


**LAND USE SERVICES DEPARTMENT**  
**Planning Division**

**San Bernardino Office**  
 385 N. Arrowhead Ave., First Floor  
 San Bernardino, CA 92415

**Hesperia Office**  
 15900 Smoke Tree St.  
 Hesperia, CA 92345

Phone: (909) 387-8311  
 Fax: (909) 387-3223

Phone: (760) 995-8140  
 Fax: (760) 995-8167

**FOOD TRUCK EVENT PERMIT**  
**INFORMATION SHEET AND APPLICATION**

Food Truck Events include all community celebrations, off-road vehicle races, outdoor festivals, sporting events, parades, fairs, animal races, religious festivals, revival meetings and similar public gatherings where a Food Truck or Trucks will be present and serving food to the general public and/or attendees at any type event as described above for any duration of time at one location on privately-owned property.

**CHECKLIST OF SUBMITTAL MATERIALS**

Please use this checklist as you assemble the materials for the submittal of your application. County staff will use the checklist to determine whether your application is acceptable for submission. **If your submittal package does not contain all of the information listed below, your application will not be taken in and receipted for processing.** If you have any questions about the items requested or if you wish to obtain information on processing schedules, please call the Customer Service Unit at (909) 387-8311.

**Please note: An application for a Food Truck Event Permit must be submitted in a complete form at least 60 days in advance of the anticipated first day of the Food Truck Event.**

**Section A – Fees**

1. \_\_\_\_\_ A check or money order made out to San Bernardino County must be submitted with the application.

| <b>LUSD Processing Fees</b> | <b>MINOR EVENT</b> | <b>MAJOR EVENT</b> |
|-----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Type of Use: | One or more mobile food facilities operating at an event, other than a Community Event, as defined by Environmental Health, at a designated single location in either a single one-day event, or a recurring event on more than one day, not to exceed 36 consecutive months, to sell or provide food to individuals. A Minor Food Truck Event will have an anticipated attendance of 500 persons or less. | One or more mobile food facilities, operating at an event, other than a Community Event, as defined by Environmental Health, at a designated single location for not more than one day, to sell or provide food to the public. A Major Event will have an anticipated attendance of over 500 persons. A Major Food Truck Event will be limited to a maximum of four events per parcel per calendar year. |
| APPLICATION FEE: (L685) | <b>\$605.00</b> | <b>\$605.00</b> |
| JOB CLOSURE FEE: (L697*) | <b>\$25.00</b> | <b>\$25.00</b> |
| <b>TOTAL FEE:</b> | <b>\$620.00</b> | <b>\$620.00</b> |

**(L632/L697 \*this includes a \$25 Job Closure fee, which is not applicable when application submitted electronically through the ePlans system.)**

## **Section B – Application Materials Required for All Food Truck Events**

2. \_\_\_\_\_ **Completed Food Truck Event Permit Application (included in this packet) to Land Use Services. Also submit a completed County Fire Application for Temporary Special Event (included in the packet). If your fire agency is a non-County fire agency, please obtain written clearance from that fire agency.**
3. \_\_\_\_\_ **Fifteen copies** of a plot plan of the proposed event. The size can range from 8½" X 11" to 18" X 24" depending on the size and complexity of the event. Refer to the Plot Plan Checklist for specific requirements.
4. \_\_\_\_\_ **One copy** of the plot plan reduced to 11" X 17" if the original plan is larger in size.
5. \_\_\_\_\_ **One copy** of any advertising flyers, news copy, internet website, etc.
6. \_\_\_\_\_ **One copy** of an insurance certificate in an amount determined by the County. If serving or vending of alcohol is proposed show coverage for Liquor Liability, in an amount determined by the County.
7. \_\_\_\_\_ **One copy** of an Event Description, which details the event in its entirety, including, but not limited to schedules; number of trucks; exact locations identified with APN numbers, street names; etc.
8. \_\_\_\_\_ **One copy** of signed Property Owner Authorization to occupy private property for purposes listed in the event description; including owner signature, and printed name; APN number of property; approved use of the property; and event name and date.

## **Section C – Additional Documents Required Only for Major Events (Attendance Over 500 persons)**

9. \_\_\_\_\_ Submit the completed Evaluation of a Food Truck Event Permit from the Sheriff Department that is included in this packet.
10. \_\_\_\_\_ Submit the completed Application for Food Truck Event Permit from Emergency Medical Services (ICEMA) that is included in this packet.
11. \_\_\_\_\_ Submit the completed Food Truck Event Permit Form from the Division of Environmental Health Services (Land Use) that is included in this packet.
12. \_\_\_\_\_ **Submit the completed Application for Food Truck Event Permit from the appropriate fire agency that is included in this packet. Note: Your responding fire agency may be a non-County fire agency. Please be sure to obtain approval from the correct fire agency.**
13. \_\_\_\_\_ Submit a copy of the application for and a Food Truck Event Permit from the Public Works Department if any activities are planned on County roads.
14. \_\_\_\_\_ Submit electronic version (PDF) of the plot plan and each application, approval and all supporting materials from each of the agencies listed above in Items 2-7. *The electronic version shall be submitted on a disc to allow for electronic distribution to prevent any unnecessary delays in distribution.*

**Section D – Plot Plan:** Use the following checklist to be sure that your plans include all of the required elements. The plot plan is a drawing on one sheet of paper (minimum size of 8½" X 11") of the entire land parcel showing the physical layout of the event, including buildings, improvements, other physical features. Remember that the staff is not familiar with the property and will need this information to evaluate your event. **If the plans are not legible or do not contain the information listed below, your application will be returned.**

1. \_\_\_\_\_ **Plan Identification:** Include event name, location, date, and the name and contact information of the applicant.
2. \_\_\_\_\_ **North Arrow:** Indicate north (pointing to top or left hand side of the plan).
3. \_\_\_\_\_ **Streets/Roads:** Indicate location and names of all streets or roads adjacent to the property. If property is not on a road or easement, show access to property.

