

Shenandoah County

Department of Fire and Rescue

600 N. Main Street, Suite 109

Woodstock, VA 22664

(540) 459-6167 voice

(540) 459-6192 fax

fire@shentel.net

Display of Aerial Fireworks Indoors Permit Application

ALL INFORMATION MUST BE PRINTED IN INK OR TYPED.

Submit two (2) copies of this application and all its attachments to the FMO not less than 15 days prior to the event for timely processing.

Line 1. Provide the name of the person or company applying for the permit.

Line 2. List the telephone number where the applicant may be reached.

Line 3. Use the mailing address the applicant can expect the quickest service.

Line 4. What is the physical address (location) of the permit applicant if it is different from the mailing address given?

Line 5. List the city, state and zip code for the complete mailing address.

Line 6. If a company is filling out an application, write in the Federal Identification Number as provided by the IRS for the company applying for the permit. If a company is not filling out an application, disregard and go to Question #7.

Line 7. Print the name of the person submitting the application with their driver's license number and the state of issuance.

Line 8. The use of pyrotechnics before a 'proximate audience' is governed by provisions contained in the Statewide Fire Prevention Code (SFPC) and the referenced NFPA 1126-01 standard. This application is for a permit to use **NFPA 1126— type devices**, sometimes referred to as "close proximity fireworks", for circumstances listed on lines 8.1 through 8.5.

(If the applicant desires to use pyrotechnics or materials in circumstances not listed, the applicant should immediately consult with the Fire Marshal's Office for further guidance, direction or information.)

Line 9. The FPC requires a "*plan for the use of pyrotechnics*".

Line 9.1. The plan is to include the name of the sponsoring group, person or organization.

Line 9.2. The exact location of the production or firing is to be listed. Include as much information as may be available such as street address, City, County or Town, facility name, building name and number if assigned one, etc.

Line 9.2.1. Provide the name of the venue manager who has overall responsibility for the operation and management of the facility or site where pyrotechnics are to be used.

Line 9.3. Indicate whether the use of pyrotechnics will occur inside or outside of a building.

Line 10. Provide the date and time-frame the use of pyrotechnics will occur. If multiple dates are planned, list the additional dates and time-frames on a separate sheet. Label or indicate at the top of the additional sheet that it's an additional sheet for line #10.

Line 11. The FPC provides an opportunity for the operator to prove to the fire marshal, sponsor and venue manager that the pyrotechnic devices will operate as planned and within the safety parameters required by the FPC. Designate a date and time at which a walk-through can begin and a representative demonstration will be available.

Line 12. The "plan" mentioned in line 9 requires specific informational items.

Line 12.1. Provide the name and age of the operator that's in charge of the design, setup and functioning of the pyrotechnics. The operator must be at least 21 years of age.

Lines 12.2 and 12.3. List any qualifications or credentials the operator is willing to offer towards proof of being a qualified operator along with an accounting of actual experience in the number of shows within a given period of time on line 12.3. If additional space is needed for line 12.2, attach an additional sheet (not to exceed the standard 8% by 11 inch dimension) to the application and label or indicate at the top of the attached sheet that it's an additional sheet for line # 12.2.

Line 12.3.1. List the requested information as a reference.

Line 12.4. List the names and ages of all assistants that will be present. All assistants must be at least 18 years of age. If additional space is needed for line 12.4, attach an additional sheet (not .to exceed the standard 8% by 11 inch dimension) to the application and label or indicate at the top of the attached sheet that it's an additional sheet for line # 12.4.

Line 12.5. The plan requires a listing of "*the number and types of pyrotechnic devices and materials to be used.*" If additional space is needed for line 12.5, attach an additional sheet (not to exceed the standard 8% by 11 inch dimension) to the application and label or indicate at the top of the attached sheet that it's an additional sheet for line # 12.5.

Line 13. The "plan" mentioned in line 9 requires specific documents be provided. Placing a check in the boxes provided is a means for the applicant to determine or track for themselves they have obtained or possess the required information, and have attached it to the application.

