

1

Fire and Life Safety Requirements for Special Events and
Temporary Use of the Facilities at the Kitsap County

Fairgrounds.

PURPOSE
This document is developed to assist event planners and responsible parties using
buildings or spaces at the Kitsap County Fairgrounds for temporary uses or special
events.

The Kitsap County Parks Department and the Kitsap County Fire Marshal’s Office have
developed this Fire and Safety Requirements Guide in accordance with the International
Fire Code and Kitsap County Fire Code.

GENERAL REQUIREMENTS
It is the responsibility of the event planner or designated responsible party to ensure
that events are set up and operated in a safe manner consistent with these guidelines.
Other requirements may be made by the fire marshal or fairgrounds manager. When an
application to use the fairgrounds facilities is submitted a person must be identified who
will be responsible for managing the event, be available on site to during set up, onsite
during the time the event is open to the public and during tear down to address concerns
and situations should a modification, change or even an emergency condition arise
during the event.

APPROVAL
Most events and temporary uses of fairgrounds facilities require the approval of
fairgrounds staff and the fire marshal prior to booking. Approving an event requires a
review and approval of:

 A description of the specific use – examples include exhibition or trade show,
concert, sporting event, swap meet, haunted house, etc. together with
information about the sponsor group or individual and who will be the on site
contact and responsible party.

 A floor and/or site plan - A number of Standard Plans have been approved for
different types of events and are available for review at the time of application. If
an applicant elects not to use the Standard Plan or in the event that changes to
a Standard Plan are necessary, an additional review including review fees shall
be submitted prior to approving the event.

 A list of vendors or exhibitors is required and shall include what they will do in
their space during the event.

INSPECTIONS
With few exceptions, all events and temporary uses of the fairgrounds facility require an
inspection by the Fire Marshal – and often fairgrounds or risk management staff before
events can be opened to the public. The responsible person for the event is required to
accompany the Fire Marshal and/or other staff during the inspection and to ensure that
anything needing correction is accomplished within the time frame established by the
Fire Marshal or inspection staff. The person responsible for the event must CALL 360-
337-5777 AT LEAST TWO WEEKS PRIOR TO THE ANTICIPATED OPENING DATE
TO SCHEDULE THE EVENT INSPECTION. The two week scheduling is needed to
coordinate county staffing and to ensure that the event does not incur additional

2

inspection costs. Events for which an inspection is not scheduled two weeks prior to the
event may be subject to additional charges including staff overtime.

Event inspections must be scheduled to occur during the end stages of event setup (the
timing may vary depending on the needs of the event) and need to occur so that there is
sufficient time to correct anything that needs attention before opening. Typically the
inspection only takes an hour or two when a Standard Plan is used. First time events or
prior events that have changed their Setup will most likely require the full two hours.
Please plan accordingly. It shall be the responsibility of the event coordinator to ensure
that all corrections are complete prior to the event opening the doors to the public.

The following list is provided for the event coordinator or responsible party to be aware
of and share with their participants to ensure timely approval and no corrections at the
time of the event inspection.

It is highly recommended that someone from each booth, exhibit or other activity be
present for the inspection as well so that any corrections can be discussed.

EXITS Required exit doors, aisles and areas outside of exit doors shall be kept clear
and entirely functional at all times for use in case of fire or other emergencies while the
building is occupied. IFC 1030.2

If a door is identified as an exit – keep it clear on both sides and operational. Don’t cover
or obstruct exit signs at doors or anywhere else in the building. Most of the buildings at
the fairgrounds have exiting to accommodate different Setups and scenarios – some of
which allow not using certain exits. These Setups are approved on a case by case basis
before hand so don’t assume that because there are plenty of other exits it is OK to
block or otherwise not use one.

Furnishings, decorations, draperies or other objects shall not be placed over or in front
of exit doors. Mirrors shall not be located adjacent to any exit. Items for display or sale
shall not be located in the aisles to any exit. IFC 1030.6

Exiting is established for the life safety of participants and attendees – for normal and
emergency conditions. Don’t do anything that could obstruct an exit in an emergency
and if there is a quest-on about it – ask before hand.

DRAPERIES, BUNTING, TABLE SKIRTS, DECORATIVE MATERIALS AND
VEGETATION
Curtains, draperies, artificial decorative vegetation, tablecloths and bunting or skirting
around tables and exhibit booths shall meet specific flame resistance requirements.
Acceptable verification of flame resistance can include a tag or label affixed to the item
by the manufacturer indicating its flame resistance or a Valid Certificate of Flame
Resistance provided by the manufacturer. The use of highly flammable materials shall
not be used. Fire-retardant coatings applied to materials must be applied and
maintained in accordance with the manufacturer’s instructions. Proof of the material
applied and its application must be on site for the inspector during the inspection. IFC
806

Plastic tablecloths shall be cut to the size of the table with no overhang or folded and
taped underneath the table.