4. \_\_\_\_\_ Event layout: All locations shall be clearly specified as taking place on private property. Illustrate all of the following, if applicable:
- a. \_\_\_\_\_ Food Truck(s): Show location, size, type and height.
  - b. \_\_\_\_\_ Parking: Show patron parking, including disabled accessible spaces. Parking shall be required at a ratio of not less than 1 space per 4 attendees.
  - c. \_\_\_\_\_ Trash/Recycling bins: Show location.
  - d. \_\_\_\_\_ Chemical toilets/hand-washing facilities: Show location and indicate number. If existing restrooms are to be used, show location and indicate number.
  - e. \_\_\_\_\_ Vendor booths: Show location and indicate number of booths, including any other food service.
  - f. \_\_\_\_\_ Tents or canopies: Indicate location and size.
  - g. \_\_\_\_\_ Stage(s): Show location, size, type and height.
  - h. \_\_\_\_\_ Amplifiers/Loudspeakers: Show location and hours, if applicable.
  - i. \_\_\_\_\_ Seating: Show location and type (fixed or portable).
  - j. \_\_\_\_\_ Event entry: Show location of any ticket booths and entry into the event.
  - k. \_\_\_\_\_ First Aid Station/Command Post: Show location.
  - l. \_\_\_\_\_ Miscellaneous: Show location of any other aspect of the event that has not been previously listed.
5. \_\_\_\_\_ Adjacent land use: Indicate how the land is used on adjacent parcels, particularly if amplifiers are to be used.
6. \_\_\_\_\_ Vicinity Map: Indicate project location within a general vicinity map with a north arrow. Indicate nearest cross streets, major access roads and community name.
7. \_\_\_\_\_ Power: Indicate how power is obtained. If by generator, show location.
8. \_\_\_\_\_ Public Safety: Indicate agencies responsible for service to the event site: local fire agency, Responding Sheriff Station; local CHP office.
9. \_\_\_\_\_ Insurance Certificate: The applicant must obtain an insurance certificate in an amount determined by the County. The certificate shall show "the County of San Bernardino, its officers, employees, agents and volunteers" as additional insured. The policy shall be for at least \$ 1 million and shall give the name and date of the event.) If the serving of alcohol is proposed, coverage for liquor liability is required.

## FOOD TRUCK EVENT PERMIT APPLICATION

I hereby apply for a permit to operate a Food Truck Event under the provisions of Section 85.19 of the San Bernardino County Code, and agree to comply with all provisions of said Code, applicable State laws and all established standards. I hereby state that I am aware it is my responsibility to attempt to maintain order at said enterprise, and will provide such personnel as may be required and approved by the Sheriff. I also hereby attest to the truth of the facts presented in this application. I hereby agree to defend any action brought against the County, its agents, officers or employees because of the approval of this application. I shall reimburse the County, its agents, officers, or employees for any court cost and attorney's which the County, its agents, officers or employees may be required by a court to pay as a result of such approval.

Name of Applicant: \_\_\_\_\_ Phone: \_\_\_\_\_

Address: \_\_\_\_\_ APN: \_\_\_\_\_

Name of Event: \_\_\_\_\_

Date(s) and Time of Event: \_\_\_\_\_

Location of Event: \_\_\_\_\_

(Give exact location and distance to nearest streets)

Signature: \_\_\_\_\_

Number of persons per day expected: \_\_\_\_\_\*\*

Number of food units with event: \_\_\_\_\_

Date final clean-up of site to be completed: \_\_\_\_\_

Will a temporary structure be built? Yes  No

Will temporary lighting be required? Yes  No

Number of Employees with event: \_\_\_\_\_

Is the site disturbed/developed? Yes  No

Will the event include pyrotechnics? Yes  No

Expected number of hours/person: \_\_\_\_\_

Number of toilets: \_\_\_\_\_

Will a tent be used? Yes  No

Will overnight camping be requested? Yes  No

Will alcoholic beverage be available? Yes  No

Will animals be a part of the event? Yes  No

Will a State Highway be impacted? Yes  No

Submit the following:

1. Plot plan indicating event location, ingress, egress, food booths, restrooms, parking
2. (indicate capacity), major streets, trash receptacles, and fences/ barriers along with this application.
2. Copies of contracts for portable toilets, County approved pumper to service portable toilets, County permitted refuse hauler.
3. Copy of all publicity materials.
4. Submit a list of emergency contacts including names, phone numbers and times/dates covered by each person.
5. Schedule of activities. List details including dates, hours, specific locations, nature of, and anticipated attendance for each activity.

NOTE: This application is provided with information of the requirements of San Bernardino County for Health, Safety and Law Enforcement, and each applicant must be prepared to comply with said requirements prior to the submittal of this application and prior to any operation. For major events with anticipated attendance exceeding 500 persons, separate permits must be obtained from each department or agency when required. For your protection and for the protection of your patrons, the Uniform Building, Fire, Plumbing and Electrical Codes are in effect and inspections of Food and Health facilities will made.

To be completed by County Staff: Filing Date: \_\_\_\_\_ Project No.: \_\_\_\_\_ Zoning Dist.: \_\_\_\_\_

\*\*Major Event (500+ Attendance): \_\_\_\_\_ Minor Event: \_\_\_\_\_

**PROPERTY OWNER AUTHORIZATION TO UTILIZE PROPERTY  
FOR A FOOD TRUCK EVENT**

I, \_\_\_\_\_

Hereby authorize \_\_\_\_\_ (applicant name)

to use my property at \_\_\_\_\_ (address)

Assessor Parcel Number(s) \_\_\_\_\_

for a Food Truck Event.