Line 13.1. A site plan is to be provided of the premises upon which the pyrotechnics will be fired. If the firing will be inside a building, a floor plan or diagram of the space is to be provided. In either case, the position at which the devices will be positioned for firing is to be noted, the fallout radius is to be indicated, and the lines behind which an audience will be restrained.

Line 13.2. It's to be noted on the site plan, floor plan or diagram where the assembly of devices will occur.

Line 13.3. A material safety data sheet (MSDS) is to be provided for each type of device used.

Lines 13.3.1 thru 13.3.3. Requires that the name and address of the manufacturer of the devices be provided, along with any cautionary statements, and a statement noting the devices are intended for indoor use. Check the box provided if the devices are not being used inside a building.

Line 13.4. A statement or certification is to be provided stating that sets, scenery, and rigging materials are inherently flame-retardant or have been treated to achieve a similar flame resistance. If such items will not be exposed or involved, check the box provided.

Line 13.5. Proof of insurance or surety bond is required in an amount that is agreeable to the sponsor listed on Line

9.1 and the permit applicant, but shall not be less than \$500,000.00. The proof of insurance or bond is to be attached to the application and submitted.

Line 14. The FPC has certain prerequisites, conditions and safeguards to be complied with by the operator of the pyrotechnic devices. This application is intended to have the applicant acknowledge these prerequisites, conditions and safeguards by reading and initialing each item (Lines 14.1 thru 14.7).

If the listed item is not applicable to the circumstance, the applicant is to write "N/A" in place of their initials. An example of this is when close proximity fireworks are used outdoors and smoke detectors and air-handling systems would not be involved or affected. It would therefore be appropriate for the applicant to write "N/A" for lines 14.1 and 14.1.1 in place of their initials.

Lines 15 through 17. Self-explanatory.

An incomplete application and permit fee is subject to being returned to the applicant without further processing.

Shenandoah County

Department of Fire and Rescue

600 N. Main Street, Suite 109
Woodstock, VA 22664

(540) 459-6167 voice
(540) 459-6192 fax
fire@shentel.net

1. Name/Company: _____ 2. Company Phone: _____

3. Mailing address: _____

4. Physical address if different from above: _____

5. City/State/Zip: _____ 6. F.I.D.(Federal ID Number): _____

Contact Email Address: _____

7. Name and driver's license number of person making application (PRINT): _____

License Number: _____ State of Issuance: _____

8. Of the following, check all circumstances for which application is being made:

8.1. [] For the use of pyrotechnics in theatrical, musical or similar productions before a proximate audience, performers, or support personnel. **[1.1.1]**

8.2. [] The indoor use of pyrotechnics. **[1.1.3]**

8.3. [] The outdoor use of pyrotechnics at distances less than those required by NFPA 1123, Code of Fireworks Display. **[1.1.4]**

8.4. [] The use of pyrotechnics while videotaping, audio taping, or filming of any television, radio, or movie production where such production takes place before a proximate audience. **[1.1.5]**

8.5. [] The rehearsal of any production in which pyrotechnics are used. **[1.1.6]**

Note: Any permit issued as a result of this application does not confer approval to use flammable liquids and/or flammable gases in any performance or display. Separate approval must be provided for the use of such materials. **[1.1.14]**

9. Sponsorship (Fill in the blanks).

9.1. The use of pyrotechnic materials and/or devices will be sponsored by: **[4.3.2(a)]**

9.2. The use of pyrotechnics will occur at (provide location by listing address, name of complex or facility, name or building number, etc. Include name of City, County or Town): **[4.3.2(c)]**

9.2.1. Name of venue manager: _____ **[4.1.4]**

9.3. The permit fee for the use of pyrotechnic materials and/or devices at the location listed above will occur (check one): **[Local Option]**

9.3.1. [] Inside a building (\$30.00 permit fee.)

9.3.2. [] Outside a building (\$30.00 permit fee.)

10. The use of pyrotechnic materials and/or devices will occur on: **[4.3.2(b)]**

Date: ____/____/____ beginning at (time) ____:____ am/pm and end at (time) ____:____ am/pm.

(Note: if the use of pyrotechnic materials or devices will occur on multiple dates and/or times, list all dates and times on a separate piece of paper and attach it to this application.)

