Width	Half Street	Entire Street
Formation Time	AM PM	AM PM	Parade Speed	Walking	Running
Starting Time	AM PM	AM PM	Type of Music		
Dispersal Time	AM PM	AM PM	# of Parade Elements	# Bands # # Floats #	#Cars # People (Walking/Running)
Will your parade include Name of Clean-up Comp Contact Name					
	tract a with a clean-up	or dumpster provide			ne trash to be produced by your
ROUTE Please provide a detaile	d description of the de	esired route below. Y	′ou may also atta	ch maps to ald	your description.
ACKNOWLEDGMEN					
booked at the time of a Parades going past the	determined and agreed application. a allotted time are char- ncellation must be done	d upon prior to the ev ged \$35.00 additiona e a minimum of two (al for the first add	itional hour and	e based on one (1) additional hour I \$50.00 for each hour thereafter. Is than two (2) hour notification will
staging, presenting or cor must be presented FIRST	nducting, etc. for parad to the One Stop Shop arades must be dated a	es on the City Street: (7th floor, City Hall) o t least FIFTEEN days	s. For all Parades or the Office of th prior to the date	to be held on C e Superintende	for obtaining of permits for the ity Streets an application form nt of Police for approval of Parade parade. Ordinance 17217 M.C.S.
Applicant Signature				Date	

SUPPLEMENT D

PUBLIC PARKS

If you are holding your event in a public park, you will need to fill out this form to secure your location. This application will allow you to reserve both Parks and Parkways parks and New Orleans Recreation Development Commission (NORDC) parks and facilities. A list of most commonly requested properties for each agency is at the top of Supplement D foryour reference.

Please note that some properties, particularly the green space in Jackson Square, have more restrictions on activities than others. See Supplement D, page 2, for more information.

Please note that Audubon Park, the Fly, Woldenberg Park, and City Park are not managed or permitted by the City.

Other items needed to complete this form:

- Contract with clean-up company OR volunteer clean-up plan, see form for more details
- Proportions of any stages that will be assembled on-site
- Proof of Insurance for any events on NORDC properties

PARK & REC CENTER BOOKING REQUEST

SUPPLEMENT D

THIS APPLICATION MUST BE SUB	MITTED ALONG	WITH THE MA	ASTER SPECIAL EV	/ENT APPLICA	TION	
Park or Rec Center Requested:	Parks and	l Parkways Pro	perties	NORDC	Properties	
If the desired place is not listed write its name and location here Other	e: Lafaye	Armstrong Pla ette Square ngton Square	za, Congo Square	Joe B	chartrain Park Brown Park man Park	Harrell Stadium Joe Brown Center Behrman Center
Describe the area of the park yo	u Jackso	on Square (no f	food allowed)		Off Center	St. Bernard Center
would like to rent:	Brecht	tel Park		Lyon	s Center	Treme Center
CONTACT INFORMATI	ON			S	AME AS MAS	TER APPLICATION
Applicant Name				Organization		
Address						ip
Phone						
EVENT INFORMATION	1			S	AME AS MAS	TER APPLICATION
Date of Event	Alterna	te Date		Anticipated	Attendance	
Description of Event: (please pro						
Schedule	From		То		Number	of hours
Set Up Time/Load In		AM PM		AM PM		
Time of Event		AM PM		AM PM		
Take Down/Load Out		AM PM		AM PM		
TOTAL HOURS REQUIRED		AM PM		AM PM		
Is the event open to the public?	Yes N	No Will ac	lmittance fees be	charged? Y	es No	
Will refreshments be served?	Yes 1	No Will ale	coholic beverages	be sold? Y	es No	
Will refreshments be sold?	Yes 1	No				
Cooking is NOT ALLOWED o allowed at Jackson Square ev					-	
Will your event produce trash/de	bris (plastic bott	les, disposable	cups, utensils, etc	c.)? Yes N	No	
Name of Clean-up Company					Attach a	copy of the contract.
Contact Name			Contact Phone Nu	mber		
If you do not have a contract a w event or work as well as your plan		dumpster pro	vider, please descr	ibe the nature	of the trash to	be produced by your

PARK & REC CENTER BOOKING REQUEST

SUPPLEMENT D

THIS APPLICATION MUST BE SUBMITTED ALONG WITH THE MASTER SPECIAL EVENT APPLICATION

Please Indicate If you are using any of the following - NORDC will follow up about chairs and tables at Rec Centers.