Dates or Schedule: \_\_\_\_\_

\_\_\_\_\_  
\_\_\_\_\_

Other associated uses or activities authorized:

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

\_\_\_\_\_  
Signature

\_\_\_\_\_  
Print Name

Address:

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

\_\_\_\_\_  
Date

Phone number:

\_\_\_\_\_

E-mail:

\_\_\_\_\_

**FOOD TRUCK EVENT PORTABLE  
TOILET RECOMMENDATIONS**

The following chart can be used to calculate the number of portable toilets necessary for an event. The chart assumes there are no fixed facilities, no pumping service is provided, a 50/50 Mix of Men & Women. One unit provides approximately 200 uses with 4 hours between uses. Add 40% more if alcohol is served. Portable toilets may be required at smaller events, depending on the location, attendance and duration.

| Average Crowd Size ↓ | AVERAGE HOURS AT THE EVENT | | | | | | | | | |
|----------------------|----------------------------|-----|-----|-----|-----|-----|-----|------|------|------|
| | → 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |
| 500 | 2 | 4 | 4 | 5 | 6 | 7 | 9 | 9 | 10 | 12 |
| 1,000 | 4 | 6 | 8 | 8 | 9 | 9 | 11  | 12 | 13 | 13 |
| 2,000 | 5 | 6 | 9 | 12  | 14  | 16  | 18  | 20 | 23 | 25 |
| 3,000 | 6 | 9 | 12  | 16  | 20  | 24  | 26  | 30 | 34 | 38 |
| 4,000 | 8 | 13  | 16  | 22  | 25  | 30  | 35  | 40 | 45 | 50 |
| 5,000 | 12 | 15  | 20  | 25  | 31  | 38  | 44  | 50 | 56 | 63 |
| 10,000 | 15 | 25  | 38  | 50  | 63  | 75  | 88  | 100  | 113  | 125  |
| 15,000 | 20 | 38  | 56  | 75  | 94  | 113 | 131 | 150  | 169  | 188  |
| 20,000 | 25 | 50  | 75  | 100 | 125 | 150 | 175 | 200  | 225  | 250  |
| 25,000 | 38 | 69  | 99  | 130 | 160 | 191 | 221 | 252  | 282  | 313  |
| 30,000 | 46 | 82  | 119 | 156 | 192 | 229 | 266 | 302  | 339  | 376  |
| 35,000 | 53 | 96  | 139 | 181 | 224 | 267 | 310 | 352  | 395  | 438  |
| 40,000 | 61 | 109 | 158 | 207 | 256 | 305 | 354 | 403  | 452  | 501  |
| 45,000 | 68 | 123 | 178 | 233 | 288 | 343 | 398 | 453  | 508  | 563  |
| 50,000 | 76 | 137 | 198 | 259 | 320 | 381 | 442 | 503  | 564  | 626  |
| 55,000 | 83 | 150 | 217 | 285 | 352 | 419 | 486 | 554  | 621  | 688  |
| 60,000 | 91 | 164 | 237 | 311 | 384 | 457 | 531 | 604  | 677  | 751  |
| 65,000 | 98 | 177 | 257 | 336 | 416 | 495 | 575 | 654  | 734  | 813  |
| 70,000 | 106 | 191 | 277 | 362 | 448 | 533 | 619 | 704  | 790  | 876  |
| 75,000 | 113 | 205 | 296 | 388 | 480 | 571 | 663 | 755  | 846  | 938  |
| 80,000 | 121 | 218 | 316 | 414 | 512 | 609 | 707 | 805  | 903  | 1001 |
| 85,000 | 128 | 232 | 336 | 440 | 544 | 647 | 751 | 855  | 959  | 1063 |
| 90,000 | 136 | 246 | 356 | 466 | 576 | 686 | 796 | 906  | 1016 | 1126 |
| 95,000 | 143 | 259 | 375 | 491 | 607 | 724 | 840 | 956  | 1072 | 1188 |
| 100,000 | 151 | 273 | 395 | 517 | 639 | 762 | 884 | 1006 | 1128 | 1251 |

## **Information and Procedures for Major Food Truck Events (Events Exceeding 500 Persons in Attendance)**

1. To receive approval to conduct a Food Truck Event, you should contact a Land Use Services Department representative as soon as possible to discuss the proposed event. Planning Staff will inform you of the steps you will need to accomplish before you will receive a Food Truck Event Permit. ***You need to submit a complete application to Land Use Services Department at least - 60 days prior to a scheduled Food Truck Event.*** This time frame is for the review only and may not allow any time for advertisement or advanced ticket sales before the day of the event so you may want to submit your application even earlier. If the event requires an environmental review or if the event approval is appealed by an individual or group, additional time will be required to resolve any issues.
  
2. The applicant will have to go to the following agencies to receive their approvals/permits for the event:
  - a. County Sheriff's Department (local station);
  - b. County Public Health Department - Emergency Medical Services;
  - c. County Division of Environmental Health Services (Food Protection Program and Land Use);
  - d. The applicable fire agency;
  - e. County Public Health Department - Preventative Veterinary Services;
  - f. State Department of Alcoholic Beverage Control (if alcohol will be available);
  - g. Traffic Division of the Department of Public Works, if Road Permit is required.
  - h. California Highway Patrol, if event is on or near a state highway. **The hiring of officers at actual cost may be required if the applicable CHP office is not contacted by the applicant in due time**, usually 30 days prior to the event.

These agencies must be contacted and approvals/permits received prior to submitting the formal application to the Land Use Services Department. Special forms are located in the back of this information packet to take to each of these agencies to document their approvals. The applicant should complete the top portion of each form prior to contacting these agencies. Any or all of these agencies may have their own fees that must be paid at time of submittal of these special forms. Completed forms must accompany the application when it is submitted to the Land Use Services Department. Additional forms not included in this packet may be necessary as required by the applicable agency.