11. A walk-through and representative demonstration of the pyrotechnics may be conducted. The walk-through and demonstration will be available to commence on (date) ___/___/___ at (time) ____ : ____ am/pm prior to the first rehearsal, production and/or performance at which pyrotechnics will be used, and will be completed with sufficient time allowed after the demonstration to reset/reload the pyrotechnics before the arrival of any audience. [4.4.1 and 4.4.2]

12. Operators, Assistants and Pyrotechnic Specifications.

12.1. Name and age of the pyrotechnic operator (person actually in charge of firing the pyrotechnics): [4.5.1]

12.2. List of any qualifications/credentials the operator may possess or is willing to offer: [4.3.2(f)]

12.3. The pyrotechnic experience of the operator can be evidenced by having fired (check one in each column): [4.3.2(g)]

<u>Number of shows fired:</u>	<u>During a period covering:</u>
<input type="checkbox"/> 1 – 5 shows	<input type="checkbox"/> 1 – 6 months
<input type="checkbox"/> 6 - 10 shows	<input type="checkbox"/> 7 – 12 months
<input type="checkbox"/> 11 – 20 shows	<input type="checkbox"/> 13 – 24 months
<input type="checkbox"/> Over 20 shows	<input type="checkbox"/> Over 24 months

12.3.1. With the latest firing having occurred at (print): [4.3.2(g)]

Name of facility:	Date of firing:
Physical address of facility:	Name of venue manager:
Telephone number of venue manager:	

12.4. Name and ages of all assistants who will be present (attach additional pages as needed): [4.5.2]

Name (print)	Age

12.5. List the number and types of pyrotechnic devices or materials to be used (Attach additional pages as needed): [4.3.2(j)]

#	Name of Device or material

13. Additional Attachments (Check off as applicable).

The following items are to be provided as attachments to this application.

- 13.1. A diagram of the grounds or facilities where the production is to be held. (See application instructions.)
The diagram is to show: **[4.3.2(k)]**
- 13.1.1. the point at which the pyrotechnic devices are to be positioned and fired, **[4.3.2(k)]**
13.1.2. the fallout radius for each pyrotechnic device used in the performance, and **[4.3.2(k)]**
13.1.3. the lines behind which the audience will be restrained. **[4.3.2(k)]**
- 13.2. The point of on-site assembly of pyrotechnic devices. **[4.3.2(I)]**
- 13.3. A material safety data sheet (MSDS) for the pyrotechnic material(s) to be used and, **[4.3.2(n)]**
- 13.3.1. the name, address and phone number of the manufacturer, and **[5.1(6)]**
13.3.2. the manufacturer's statement regarding whether the pyrotechnic is intended for indoor use, and **[5.1(4)]** Check this box if this item is not applicable to the circumstance.
13.3.3. whether it is to be used with any special considerations or cautions. **[5.1(4) and (5)]**
- 13.4. Certification that the set, scenery, rigging materials and material worn by performers are inherently flame-retardant or have been treated to achieve flame retardancy. **[4.3.2(o)&(p)]**
 check this box if this item is not applicable to the circumstance.
- 13.5. Proof of a corporate surety bond or a public liability insurance policy in an amount acceptable to the sponsor noted on Line 9.1 and/or venue manager listed on Line 9.2.1. **[SFPC 3301.2.4 &NFPA 4.3.2(i)]**

14. Conditions and acknowledgement (Initials of applicant or "N/A" as applicable).

The applicant is required to review and in the space provided, initial the following requirements of the Fire Prevention Code / Standard. By initialing each item, the applicant acknowledges their review and agreement to comply with the listed requirements. (If the item does not apply to the circumstance, the applicant is to write N/A in place of their initials.)