All other Items are the responsibility of the applicant.

Item	Number	Item (ITEMS IN THIS COLUMN ARE <u>NOT</u> ALLOWED IN JACKSON SQUARE)	Number
Chairs		Electrical hook-ups	
Tables		Portable Toilets	
Risers		Parking	
Other		Booths	
	ON SQUARE ONLY ALLOWS THE USE OF CHAIRS	Stages (Please provide number and sizes)	
FOR WEDDINGS WATER SLIDES, DUNKING BOOTHS AND OTHER WATER ACTIVITIES ARE NOT ALLOWED ON CITY PROPERTY		Tents	
		Athletic Equipment	

YOU SHOULD SUBMIT THIS FORM AT LEAST **TWO WEEKS** IN ADVANCE OF REQUESTED DATE(S). THE CITY MAKES NO GUARANTEES THAT THE REQUESTED PARK OR REC CENTER WILL BE AVAILABLE ON THE DATES REQUESTED AND SUBMITTING THIS APPLICATION ACTS AS A REQUEST, NOT A GUARANTEE. Events taking place on NORDC properties require insurance in the amount of \$1M - liability and \$2M - aggregate.

I certify that the above information is true and correct to the best of my knowledge. I understand that the City of New Orleans is authorized to suspend or revoke a permit or license issued under the provisions of its Municipal Code wherever a permit or license is issued in error or on the basis of incorrect, inaccurate or any false statement or misrepresentation, or in violation of any ordinance or regulation or any of the provisions of the City of New Orleans Municipal Code, the Comprehensive Zoning Ordinance, the International Construction Code or International Fire Code as adopted by the City of New Orleans. Fines and penalties for misrepresentation of material facts will be assessed in accordance with City of New Orleans ordinances and State of Louisiana Revised Statutes.

Applicant Signature	Date	
•		

SUPPLEMENT E

TENTS AND CANOPIES

Fill out this form if your event involves any sort of tent, tarp, canopy, or other cloth or artificial covering. ANY TENT, OF ANY SIZE, MUST BE INSPECTED AND/OR PERMITTED. EXCEPTION: Umbrellas (single, central pole; diameter of 8 ft. or less) do not need to be inspected or permitted.

File Supplement E if tents of any size are used. Tents under 120 sq. ft. are exempt from permits, but still need an inspection. Tents over 120 sq. ft. in area (or larger than 10 ft. by 10 ft.) must be permitted by the Fire Department.

Other items needed for permit:

- Certificate of Flame Resistance for tents (usually sewn into tent canopy or certificate included with purchase of tent)
- Plan Review showing location(s) of tent(s) with distances to nearest buildings and seating chart if seating included
- For large events, include total number of tents and a vendor list

TENT PERMIT APPLICATION

SUPPLEMENT E

THIS APP	LICATION M	UST BE SUB	MITTED ALON	IG WITH THE MAST	ER SPECIAL	EVENT AP	PLICATION			
Tent locat	ion:	Commerci	al Location	1 or 2 Family Dwe	lling Location	Public	Property	Othe	er	
TENT (TENT OWNER INFORMATION SAME AS MASTER APPLICATION									
Tent Own	er Name				C	ontact Nur	mber			
Tent Own	er Address									
TENT I	TENT INFORMATION									
Tent Number	Tent Length	Tent Width	Square Footage	Structure Type	*# of Occupants	**# of Fire Ext.			Use	
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
	ft	ft	sq ft	Pole Self-Supporting			Food Sa Prod. Ed		Other Sales Other	Shade
*If tent is used an assembly (more than 49 persons)				**Number of	f extinguis	hers require	d Is bas	sed on squar	e footage:	
			be provided.		0 to	499 sq. ft.	. = 1	3001 to	5000 sq. ft	. = 4
2. If use		own, exit and	d emergency I	ighting must be	500	to 1000 so	q. ft. = 2	5001 to	o 7000sq. ft.	= 5
		ity is more t	han 1000 peop	ole, an NOFD fire	1001	to 300 sq	. ft. = 3	7001 to	9000 sq. ft	= 6
watch must be provided. (each tent must have 2A:10BC portable fire extinguisher at a minimum)					r at a					
Will there be any combustibles or flammable liquids under the tent?										
Will the tent be heated? Yes No										
Will the	sides of the t	ent be used	? If yes, all ex	ts must be indicate	d on plot plar	n.	Yes	No		
extinguis	sher(s) with a	a minimum r	ating of 3A40	an NOFD fire watch BC shall be provide king equipment wil	d near cookin	ig equipme		No		
REQUI	REQUIRED ATTACHMENTS									