3. The applicant must obtain an insurance certificate in an amount determined by the County. The certificate shall show "The County of San Bernardino, its officers, employees, agents and volunteers" as additional insured. (The policy shall be for at least \$1 million and shall give the name and date of the event.) If the serving of alcohol is proposed, coverage for liquor liability is required.
  
4. Once complete, Planning Staff will evaluate the application and conditionally approve it or deny it. The applicant must return an original, signed copy of the Conditions of Approval showing that the applicant understands the Conditions of Approval and is prepared to meet all of them prior to the event. The approved application and Conditions of Approval serve as the permit and must be kept on-site during the event. **PLEASE NOTE: The approved application is not in effect until eleven (11) days after approval. No ticket sales or advertising may take place until after this period has passed.** The 11 day delay provides a period for appeals to be filed on the permit.
  
5. County Departments substantially affected by the event will submit a billing to the event sponsor for the total estimated fees and charges pertaining to the event. Such fees and charges shall be deposited with the CAO at least 60 days prior to the event.
  
6. The event sponsor may be required to post sufficient indemnity/performance/corporation surety bonds as determined by the Board of Supervisors in consultation with the office of County Counsel.
  
7. Where the Planning Director cannot make the findings or determines that the application is controversial, a public hearing before the Board of Supervisors and/or Conditional Use Permit may be necessary.

8. The sponsor must submit Security/Traffic Control/Fencing/Area Restriction Plans to the Sheriffs Department for approval. These plans shall include:
- a. Plans to contract for required number of Sheriffs deputies.
  - b. Plans, methods, or measures to control:
 - (1) Maximum attendance (gate control)
 - (2) Introduction of alcohol, drugs, weapons to event
 - (3) Access to restricted areas:
 - (a) What areas are restricted and why.
 - (b) Pass System
 - (c) Fences/barriers (make site map)
 - (d) Six foot chainlink fences for areas of public danger
 - (e) Four foot cattle type fences for areas public should not enter to implement event containment/adjacent property protection/event entrance limits.
  - c. Plans relative to private staff
 - (1) Copy of contract with security firm citing number of guards, type of guards (uniformed, armed, untrained), duty hours.
 - (2) Number, qualifications and duties of "volunteer" security/crowd control staff.
  - d. Communications plan to provide coordination/alert between security posts/officials and law enforcement (specify equipment provided).
  - e. Method of controlling unauthorized camping (on or in the vicinity of the event).
  - f. Plan (with map) showing control of parking, direction signs, locations of staff directing parking/traffic. Plan to show handling of "mass" exit of people/autos when event has an end time where the majority of attendees leave at one time (e.g. end of concert, rodeo, etc.).
  - g. Plan for lighting (existing and temporary) to assure event safety for events extending into evening/ night hours.
9. The sponsor must submit acoustical information to Environmental Health Services to determine whether or not this event will have a significant noise impact on adjacent properties. You will need to state the sources of noise at the event, potential harm or annoyance to participants or surrounding area people/environment, and the measures to mitigate the effects of this noise (e.g. limited operating hours, absence of any affected people/environmental factor, special amplifiers, natural terrain).
10. The sponsor must submit a Solid Waste Plan to Environmental Health Services for approval covering the following topics:
- | | |
|-------------------------------|-------------------|
| a. Refuse Collection Contract | d. Litter Control |
| b. Containers and Locations | e. Recycling |
| c. Storage of Refuse | |
11. The sponsor must submit sanitation plans (Toilets/Potable Water/Lavatories/Waste Water) to Environmental Health Services for approval covering the following topics (Refer to the table below and the attachment for Environmental Health Services Land Use for amplification on these requirements):
- | | |
|----------------|-------------------|
| a. Toilets | d. Food Handlers  |
| b. Handwashing | e. Drinking Water |
| c. Wastewater  | f. Water Systems  |


# COMPLIANCE DOCUMENTS FOR MAJOR FOOD TRUCK EVENTS

## OTHER DEPARTMENT/AGENCY APPROVALS:

Using the forms provided in the information packet, approvals of County and State departments/agencies shall be submitted in writing to the Land Use Services Department.

Date  
Approved

\_\_\_\_\_ Inland Counties Emergency Medical Services Agency — Emergency Medical Services  
\_\_\_\_\_ Land Use Services Department — Environmental Health Services (Food Protection Program)  
\_\_\_\_\_ Land Use Services Department — Environmental Health Services (Land Use)  
\_\_\_\_\_ County Public Health Department — Preventative Veterinary Services  
\_\_\_\_\_ County Sheriff's Department (local station)  
\_\_\_\_\_ Fire Authority  
\_\_\_\_\_ State Department of Alcoholic Beverage Control      \_\_\_\_\_ Other Agencies

## SPONSORING ORGANIZATION:

Name: \_\_\_\_\_

Address: \_\_\_\_\_

Signature, Title, and Phone Number: \_\_\_\_\_

## PROPERTY OWNER:

Name: \_\_\_\_\_

Address: \_\_\_\_\_

Signature and Phone Number: \_\_\_\_\_

Food Truck Event Permit:      Approved       Denied

By: \_\_\_\_\_ Date: \_\_\_\_\_

## San Bernardino County Sheriffs Department Evaluation of Food Truck Event Permit Application

This evaluation is prepared per Section 85.19 of the San Bernardino County Code.