3

The fire marshal highly encourages participants to rent the pipe and drape, skirting and
similar materials available through the fairgrounds which have been approved. These
items are laundered in accordance with the manufacturer’s requirements to ensure the
continued flame resistance and are kept in acceptable condition by county staff.

Lightweight plastic skirting is specifically NOT APPROVED and must be REMOVED AT
THE TIME OF INSEPCTION. This material is readily available at stores that sell party
supplies. It is highly flammable. There are some lightweight plastics that have a flame
retardant built in by the manufacturer but they are expensive and are available at party
supply stores. A good rule of thumb is if you can find the skirting with the rest of the
party supplies offered for sale – it’s probably not the right kind.

In buildings having ceiling mounted radiant heating appliances, no combustibles shall
be located within 5 feet of all portions of the appliance.

If there is a heater installed, keep things away from it that are combustible.

DECORATIVE RUGS AND FLOOR COVERINGS
All decorative rugs and floor coverings are required to be taped down to prevent tripping
or movement of the rug or floor covering.

PROPANE STORAGE, USE AND HANDLING

Portable LP-gas containers are allowed to be used temporarily for demonstrations.
Containers shall not exceed 12 pounds water capacity or 2.6 gallons of LP-gas. For
containers used to supply self-contained torch assemblies or similar appliances,
containers shall not exceed 2 ½ pounds water capacity or 1 gallon of LP-Gas. A
portable fire extinguisher shall be located between 5 and 30 feet from the location of the
use of the LP-gas. LP-gas containers shall not be positioned on their side or upside
down. Containers shall not be located within 10 feet of exits, or stairways or in areas
normally used, or intended to be used for the exiting of occupants. IFC 6103

If you or one of your vendors or participants anticipates using LPG or any compressed
gas in any capacity be sure to include that information on the vendor list or in the
description for your event. Prior knowledge is much better than a surprised inspector!
Fire extinguishers must be serviced or new within the last year. Make sure the tag is on
it and shows the date purchased or the date when it was last serviced. Every vendor
required to have a fire extinguisher will be required to demonstrate it’s proper use at the
time of inspection – remember PASS!! Call 911, Point, Aim, Squeeze and Sweep.

LP-Gas containers shall be located outside of a tent or canopy and not less than 10 feet
from the tent or canopy. Multiple containers shall be secured from tipping by placing
them in a crate or nesting up to three tanks together. IFC 3104

COOKING OPERATIONS

Cooking food inside buildings using vegetable or animal oils and fats, any manner of
deep frying or that otherwise emits a grease laden vapor shall be under a commercial
kitchen exhaust hood and duct protected with an approved automatic fire extinguishing
system.

4

The county has some approved self contained units to provide the required fire
protection for this type of cooking. Contact fairgrounds staff if you are interested.
Otherwise you will have to move the cooking outside the buildings.

All deep fryers shall be provided with a Class K-rated portable fire extinguisher. Other
cooking operations that do not involve grease or grease laden vapors, all warming or
chaffing trays and tables or any other heat producing devices – including microwaves
used for cooking shall be provided with a portable fire extinguisher with a minimum
rating of 2A:10B:C.

The fire extinguisher must be serviced or new within the last year. Make sure the tag is
on it and shows the date purchased or the date when it was last serviced. Every vendor
required to have an extinguisher will be required to demonstrate it’s proper use at the
time of inspection – remember PASS!! Call 911, Point, Aim, Squeeze and Sweep.

The use of solid or gel type fuel (Sterno) shall be limited based on the recommended
manufacturer’s design for the warming fixture. If the manufacturer’s paperwork is not
available, then the Fire Marshal or his/her designee shall make the determination on the
amount of (Sterno) fuel that can be used and stored.

LIQUID AND GAS FUELED VEHICLES AND EQUIPMENT

Display of liquid and gas fueled vehicles and equipment inside a building shall meet the
following requirements:

a) The battery shall be removed or disconnected with both battery terminal and
cable end covered with insulated tape.

b) Vehicles or equipment shall not be fueled or defueled within any building.

c) Fuel tanks shall not be more than 1/4 full or contain more than 5 gallons of

fuel, whichever is less.

d) Fuel tanks shall be locked or sealed to prevent tampering or escape of vapors.

e) The location of vehicles or equipment shall not block exits.

f) CNG, LNG, LPG (propane) and hydrogen fuel tanks shall have their emergency
shut-off valves in the closed position.

g) Electric vehicles shall be rendered inoperable by removing the fuse. Do not
disconnect the battery.

h) It may be necessary to move or relocate a vehicle before or during a show. For
this reason, it is highly recommended that a set of keys be available on-site for all
vehicles.