- A certificate of Flame Resistance/Retardant for tent fabric.
- A plot plan or layout of the location showing the tents and their distances to the nearest buildings, structures, and property line is attached. (If seating will be provided, show seating/chair arrangement.)

ACKNOWLEDGMENTS

I will comply with all provisions of Ordinance 22958 MCS (International Fire Code 2006 edition as amended) specifically, Chapter 24 (Tents, Canopies, and other Membrane Structures).

Applicant Signature	Date	

SUPPLEMENT F

STAGES
REVIEWING STANDS
CONCESSION STANDS
BANNERS
ENTERTAINMENT AND SOUND

File Supplement F if the event requires constructing/using the following temporary structures: Reviewing Stands, Stages, Concession Stands, Tents larger than 1000 sq. ft. (approximately a 30 ft. by 30 ft. tent or larger). Please note that tents require you to also fill out Supplement E.

Other items needed for permit (much of this information may be provided by the stage builders/contractors hired):

- Approval/permission from property owner (see Event Location Information)
- Recorded Act of Sale if property recently changed ownership
- Plot plan showing boundaries of the property and location and dimensions any temporary structures on the property with location and distance to nearest fire hydrant
- For reviewing stands and stages you will need a statement with a live seal from a Louisiana Registered Architect or Civil Engineer stating that the structure, stairs and landings fit certain requirements
- Signed statement from Louisiana Registered Architect or Civil Engineer that the tent installation is in compliance with NFPA 102, Chapter 8

File Supplement F if the event requires banners that stretch across public property or rights-of-way such as streets or sidewalks. Please note that some areas, such as the French Quarter, have restrictions on temporary signs, whether across rights-of-way or on the fronts of private buildings/on private property visible from the street.

File Supplement F if your event is offering any sort of **entertainment**, including, but not limited to:

- Live performance (musical, theatrical, etc.)
- PA system
- DJ or recorded music
- Sound amplifiers

This does not apply to parades or second lines.

Please note that not all zones allow live outdoor entertainment, such as residential zoned properties.

ENTERTAINMENT APPLICATION (STAGE, REVIEWING STAND, BRACING, BANNER **SUPPLEMENT F** AND/OR CONCESSION STAND)

THIS APPLICATION MUST BE SUBMITTED ALONG WITH THE MASTER SPECIAL EVENT APPLICATION

TEMPORARY BAN	INER/DISPLAY	/ INFORM	ATION	1				
Type of Display Bann Location Type Singl	ner Light/Lase le Building Bet	er Projection tween 2 Build		archligl ossing		en Public Poles Cr	ossing (Street
Display Text (if image of Building 1 or Single Build Building 2 Address								
If between Public Poles, Date of Display			treet iva		То			
					10			
OTHER STRUCTU	RE INFORMAT	TON (You	u must als	o submit	attachments. Please	see page 2 for detaile	ed inform	ation.)
Which, if any, other struction (Check ALL that apply)					Gallery or Balcony Stand Stage (N	_		itand
Structure Location								
Will this structure be ere								
Weight of the stage:			טווו	riension	is of the stage	L XV	X	
ENTERTAINMENT				•	- THERE WILL NO E	NTERTAINMENT AT	THIS EV	/ENT
Please describe the ty	pe(s) of entertail	ment being	g provid	iea.				
Potential Noise Sources Live performance(s)? PA System? Other:		corded Music	?	What	e will entertainme Outdoo is the average exp is the maximum e	rs Indoors pected sound leve		
f your event takes place					n - 7:00am, you'll r	need approval from	n the lo	ca-
ion's designated City Co Event Entertainment		ie City Health	1 Depart	inent.	То			
Hours Day 1	Date	Time	AM	PM	Date	Time	AM	PM
Event Entertainment	From		'		То			
Hours Day 2	Date	Time	AM	PM	Date	Time	AM	PM
Event Entertainment	From				То			
Hours Day 3	Date	Time	AM	PM	Date	Time	AM	PM
Event Entertainment Hours Day 4		T:		D1:	То	T-1		
Hours Day T	Date	Time	ΔΜ	DM	Date	Time	ΔM	DM