Name of Applicant: \_\_\_\_\_ Applicant's Signature: \_\_\_\_\_

Name and Location of Event: \_\_\_\_\_

Dates of Event Operation: \_\_\_\_\_ Times of operation: \_\_\_\_\_

Dates for start of event set-up and finish of final clean-up: \_\_\_\_\_

It has been determined that the applicant and the proposed site/support arrangements for the above event either satisfactorily meet the County code or need to fulfill further conditions (as marked below) before permit approval.

| | Satisfactory | Must meet further conditions |
|----------------------------------------------------------------------------------|--------------------------|------------------------------|
| 1) Applicant's proof of identity | <input type="checkbox"/> | <input type="checkbox"/> |
| 2) Sufficient experience or background to run event | <input type="checkbox"/> | <input type="checkbox"/> |
| 3) Accessways for emergency vehicles | <input type="checkbox"/> | <input type="checkbox"/> |
| 4) Police protection | <input type="checkbox"/> | <input type="checkbox"/> |
| 5) Crowd control measures | <input type="checkbox"/> | <input type="checkbox"/> |
| 6) Control of alcoholic beverages and dangerous substances | <input type="checkbox"/> | <input type="checkbox"/> |
| 7) Emergency evacuation procedures | <input type="checkbox"/> | <input type="checkbox"/> |
| 8) Proposed news releases | <input type="checkbox"/> | <input type="checkbox"/> |
| 9) No false application information | <input type="checkbox"/> | <input type="checkbox"/> |
| 10) Adequate parking and overnight camping arrangements, if applicable | <input type="checkbox"/> | <input type="checkbox"/> |
| 11) Traffic guards and signals | <input type="checkbox"/> | <input type="checkbox"/> |
| 12) Electrical illumination requirements | <input type="checkbox"/> | <input type="checkbox"/> |
| 13) Inclement weather contingencies | <input type="checkbox"/> | <input type="checkbox"/> |
| 14) Communications equipment and facilities for all regulatory personnel on site | <input type="checkbox"/> | <input type="checkbox"/> |
| 15) Adequate public address system | <input type="checkbox"/> | <input type="checkbox"/> |
| 16) Avoidance of public overnight camping problems | <input type="checkbox"/> | <input type="checkbox"/> |
| 17) Traffic congestion | <input type="checkbox"/> | <input type="checkbox"/> |
| 18) Conflicting construction or maintenance work in area | <input type="checkbox"/> | <input type="checkbox"/> |
| 19) Interference with other permitted area activities | <input type="checkbox"/> | <input type="checkbox"/> |
| 20) Interference with schools | <input type="checkbox"/> | <input type="checkbox"/> |
| 21) Access for Fire, Paramedic, Ambulance, Police during event | <input type="checkbox"/> | <input type="checkbox"/> |
| 22) Time, route, or size of event | <input type="checkbox"/> | <input type="checkbox"/> |
| 23) Other Considerations | <input type="checkbox"/> | <input type="checkbox"/> |

It is recommended that:

- A. Permit be denied (reasons attached) \_\_\_\_\_
- B. Permit be issued if further conditions are met (review by Sheriff required) \_\_\_\_\_
- C. Permit be issued if further conditions are met (further Sheriff review not Required) \_\_\_\_\_
- D. Permit be approved without need for meeting conditions beyond the description of the activities of the event as defined in the event application \_\_\_\_\_

County Sheriff (or designated official)

\_\_\_\_\_  
Name

\_\_\_\_\_  
Signature

\_\_\_\_\_  
Date

\_\_\_\_\_  
Title

\_\_\_\_\_  
Telephone Number

(Note to Sheriff- Please specify in your additional conditions when proof of compliance is required before permit approval. Please sign and date any list of conditions provided to the applicant for Planning review. If conditions are sent directly to Planning, under separate cover letter, send to San Bernardino County Land Use Services Department, 385 N. Arrowhead Avenue, San Bernardino, CA 92415-0187.)

**This Page Left Intentionally Blank**

**Inland Counties Emergency Medical Services Agency (ICEMA)**

**1425 South D, San Bernardino, CA 92408-3277**

**(909) 388- 5823**

**APPLICATION FOR FOOD TRUCK EVENT PERMIT**

\*\*\* The Emergency Medical Services Agency (ICEMA) requires a permit fee on all Food Truck Event applications. The fees are as follows:

1. \$ 75.00 for a Minor Event
2. \$315.00 for a Major Event

\*\*\* Please attach a cashier's check or money order made payable to:

*Inland Counties Emergency Medical Agency (ICEMA)*

Name of Applicant: \_\_\_\_\_

Name of Event: \_\_\_\_\_

Location of Event: \_\_\_\_\_

Event Date(s): \_\_\_\_\_

APPLICANT'S SIGNATURE: \_\_\_\_\_ DATE: \_\_\_\_\_

THIS SECTION IS FOR OFFICIAL USE ONLY AND WILL BE COMPLETED BY ICEMA.

1. The Emergency Medical Services Agency Recommends:

- A. Permit be approved.
- B. Permit be approved based upon compliance with the below listed conditions. Conditions are to be met at least eleven days prior to the date of the event.
- C. Permit be approved based upon compliance with the below listed conditions and further review by the EMS Agency is required. Conditions must be met eleven days prior to the date of the event.
- D. Permit be denied based upon the findings identified below.

Conditions of approval: \_\_\_\_\_

II. EMS Fee Paid: \$ \_\_\_\_\_ Date \_\_\_\_\_  
Amount Date

ICEMA Executive Director (or designated official)

\_\_\_\_\_  
Signature Date

\_\_\_\_\_  
Title Telephone Number

**Evaluation of Application to operate special event in an unincorporated area of San Bernardino County, under the provisions of Chapter 85.19 of the San Bernardino County Code.**

**Inland Counties Emergency Medical Services Agency (ICEMA)**  
**1425 South D Street, San Bernardino, CA 92408-3277**  
**909-388-5823**

**APPLICATION FOR FOOD TRUCK EVENT**  
**EMERGENCY MEDICAL AND FIRST AID SERVICES EVALUATION**

ICEMA must review and approve the applicant's plan to provide acceptable first aid and emergency medical care for any ill or injured person at the special event and for transporting any seriously ill or injured person to a local hospital. You are required to provide the information requested below and/or submit a plan for the provision of emergency medical and health care services. You will be required to comply with conditions or provisions that ICEMA imposes prior to ICEMA recommending approval of your Food Truck Event application. If the ICEMA determines that a written plan is required, the plan must address the specific issues identified in Section IV of the San Bernardino County/ICEMA Guidelines for Special Events.