- 14.1. _____ when the use of indoor pyrotechnics requires air-handling systems to be disengaged, the applicant will make timely and proper notification to the fire department and a representative of the building owner who'll be given the opportunity to be present for the firing of the pyrotechnic devices. The restoration of the building life safety systems shall be returned to normal operating conditions as soon as the likelihood of false alarms from the pyrotechnics has passed. **[4.4.3]**
- 14.1.1. _____ Fire detection and life safety systems shall not be interrupted except when approved by the authority having jurisdiction, the owner or owner's agent, and that an approved fire watch is present that is capable of operating all fire detection and life safety systems installed within the building. **[6.1.6]**
- 14.2. _____ Binary materials shall be pre-measured, packaged, and identified by the manufacturer for indoor use. **[5.4]**
- 14.3. _____ two or more fire extinguishers of the proper size and classification shall be readily accessible while the pyrotechnics are being loaded, prepared for firing, or fired. In all cases, at least two pressurized water extinguishers shall be available. **[6.1.1 and 6.1.1.1]**
- 14.4. _____ the pyrotechnic operator shall only use an electrical firing system. The firing system shall be designed to ensure against accidental firing by providing at least a two-step interlock process that requires the operator to intentionally enable or arm the firing system; and deliberately apply firing power. **[6.3.3]**
- 14.5. _____ the power source used for firing pyrotechnic devices is restricted to batteries or isolated power supplies used for firing purposes only. **[6.3.2]**
- 14.6. _____ all pyrotechnic device holders shall be constructed and secured so that they remain in a fixed position when the device is fired, and; **[6.2.1 and 6.2.5]**
- 14.6.1. _____ Comets and mines shall be fired so that the trajectory of the pyrotechnic material is not carried over the audience. **[6.2.11]**
- 14.6.2. _____ Waterfalls shall be placed for firing so that no flammable materials are within their fallout area. **[6.2.12]**

- 14.6.3. _____ Airbursts shall be fired above the assembled audience only if (1) the airburst is suspended by a minimum 30-gauge metal wire firmly attached to a secure support; (2) the airbursts occurs at a minimum height of three [31 times the diameter of the effect; (3) there shall be no burning or glowing particles below the 15-foot level above the floor and proven during a demonstration. **[6.2.14]**
- 14.6.4. _____ Each pyrotechnic device fired during a performance shall be (1) separated from the audience by at least 15 feet but not less than twice the fallout radius of the device, and (2) project no glowing or flaming particles within 10 feet of the audience, (3) that no part, projectile, or debris from the pyrotechnic material or device is propelled so that it damages overhead properties, overhead equipment, or the ceiling and walls of the performance area, and (4) where pyrotechnics are fired, the quantity of smoke developed shall be controlled to not obscure the visibility of exit signs or paths of egress; all of which may be proven during a demonstration. **[6.4.1, 6.2.2 and 6.6.6]**
- 14.6.5. _____ Concussion mortars, if used, shall be separated from the audience by a minimum of 25 feet and placed in a secured location that prevents the audience, performers and support personnel from gaining access to the secured location. **[6.4.2 and 6.3.7]**
- 14.7. _____ Pyrotechnic devices shall be fired only when the area where the effect is to occur is in clear view of the operator. **[6.3.5]**

15. By my signature below, I attest the above information is accurate and correct. I acknowledge and agree to comply with all applicable requirements of the Fire Prevention Code (FPC) and its referenced standard governing the use, storage and firing of pyrotechnics before a proximate audience, even those not specifically expressed on this application.

I also acknowledge that if a permit is issued based upon this application, it shall only be valid within the building, facility and/or location listed on the application, and for the specific date(s) and time(s) for which it is issued, This application and attachments are submitted with the required permit fee in the form of a check or money order payable to **“Shenandoah County Treasurer”**. The fee is based upon whether the pyrotechnics will be fired indoors or outdoors of a building as noted by line 9.3.1 or 9.3.2 respectively of this application. If approved for permit issuance, I acknowledge that a copy of this application and all its attachments will be **available on-site during the dates and times noted on line #10** of the application and in accordance with NFPA 1126-01 Section 4.2.2, and constitute approval to proceed with the activities applied for. I further acknowledge and understand that any violations identified after permit issuance may result in immediate permit suspension or revocation if not corrected.

16. Signature of applicant (person listed on line 7):	17. Date:
---	-----------

PERMIT

To be completed by Shenandoah County Department of Fire and Rescue personnel only:

Application reviewed by (print name): _____ Review date: _____
 Application for permit is: [] Approved [] Not Approved
 Reviewer’s comments, additional conditions, or reasons for non-approval:

Signature of reviewer: _____