Special Events Permit	Date Tracking Number
•	

ENTERTAINMENT APPLICATION (STAGE, REVIEWING STAND, BRACING, BANNER AND/OR CONCESSION STAND) SUPPLEMENT F

REQUIRED ATTACHMENTS

Plot Plan (REQUIRED FOR ALL)

A plot plan showing the boundaries of the property, the location and dimensions of the banner/projection, searchlight, reviewing stand, concession stand or bracing on the property, including the location and distance to the nearest fire hydrant.

Property Owner Authorization (REQUIRED FOR ALL)

A letter from the property owner(s) authorizing use of the property (if applicant is not property owner). If property is owned by a company, the letter must be provided on company letterhead. When a banner is strung between 2 buildings, authorization from both property owners is required. When projection equipment is used and the equipment location differs from the projection surface location, authorization from both property owners is required. If the Property Owner is the City of New Orleans, as in the case of sidewalks and streets, the appropriate City department will review this application.

IF APPLICABLE:

ADDITIONAL ATTACHMENTS FOR REVIEWING STAND OR BRACING ONLY

A letter with a live seal from a Louisiana Registered Architect of Civil Engineer stating:

- The structure is capable of withstanding a minimum of 1000 psf live load.
- The structure provides 42" guardrails for public safety.
- Stairs will have risers not more than 7" high and not less than 4", with treads not less than 11" wide, with handrails not less than 34" high nor greater than 38" high.
- Handicapped ramps, where provided, shall have a slope of 1:12, in accordance with ANSI A.117.1.
- The width of landings shall not be less than the width of the stairways/ramps they serve.

ADDITIONAL REQUIREMENTS FOR CONCESSION STAND

- The stand must be on parade route or on private property and situated as to not interfere with pedestrian movement on the sidewalk. The plot plan must show a minimum setback of six (6) feet from the property lines.
- Concession stand operators must also submit the Supplement A Application.

ACKNOWLEDGMENTS

I certify that the above information is true and correct to the best of my knowledge. I understand that the City of New Orleans is authorized to suspend or revoke a permit or license issued under the provisions of its Municipal Code wherever a permit or license is issued in error or on the basis of incorrect, inaccurate or any false statement or misrepresentation, or in violation of any ordinance or regulation or any of the provisions of the City of New Orleans Municipal Code, the Comprehensive Zoning Ordinance, the International Construction Code or International Fire Code as adopted by the City of New Orleans. Fines and penalties for misrepresentation of material facts will be assessed in accordance with City of New Orleans ordinances and State of Louisiana Revised Statutes.

Applicant Signature	Date	

SUPPLEMENT G

SPECIAL HAZARDS SECURITY EMERGENCY MEDICAL SERVICES

Supplement G covers special hazards, Police or private security details, and Emergency Medical Services. Having these hazards at your event will require you to hire security, EMS, and/or a fire watch by Fire Department personnel. Some pricing for these services is available at the end of the Guide.

The following Hazards REQUIRE you to file Supplement G:

- Lasers
- Open Flame
- Cooking
- Heating Equipment
- Compressed Gases
- Flammable Liquids
- Pyrotechnics/Special Effects
- Fog Generator

- Vehicles/Motorcycles
- Operating Internal Combustion Engines
- Mardi Gras/Parade Floats
- Mobile Homes
- Tents, Canopies, Air-Support Structures
- Multi-Level or Covered Booths

You MUST file this Supplement if your event fits any one or more of the following criteria:

- Over 1,000 attendees (Both Police/Security Detail and Emergency Medical Services are needed)
- Is a Block Party (Police Detail is required)