1 Project the anticipated daily public attendance, the number of workers, performers, and security personnel:

---

---

---

2. List the injury and illness rates based on similar events:

---

---

---

3. Project the number of daily illness and injuries anticipated to occur at the event:

---

---

---

4. Project the number of illness and injuries anticipated to require transportation to outside medical facilities. These projections must be specific as to day, time, and location within the event:

---

---

---

5. List the name, telephone number, qualifications and experience of the person responsible for providing emergency medical services:

---

---

---

6. List the name and telephone number of the special event site coordinator for emergency medical services: \_\_\_\_\_

\_\_\_\_\_  
\_\_\_\_\_

7. Identify the type of personnel at each medical aid site, list the numbers of above personnel, show duty locations on site map, cite duties performed at each location and specify duty hours of each location/person:

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

8. Describe the equipment that will be provided at each medical site:

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

9. List the type and quantity of supplies that will be available to support the medical care operation:

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

10. Describe how you plan to record treatment administered to each patient and how you plan to report summary data on patients treated according to type of illness or injury, disposition and whether or not transported to a nearby hospital. Upon request, this information is to be provided to ICEMA:

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

APPLICANT'S SIGNATURE: \_\_\_\_\_ DATE: \_\_\_\_\_

**San Bernardino County Environmental Health Services Department**  
**385 North Arrowhead Avenue, San Bernardino, CA 92415-0160**  
**(800) 442-2283**

**FOOD TRUCK EVENT**

**Event:** \_\_\_\_\_ **Applicant:** \_\_\_\_\_

**Community:** \_\_\_\_\_ **Phone #.:** \_\_\_\_\_

**Date:** \_\_\_\_\_ **Signature:** \_\_\_\_\_

There is a **fee** due to the Division of Environmental Health Services for this application. Contact a Division representative for the amount required.

**Sanitation Plan**

1. **Toilets:** Include on the site map the number and locations of portable toilets that will be offered to the public and used by food vendors. Refer to the attached table to determine the number of toilets required. Toilets shall be placed so that food/drink vendors are all within 200 feet of a toilet. A copy of the contract for the portable toilets, from a San Bernardino County licensed hauler, is required. Permanent toilets/urinals will not be considered suitable for public use unless served by a municipal sewer system. Other toilet facilities (served by septic systems, holding tanks, etc.) may be used for the event if approved by EHS Safe Drinking Water program.
2. **Handwashing:** Public handwashing facilities (lavatories) are required for all events. Lavatories shall dispense potable water for handwashing at each toilet area - 1 lavatory per 4 toilets minimum. Where lavatories are provided as part of portable toilet contract, the responsibility of the contractor to maintain potable water shall be stated on the contract.
3. **Wastewater:** Discharge of wastewater to the ground or surface water is prohibited unless approved by the Regional Water Quality Control Board (RWQCB) for the area of the event. A copy of RWQCB approval for the planned discharges shall be provided to EHS.
4. **Food Handlers:** All food/drink vendors (except prepackaged food/drink vendors i.e. candy bars & canned drinks) shall have hand washing facilities in each booth. Each vendor shall obtain permits from the EHS Food Program. For specific requirements for booth construction and food handling, obtain a copy of the Temporary Food Facility booklet from the EHS Food Program (or Land Use Services Department).
5. **Drinking Water:** Free potable water shall be made available for public drinking at event locations **only** when events are conducted with **all** of the following:
  - a. Event is longer than 2 hours;
  - b. Public is expected to stay at the event longer than 2 hours or requires more than 2 hours to see all exhibits;
  - c. Event is conducted in an enclosed area where admission is charged.
6. **Water Systems:** Potable water shall be from an EHS approved community system, from a state approved water hauler, or approved vendor. A detailed description of the water storage and distribution plan (as applicable) shall be provided to EHS. Any extension of an approved permanent water system requires plan check and field inspection prior to use. Temporary potable water distribution systems will require plan check and field inspection prior to installation and a field inspection of the installed water system prior to distributing water. Water shall be provided so that 1 gallon/person/each 4 hour period is available. Proof of water availability shall be provided where a municipal water source is not used for the event.


**Solid Waste Plan**

1. **Refuse Collection Contract:** Provide a copy of the contract with a County permitted refuse hauler or copy of recent billing for event location showing pick up schedule.
2. **Containers and Locations:** On the site map, indicate the number and type of refuse receptacles and their locations. Refuse containers shall meet the following requirements:
  - a. Minimum of 2 receptacles per food concession.
  - b. Receptacles shall be lined with plastic liners at all times.
  - c. Recommended size is 55 gallons cardboard containers.
  - d. Trash containers shall be emptied 5 times per 8-hour period.
  - e. Provide containers to handle a minimum of 1.27 gallons/8-hours/person.
3. **Storage of Refuse:** After collection of trash from receptacles, trash shall be stored in the following manner:
  - a. Bags shall be tied shut prior to putting into the dumpsters.
  - b. Dumpsters shall be covered at all times.
  - c. All refuse shall be removed from the event site within 72 hours.
4. **Litter Control:** Provide personnel to collect ground litter inside and outside the event areas during the event. In addition, provide a plan to ensure that litter does not impact adjacent properties.
5. **Recycling:** Provide a plan defining what recycling methods will be used at the event (i.e. separating cans, bottles, plastic, etc.)

**Acoustical Information**

The following information is needed in order to determine whether or not this event will have a significant noise impact on adjacent properties. The information is presented in a check off list format to assist you in providing all of the information necessary for an adequate review. From this information, event parameters may be defined. Please include your name and daytime phone number in case any additional information is needed. If you have any questions, please contact DEHS at (800) 442-2283.

