[image: image1.png]UNIVERSITY.

OFFICE OF RISK MANAGEMENT

 Outdoor Events on the Campus of James Madison University
Revised November 2015

James Madison University offers a number of locations to hold outdoor events. The university strives to make these locations available with a few simple rules to help keep events safe for all and without scheduling conflicts.

1. Outdoor events require submission of an Outdoor Event Approval Form:

http://info.jmu.edu/eventmanagement/wp-content/uploads/sites/8/2014/06/JMU-Outdoor-Event-Approval-Addendum.pdf
2. Outdoor events on the campus of James Madison University may not require a fire safety and emergency evacuation plan or require crowd control managers providing the following precautions are met:
· no barriers or crowd control devices preventing the participants from freely moving away from the event

· no fireworks or other pyrotechnic devices

· no barriers, structures, vehicles or impediments obstructing: egress sidewalks, fire hydrants, fire department connections (FDC), or fire lanes.

· the gatherings does not exceeding 1,000 people
If any of these parameters are necessary for an outdoor event on campus then
· the Event Management web page protocol will be required, http://www.jmu.edu/riskmgmt/EVENTMANAGEMENT.shtml
· A fire safety and emergency evacuation plan shall be necessary; event staff will be present in a ratio of 1 staff member for every 250 persons present, including talent and event staff, trained in crowd management techniques. Anyone acting as a crowd manager must complete a mandatory training and shall have no other duties at the event.
3. If the use of candles, torches, or other open flames is planned a burn permit must be obtained from Risk Management – Fire Safety: http://www.jmu.edu/riskmgmt/safety.shtml
4. Grilling is allowed only in permanently mounted grills located across campus or by special permission and an open burn permit: http://www.jmu.edu/riskmgmt/safety.shtml
5. A Certificate of (Insurance) Coverage (COC) must be provided by some individuals and most organizations sponsoring events. The need for a COC for individuals will be dependent on the nature of activities they plan for their participants. In addition each vendor associated with an event must provide a COC. Certificates must have a minimum general liability coverage amount of $500,000 per occurrence, name “James Madison University” and the “Commonwealth of Virginia” as additional insured, and include the organizer’s name or the name of the organization. The Certificate of (Insurance) Coverage (COC) must also include the name of the event as well as the date, time, and location.

6. Pets are allowed outdoors on campus only if they are leashed and properly controlled, but never allowed in campus buildings. Please see university policy 1330 for additional information: https://www.jmu.edu/JMUpolicy/policies/1330.shtml
7. Parking arrangements are essential to the success of special events on the JMU campus. Please visit the Event Parking website below and make arrangements a minimum of two weeks in advance of your event.
https://www.jmu.edu/parking/event-parking/index.shtml

8. Alcoholic beverages must be purchased and served through JMU Dining Services (Aramark's Catering Department). Groups and individuals are not allowed to bring in their own or donated alcoholic beverages. An ABC permit will be required to serve alcohol at your function. Please contact the Catering Director to make arrangements for your event at 540-568-6637.

9. Cash Handling – JMU Clubs and organizations should review the cash handling training below prior to holding any activates that involve handling money: http://info.jmu.edu/cashhandling/
10. Soil may not be disturbed without authorization. This includes any digging, staking, leveling or the like. Please contact Facilities Management at 540-568-3168 or visit the Event Management page at: https://info.jmu.edu/eventmanagement/wp-content/uploads/sites/8/2014/06/JMU-Outdoor-Event-Approval-Addendum.pdf
11. No structures may be erected without authorization. This includes stages, tents, towers, displays or the like. Please contact Facilities Management at 540-568-3168 or visit the Event Management page at: https://info.jmu.edu/eventmanagement/wp-content/uploads/sites/8/2014/06/JMU-Outdoor-Event-Approval-Addendum.pdf
12. Any displays, objects larger than 25 pounds or taller than 30 inches, hoses, cords, ropes, lines electrical appliances, electrical cords or the like must be approved by Event Management.
[image: image1.png]