SPECIAL EVENT SAFETY/SECURITY APPLICATION

SUPPLEMENT G

THIS APPLICATION MUST BE SUBMITTED ALONG WITH THE MASTER SPECIAL EVENT APPLICATION

LAYOUT							
What is the expected number of attend	dess at your e	vent?					
Which of the following best describes y	your event?	Exhibit/Trade Sh Block Party	now		Party/Ball		Outdoor Festival/Fair
Will alcohol be served at your event?	Y N	Is your event:	18+ Adu	ılt or	Family-frie	ndly	
Number of Single Level Booths	M	ulti-level Booths _			Cove	ered Booths	
SPECIAL HAZARDS (CHECK	ALL THAT A	PPLY)					
Lasers	Flammable	Liquids			Mardi Gra	s Floats	
Open Flame	Pyrotechnic	cs/Special Effects			Mobile Ho	mes	
Cooking	Fog Genera	tor			Multi-Leve	el or Covered	l Booths
Heating Equipment	Vehicles/Mo	otorcycles			Tents/Can	opies/Air Su	pport Structure
Compressed Gases	Operating I	nternal Combustio	n Engin	es	Other		
Describe how the potential hazards ch	necked above	will be used in yo	ur even	t. (Inclu	de or attach	additional o	letails, if neccessary)
If a review determines that a fire watch			_		onsible part	y for payme	nt?
Contact Name	Phone		Em	dll			

SECURITY DETAIL INFORMATION

N/A (EVENT HAS LESS 1,000 ATTENDEES)

Events with more than 1,000 attendees need to provide security coverage at the event site. This application will serve as your request to the New Orleans Police Department and a member of their Events team will contact you to coordinate services. Please indicate below any special requests or risks you anticipate in advance.

,	Date
Special Events Permit	Tracking Number

SPECIAL EVENT SAFETY/SECURITY APPLICATION SUPPLEMENT G

EMERGENCY M	IEDICAL SERVICES	N/A (EVENT HAS LESS 1,000 ATTENDEES)
City Property must wo		medical staff on standby at the event site. Events taking place on to coordinate coverage. Below are the types of coverage offered to determine what your event needs.
# Ambulance		& 1 EMT and costs \$150.00 per hour with a 4 hour minimum. hour. More than three units require an EMS Supervisor to be /hour with a four hour minimum.
# Mini All-Terrain Ambulance		injured or sick patrons from areas inaccessible to standard dic and 1 EMT-basic. \$100/hour with a four hour minimum.
# Sprint Car	A sprint car consists of 1 Paramedic. \$75/ho medics.	ur - sprint car with one paramedic. \$100/hour - sprint car with two
# Bike Team		lic and 1 Emergency Medical Technician (EMT) Basic. \$100/hour per hree teams require an EMS Supervisor to be present on the detail. minimum.
# Mobile Surge Unit	\$300/hour - four hour minimum \$75/ hour - minimum of 2 paramedics.	
		rgency coverage, please describe the type of coverage you have ipment. (A copy of the contract should also be attached.)
Company Name of Pro	vider	
Contact Name		Contact Phone Number
ATTACHMENTS		
Location and dLocation and dIndicate on pla	y, table/chair, and exhibit arrangement and di imensions of tents, stages, security barricade	s, and clearly labeled sites to be used for hazardous activities. hisles, access ways, exit access, doors, exits, etc.) multi-levels.
ACKNOWLEDG	MENT	

Applicant Signature _____ Date ____

SUPPLEMENT H

FEE EXEMPTION FOR NON-PROFIT ORGANIZERS

If the organization holding the event is a non-profit, fees for the Promoters/Organizers Occupational License, Mayoralty Permit, Sales Tax, and Temporary Alcoholic Beverage Outlet License can be waived. These licenses and permits are applied for using Supplement A.

Both federal 501(c)3 and state non-profits qualify for these exemptions. PLEASE NOTE THAT THIS FORM DOES NOT EXEMPT NON-PROFITS FROM ANY OTHER FEES NOT ASSOCIATED WITH SUPPLEMENT A. The permitting departments no longer waive fees that are not covered by this Exemption form.

Fill out Supplement H and attach a copy of the IRS letter confirming the organization's 501c3 status or a letter from the Louisiana Secretary of State.