- 1. Describe the event with emphasis on all aspects of the event that may generate noise. Include potential noise sources, times of day noises may occur, duration, if noises are restricted to indoor or outdoor areas and if there are plans to change the size or intensity of operations. Event shall comply with County Noise Standards, Title 8, Section 87.0905 (b) of the San Bernardino County Code.
- 2. Zoning and current land uses of the properties to the north, south, east and west.
- 3. Distances to the adjacent property lines from the onsite noise source.
- 4. What is the noise source (amplifiers, loudspeakers, stage, etc.)?
- 5. Are there any structures or other obstacles that may aid in reducing the noise exposure?
- 6. Provide a facility map (hand drawn is adequate) noting the information in questions 2, 3, 4, and 5.
- 7. Notify surrounding property owners of the event.

Food Truck Event Permit: Approved \_\_\_\_\_ Denied \_\_\_\_\_

By: \_\_\_\_\_ Date: \_\_\_\_\_

**San Bernardino County Environmental Health Services Department**  
**385 North Arrowhead Avenue, San Bernardino, CA 92415-0160**  
**(800) 442-2283**

**FOOD TRUCK EVENT PORTABLE  
TOILET RECOMMENDATIONS**

The following chart can be used to calculate the number of portable toilets necessary for an event. The chart assumes there are no fixed facilities, no pumping service is provided, a 50/50 Mix of Men & Women. One unit provides approximately 200 uses with 4 hours between uses. Add 40% more if alcohol is served.

| Average Crowd Size ↓ | AVERAGE HOURS AT THE EVENT | | | | | | | | | |
|----------------------|----------------------------|-----|-----|-----|-----|-----|-----|------|------|------|
| | → 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 |
| 500 | 2 | 4 | 4 | 5 | 6 | 7 | 9 | 9 | 10 | 12 |
| 1,000 | 4 | 6 | 8 | 8 | 9 | 9 | 11  | 12 | 13 | 13 |
| 2,000 | 5 | 6 | 9 | 12  | 14  | 16  | 18  | 20 | 23 | 25 |
| 3,000 | 6 | 9 | 12  | 16  | 20  | 24  | 26  | 30 | 34 | 38 |
| 4,000 | 8 | 13  | 16  | 22  | 25  | 30  | 35  | 40 | 45 | 50 |
| 5,000 | 12 | 15  | 20  | 25  | 31  | 38  | 44  | 50 | 56 | 63 |
| 10,000 | 15 | 25  | 38  | 50  | 63  | 75  | 88  | 100  | 113  | 125  |
| 15,000 | 20 | 38  | 56  | 75  | 94  | 113 | 131 | 150  | 169  | 188  |
| 20,000 | 25 | 50  | 75  | 100 | 125 | 150 | 175 | 200  | 225  | 250  |
| 25,000 | 38 | 69  | 99  | 130 | 160 | 191 | 221 | 252  | 282  | 313  |
| 30,000 | 46 | 82  | 119 | 156 | 192 | 229 | 266 | 302  | 339  | 376  |
| 35,000 | 53 | 96  | 139 | 181 | 224 | 267 | 310 | 352  | 395  | 438  |
| 40,000 | 61 | 109 | 158 | 207 | 256 | 305 | 354 | 403  | 452  | 501  |
| 45,000 | 68 | 123 | 178 | 233 | 288 | 343 | 398 | 453  | 508  | 563  |
| 50,000 | 76 | 137 | 198 | 259 | 320 | 381 | 442 | 503  | 564  | 626  |
| 55,000 | 83 | 150 | 217 | 285 | 352 | 419 | 486 | 554  | 621  | 688  |
| 60,000 | 91 | 164 | 237 | 311 | 384 | 457 | 531 | 604  | 677  | 751  |
| 65,000 | 98 | 177 | 257 | 336 | 416 | 495 | 575 | 654  | 734  | 813  |
| 70,000 | 106 | 191 | 277 | 362 | 448 | 533 | 619 | 704  | 790  | 876  |
| 75,000 | 113 | 205 | 296 | 388 | 480 | 571 | 663 | 755  | 846  | 938  |
| 80,000 | 121 | 218 | 316 | 414 | 512 | 609 | 707 | 805  | 903  | 1001 |
| 85,000 | 128 | 232 | 336 | 440 | 544 | 647 | 751 | 855  | 959  | 1063 |
| 90,000 | 136 | 246 | 356 | 466 | 576 | 686 | 796 | 906  | 1016 | 1126 |
| 95,000 | 143 | 259 | 375 | 491 | 607 | 724 | 840 | 956  | 1072 | 1188 |
| 100,000 | 151 | 273 | 395 | 517 | 639 | 762 | 884 | 1006 | 1128 | 1251 |

**SAN BERNARDINO COUNTY FIRE DEPARTMENT  
COMMUNITY SAFETY DIVISION**

**APPLICATION FOR TEMPORARY SPECIAL EVENT**

EVENT DATE: \_\_\_\_\_ EVENT END DATE: \_\_\_\_\_ EVENT HOURS: \_\_\_\_\_  
EVENT NAME: \_\_\_\_\_  
LOCATION OF EVENT: \_\_\_\_\_  
ADDRESS: \_\_\_\_\_ CITY: \_\_\_\_\_ ZIP: \_\_\_\_\_  
APPLICANT: \_\_\_\_\_  
ADDRESS: \_\_\_\_\_ CITY: \_\_\_\_\_ ZIP: \_\_\_\_\_  
PHONE NUMBER: \_\_\_\_\_  
BUSINESS/ORGANIZATION SPONSORING EVENT: \_\_\_\_\_  
ADDRESS: \_\_\_\_\_ CITY: \_\_\_\_\_ ZIP: \_\_\_\_\_