We understand that individuals have a lot of time, effort and money in their show or
display vehicles. Please ensure that the above has been completed prior to the
inspection and either have someone on hand to show the inspector that things have
been taken care of or leave it open so that it can be seen easily. Keys may be left at the
Parks Office if no one is available at time of inspection.

ELECTRICAL HAZARDS

Electrical wiring, devices, appliances and other equipment which are modified or
damaged and constitute an electrical shock or fire hazard shall not be used. IFC 605

5

Approved electrical services are provided by the county for events and are required to
be used for electrical service. Please plan accordingly and let fairgrounds staff know
your needs before an event.

EXTENSION CORDS: Minimum 14 gauge extension cords or an approved multiplug
adapter shall be used to extend electrical service.

a) Extension cords shall only be used with portable appliances (a device that moves
location when normally used) while such appliances are in immediate use.

b) Extension cords shall be plugged directly into a permanent electrical outlet and
shall, except for approved multi-plug extension cords, serve only one portable
appliance.

c) The amperage of the extension cords shall not be less than the rated capacity of
the portable appliance supplied by the cord.

d) The extension cords shall be grounded when servicing grounded portable

appliances.
e) Extension cords and flexible cords shall not be subject to environmental or

physical damage. Cords shall be protected against physical damage from
walking or other hazards.

TENTS, CANOPIES AND MEMBRANE STRUCTURES GENERAL REQUIREMENTS:
Tents, canopies and membrane structures shall be separated from parked vehicles and
internal combustion engines by not less than 20 feet. When tents, canopies and
membrane structures are located near a building, exits from either the building or the
tent shall not be blocked.

Tents and canopies may be placed side by side in groups of 700 square feet with a 12
foot fire break between each group.

Tents (pop up canopy typically 10x10) that are utilized for cooking at events shall meet
the following requirements:

 The use of charcoal or wood for cooking shall not be approved under a tent.
 Open flame, defined as a barbeque or any cooking device where the food is

cooked directly over a flame, shall be moved from under and away from the tent
a minimum of 3 feet.

 Cooking devices located under tents with sidewalls, shall have cooking devices
located a minimum of 3 feet from the sidewall.

 Tents with or without sidewalls shall have a permanently affixed label with one of
the following fire ratings: NFPA 701, CPAI-84 or the State of California Fire
Marshal seal. Tents without a permanently affixed label will be required to
remove cooking equipment from under the tent.

 LP-gas containers in use for cooking shall be secured from tipping by placing the
container(s) in a crate or nesting of 3 or more containers. LP-gas containers not
in use shall be secured from tipping by placing the container(s) in a crate or
nesting of 3 or more containers and placed outside of the tent.

 Fire extinguishers shall be provided for all cooking operations within tents.
Cooking equipment involving vegetable, animal oils and fats and deep fat frying
shall have a Class K fire extinguisher. Any other type of cooking operations shall
have a 2A 10 BC or 3A 40 BC fire extinguisher.

6

FIRE RESISTANCE Tents, canopies and membrane structures shall have a
permanently affixed label bearing the State of California Fire Marshal Registered Flame
Retardant seal, NFPA 701, CPAI-84 or other laboratory testing certificate. IFC 3104

ASSEMBLY USES
Under no conditions shall the maximum occupant load established for a building or area
be exceeded.

Aisles are required throughout every building and specifically for every exhibit, trade
show or other event. Every occupied portion of a building accessible by the public shall
be provided with aisles leading to exits or exit doorways. Aisle width shall not be less
than 10 feet as measured from booth edge to booth edge.

In places of assembly or portions thereof without ramped or tiered floors for seating and
with greater than 200 seats, the seats shall be fastened together in groups of not less
than three or the seats shall be securely fastened to the floor. IFC 1028.12.3

AISLE REQUIREMENTS FOR ASSEMBLY AREAS WITH SEATING:
Minimum clear width for aisles shall be forty-two inches for level or ramped aisles having
seating on both sides. IFC 1028.9.1 (4)

EXCEPTIONS:
1) The forty-two inches can be reduced to thirty-six inches where the aisle serves
a total of less than 50 seats.
2) The forty-two inches can be reduced to thirty inches where the aisle serves a
total of less than 14 seats.
3) The forty –two inches may be reduced to thirty-six inches when the seating is
located only on one side.

The required aisle widths and locations are established on the approved Setup plan and
must be maintained at all times.

If you have other questions about your event, its Setup or operation please contact Fire
Marshal staff at (360) 337-5777.