Filing Supplement H does NOT guarantee a waiver.

TAX EXEMPTION FOR NON-PROFITS APPLICATION

SUPPLEMENT H

ATTACHMENT REQUIRED: Please attach a copy of your organization letter issued by the I.R.S. or Secretary of State verifying tax exempt status.

Seeking exemption from:		ption	Occupational License (150-970) (C) (1)	Mayoralty Permit (110-264) (C)	Other		
			Sales Tax (150-521) (17)	Amusement Tax (150-521) (17)			
	of Non-pro	ofit Orga	nization				
Repre	sentative _						
	se of Orgar						
Phone			Email_				
Organ	ization mai	ling add					
Yes	No	Does this organization endorse candidates for public office?					
Yes	No	Is this	organization otherwise involved in political act	ivities?			
Yes	No	Were	you asked to sponsor this activity in order that	it might receive tax exempt status?			
lf so, b	by whom?						
How v	vill proceed	ls, after	Date(payments of direct necessary expenses be u ated to a nonprofit organization, explain hor	sed?			
Yes	No		e event yield a profit to a promoter or any indi nent for the event?	vidual or business that has contracted to	provide a service or		
Yes	No	Is this	activity in competition with retail merchants?	f yes, explain how:			
eligiou hat the expens furthe	us organizat e organizati es, will be u er certify tha	tion und ion is the used for at the ar	pove named organization is a bonafide, in go er the laws of the State of Louisiana or with e actual sponsor of the event described and civic, educational, charitable or religious pur asswers to the above questions are correct an	proper tax exemption status with the that all the proceeds from the event, roses. In complete to the best of my knowled.	Internal Revenue Service; after necessary direct dge and belief. I also		
he coc	de of the cit	y of Ne	nizations who fraudulently seek exemption unly Orleans shall be subject to civil and crimin Wed and approved for non-profit waivers to	al penalties provided for in Louisiana	Statutes.		
					See for gaardinee waivel.		
Organ	iization Nan	ne					
Office	r Signature				Date		

SPECIAL EVENTS LICENSES &

PERMIT FEES*

*This is a general guide to fees; additional fees/service charges may apply depending on the specifics of your event

LICENSE OR PERMIT BY CATEGORY	UNIT COST	TOTAL COST
ALCOHOL Application Processing Beer Sales or Distribution Beer, Wine and/or Liquor Sales or Distribution		\$250.00 \$135.00 \$500.00
PROMOTER Occupational License Mayoralty Permit Sporting Event Mayoralty Permit Performance Bond Occupancy Permit Plan Review		\$250.00 \$500.25 \$1,000.25 \$10,000.00 \$190.00 \$50.00
STREET CLOSURE Per Block CBD French Quarter Canal Street Other Streets Application Fee	\$310.00 \$615.00 \$615.00 \$90.00	\$40.00
METER RENTAL Service Charge for Construction Service Charge for Filming Per Diem Charge CBD French Quarter Canal Street Other Streets Application Fee	\$30.00 \$40.00 \$40.00 \$20.00	\$45.00 \$20.00 \$40.00
PARADES 50 or less marchers with band 50-100 marchers with band, major street 50-100 marchers with band, all other streets 100-500 marchers with jazz band 100-500 marchers with high school band		\$225.00 \$425.00 \$525.00 \$652.00 \$725.00

LICENSE OR PERMIT BY CATE	EGORY	UNIT COST	TOTAL COST
TENTS AND CANOPIES Per Tent, 0-10,000 sq. ft.		\$50.00	
SIGNS AND LIGHT EFFECTS Banner Exterior laser, sky tracker,		\$100.00 \$25.00	
TEMPORARY STRUCTURES Reviewing Stand	J	,	
Private Property Private Property Private Property Public Property	Residential District Non-Historic Commercial Historic Commercial CBD	\$50.00 \$150.00 \$225.00 \$150.00	
Concession Stand Private Property Private Property Non-Profit Property	Non-Historic Districts Historic Districts	\$150.00 \$225.00 \$25.00	
Stage		\$190.00	
Tent over 1,000 sq. ft.		\$190.00	
EMERGENCY MEDICAL SER	RVICES		
Ambulance per hour Additional Crew per h Supervisor per hour (\$150.00 \$75.00 \$75.00	\$600.00 \$300.00 \$300.00
Miniature Ambulance per h	nour 4 hour minimum	\$100.00	\$400.00
Sprint Car per hour Additional Medic per EMS Physician per ho		\$75.00 \$100.00 \$100.00	
Bike Team per hour Supervisor per hour (4 hour minimum 4 or more units)	\$100.00 \$75.00	\$400.00 \$300.00
Mobile Surge Unit per hou Additional Medic per EMS Physician per ho	hour	\$300.00 \$75.00 \$100.00	\$1,200.00 \$300.00 \$400.00