**NOTE: No fee will be refunded once plans are submitted for review**

| | | | |
|---------------------------------------------------------------------------------------|----------|---------------------------------------------------------|----------|
| <input type="checkbox"/> Tent Permit (over 200 sq. ft.) & Canopies (over 400 sq. ft.) | \$156.00 | <input type="checkbox"/> Each additional tent or Canopy | \$ 63.00 |
| <input type="checkbox"/> General Event (less than 500 people) | \$174.00 | <input type="checkbox"/> Fire Performer | \$ 46.00 |
| <input type="checkbox"/> Minor Event (501 – 1,000 people) | \$366.00 | <input type="checkbox"/> Seasonal Sales Lot | \$197.00 |
| <input type="checkbox"/> Major Event (more than 1,001) | \$680.00 | <input type="checkbox"/> Recreational/Bonfire | \$207.00 |
| <input type="checkbox"/> Public Display Fireworks | \$403.00 | <input type="checkbox"/> Officer Standby per hour | \$132.00 |
| <input type="checkbox"/> Other: _____ | \$ _____ | <input type="checkbox"/> Food Truck | \$165.00 |

**Failure to obtain permit: \$268.00 + Original Fee**

The following shall be included on all plans:

1. Site and vicinity map with the following fire emergency/vehicle access, all structures (permanent or temporary), food booths/concession stands, LPG tanks (specific number and size), public telephones, missing persons contact points, medical services, fire protection devices (fire hydrants, fire extinguishers), and power sources.
2. Bonds, insurance, certificate and landowner permission in writing.
3. Flame proof certificates for temporary structures.
4. Pyrotechnic/Special Effects shall submit a copy of Pyro Technician's current license, and proof of insurance from Pyro Company. Pyro Company shall apply for a separate permit, pay fees, and meet requirements.

Note: Additional emergency equipment for on-site event may be required upon evaluation of the fire prevention officer, dependent on type of hazards or projected need. Billing for additional equipment must be paid in advance.

**FEES FOR PERMIT TO BE PAID AT THE TIME OF PROCESSING APPLICATION**

**Processing a Minor Event requires a 30-day notice. A Major Event requires a 90-day notice.**

AS THE SPONSOR'S DESIGNATED CONTACT PERSON/AGENT, I HAVE REVIEWED AND COMPLETED THIS APPLICATION AND DECLARE UNDER PENALTY OF PERJURY UNDER THE LAWS OF THE STATE OF CALIFORNIA, THAT ALL STATEMENTS ARE ACCURATE, COMPLETE AND TRUE.

\_\_\_\_\_  
Name Signature Date

FOR DEPARTMENT USE ONLY

Approved  Denied By: \_\_\_\_\_ Date: \_\_\_\_\_

**YOU MAY VISIT OUR WEB SITE [www.sbcbfire.org](http://www.sbcbfire.org) FOR ALL APPLICATIONS**

E-mail Address [communitysafety@sbcbfire.org](mailto:communitysafety@sbcbfire.org)

**SE 09-14 REV:7-12**

- (m) Additional Emergency Equipment for on site event, upon request of event coordinator upon evaluation of the fire prevention inspector, to provide additional Emergency Equipment dependent on type of hazards or projected need. Billing for additional equipment must be paid in advance or billing package after event. Any additional inspections made prior to event is a charge of \$60.00 per hour.
- (n) Entertainment type (specify if pyrotechnic/special effects to be used)  
(If Pyrotechnic/Special Effects, need copy of pyro technician's current license, and proof of insurance from pyro company. Pyro Tech Company to apply for separate permit, pay fee, and meet the above requirements stated.)

AS THE SPONSOR'S DESIGNATED CONTACT PERSON/AGENT, I HAVE REVIEWED THIS COMPLETED APPLICATION AND DECLARE UNDER PENALTY OF PERJURY UNDER THE LAWS OF THE STATE OF CALIFORNIA, THAT ALL STATEMENTS ARE ACCURATE, COMPLETE AND TRUE.

\_\_\_\_\_  
Name Signature Date

Food Truck Event Permit: Approved \_\_\_\_\_ Denied \_\_\_\_\_

By: \_\_\_\_\_ Date: \_\_\_\_\_

# FINANCIALLY RESPONSIBLE PARTY INFORMATION

Please print your responses.

The Financially Responsible Party is the individual or legal entity that will sign the Financially Responsible Party Agreement (immediately following), which agreement establishes the entity that: is responsible for all permit processing costs associated with the project application, will receive project accounting during the application processing, is responsible for paying for consultants necessary to complete the processing of the project application is deemed the owner of funds held in the project trust fund, and indemnifies the County for legal challenges to project approval.

Have you ever had a Trust Account with San Bernardino County Land Use Services? Yes No

If yes, what name was used? \_\_\_\_\_

Financially Responsible Party Name: \_\_\_\_\_

The Financially Responsible Party is a (choose one): Company/Organization  Individual

If Company/Organization, type, i.e. corporation, LLC, partnership: \_\_\_\_\_

Are you registered with the California Secretary of State? Yes No

If yes, what is your entity number? \_\_\_\_\_

If Company/Organization, Contact Name: \_\_\_\_\_

Mailing Address: \_\_\_\_\_

\_\_\_\_\_  
City State Zip

Home/Business Phone: \_\_\_\_\_ Cell Phone: \_\_\_\_\_

Email: \_\_\_\_\_

What is your preferred method for receiving invoices: Email U.S. Mail

If you are not the Financially Responsible Party, do you have notarized authorization to encumber the Financially Responsible party? Yes No (Please attach a copy of the authorization.)

----- **For Office Use Only** -----

Project Number: \_\_\_\_\_ Type of Application: \_\_\_\_\_

Received By: \_\_\_\_\_ Date: \_\_\_\_\_

Entered By: \_\_\_\_\_ Date: \_\_\_\_\_