SPECIAL EVENT APPLICATIONS INDEX

- Master Application
- Supplement A:
 - Promoter/Organizers Permits and Licenses
 - Vendor License
 - Temporary Alcoholic Beverage Outlet License
- · Supplement B:
 - Street Closures
 - Meter Rentals
 - · Parking Lane Rentals
- Supplement C:
 - Parades, Second Lines, Races, Marathons
- Supplement D:
 - · Park Bookings: Parks and Parkways, NORDC parks
- Supplement E:
 - Tents, Canopies, Booths
- Supplement F:
 - Banners
 - Stages, Reviewing Stands, Concession Stands
 - Entertainment
- Supplement G:
 - Safety Hazards (cooking, fireworks, open flames, flammables)
 - Security/Police Details
 - Emergency Medical Services
- Supplement H:
 - Non-Profit Organizer Tax Exemption Form

CREDITS

GUIDE AND FORMS

Many City departments and event organizers contributed to the creation of this Guide and permit applications.

Alison Gavrell, Guide Text and Design, Project Manager, Mayor's Office of Cultural Economy

Jennifer Cecil, Forms, Editing and LAMA, Performance Manager, One Stop Shop

Whitney Soenksen, Forms and Editing, Innovation Delivery Team

Linda Sutton, Editing, Chief of Staff for Deputy Mayor for Operations

Xavier Cabo, Editing and Website, Project Manager, Innovation Delivery Team

Jasmine Gossett, Editing, Mayor's Office of Communications Press Assistant

Special thanks to:

Bureau of Revenue Department of Public Works
New Orleans Police Department Parks and Parkways
New Orleans Recreation Development Commission New
Orleans Fire Department
Safety and Permits Emergency Medical Services
Office of Homeland Security and Emergency
Preparedness
Information Technology and Innovation

PHOTOCREDITS

Cover:

- Second Line Parade, Photo by Jay Combe, Courtesy of the Convention and Visitors Bureau
- Mardi Gras Parade on St. Charles Avenue, Photo by Pat Garin, Courtesy of the Convention and Visitors Bureau
- Jackson Square at French Quarter Fest, Photo by Jay Combe, Courtesy of the Convention and Visitors Bureau

Introduction:

Jackson Square Art Colony, Photo by Pat Garin,
 Courtesy of the Convention and Visitors Bureau

CREDITS (cont.)

Overview:

 Brass Band in Jackson Square, Photo by Jen Amato, Courtesy of the Convention and Visitors Bureau

Master Application:

 French Quarter Festival in Jackson Square, Photo by Margot Landon, Courtesy of French Quarter Festivals, Inc.

Supplement A:

 Food Stands at the Jazz and Heritage Festival,
 Photo by Jay Combe, Courtesy of the Convention and Visitors Bureau

Supplement B:

 Dancing at Dusk, Photo by George Long, Courtesyof French Quarter Festivals, Inc.

Supplement C:

 Mardi Gras Parade, Photo by Chris Granger, Courtesy of the Convention and Visitors Bureau

Supplement D:

 City Park, Photo by Jay Combe, Courtesy of the Convention and Visitors Bureau

Supplement F:

 Cirque Beserque at Fringe Fest 2011, Photo by Janet Wilson, Courtesy of Fringe Fest

Supplement G:

French Quarter Festival, Photo by Jay Combe,
 Courtesy of the Convention and Visitors Bureau

Supplement H:

 Cajun Zydeco Festival performance. Photo credit: Cheryl Gerber, Courtesy of the New Orleans Convention and Visitors Bureau