
[image: image1.wmf]

[image: image2.wmf]

STATUTORY BUILDING SERVICES
Form 6
Building Act 1993 - Part 5 Division 2
Building Regulations 2018 - Part 14
APPLICATION FOR SITING OF PRESCRIBED TEMPORARY STRUCTURE and/or OCCUPANCY PERMIT FOR A PLACE OF PUBLIC ENTERTAINMENT (POPE)*
*APPLIES ONLY TO PRESCRIBED CLASSES OF PLACE AND BUILDINGS - (SEE DEFINITIONS ATTACHED)

To: Municipal Building Surveyor, City of Boroondara, Private Bag 1, Camberwell 3142
From:- (Owner of Land (On Behalf Of Owner of Land (Agent)

Name
...

Postal Address
...……………................... Postcode
............…….............

Contact person
.. Telephone
......................………

Ownership Details (If agent of owner listed above):.
Name
...

Postal Address
..…... Postcode
.......................……….

Contact person
.. Telephone
.......................……….

In accordance with section 54 of the Building Act 1993, I hereby apply for an Occupancy Permit for a Place of Public Entertainment and/or for siting of Prescribed Temporary Structure(s) under section 57 at:

Land or Building Details:
Number
......................... Street /Road
... City/Suburb/Town
...

Lot/s
.........................
LP/PS
.........................
Volume
.........................
Folio
........................

Crown Allotment
.........................
Section
.........................
Parish
.........................
County
........................

Municipal District:
City of Boroondara
Type of (Public Entertainment or (Prescribed Temporary Structure (Please tick √ relevant box(s) and specify)
..…………………………..

Dates and Times of Public Entertainment or duration of the Temp structure situated on the subject land:-

Starting...………………………………..............

Ending..………………………...

Hours of Public Entertainment:
...

Maximum Number of Persons at Place of Public Entertainment: Participants:-........................ Spectators:

Proposed Location for the Display of the Occupancy Permit (refer to Notes)

…….. PTO (
Applicant’s Comments - Relevant Matters to consideration of application

	· use of safety officers (for public safety)

	

	· responsibilities for safety officers in relation to operation of fire safety elements, equipment and systems

	

	· evacuation procedures

	

	· safety of barriers and exits

	

	· the control and use of naked flame in theatrical productions

	

	· the exclusion of the public from unsafe areas

	

	· the keeping, testing or storage of flammable materials or explosive items

	

	· public toilet facilities and the conditions of such

	

	· restrictions on smoking and alcohol consumption in specific parts of the place of public entertainment for the safety of the public
	

Temporary Structures in Association with Place of Public Entertainment* (Information Only)
Are there any temporary:-

	Seating stands
	Y/N
	(
	> 20 Persons?
	
	Any Temporary Structure over the limits prescribed at the left will require an

	Marquees
	Y/N
	(
	>100m2 in area?
	
	Occupancy Permit issued by the Victorian Building Authority (Ph 1300 815 127).

	Tents
	Y/N
	(
	>100m2 in area?
	
	

	Stages
	Y/N
	(
	>150m2 in total area ?
	
	This form does not apply for permits for such structures

	Lighting Rigging
	Y/N
	
	Please describe1:-

	Stage Rigging

	Y/N
	
	

	Guard Rails

	Y/N
	
	

	Other Temp. Structures:
	Y/N
	
	

	
	
	
	

	
	
	
	

Name, address and status of person providing above information:..

..

Signature:...

Date: ..1 Use any additional sheets as necessary to provide sufficient information
Places of Public Entertainment - Extracts from Legislation

Section 3 of Building Act 1993:
"place of public entertainment" means-

(a) a prescribed building or building in a prescribed class of buildings which is used or intended to be used for the purpose of providing public entertainment; or

(b) a prescribed place or place in a prescribed class of places-

(i) which is enclosed or substantially enclosed; or

(ii) to which admission can be gained by payment of money or the giving of other consideration- and which is used or intended to be used for the purpose of providing public entertainment

"conduct", in relation to a public entertainment, means to have a direct pecuniary interest in the proceeds or profits of the entertainment

"public entertainment" means an entertainment or meeting to which admission may ordinarily be gained by members of the public

Regulation 207 of Building Regulations 2018
Prescribed Classes

For the purposes of the definition of `place of public entertainment` in section 3 of the Act-

(a) Class 9b buildings having an area greater than 500m2 and prescribed temporary structures are prescribed classes of buildings; and

(b) places having an area greater than 500 m2 are a prescribed class of places - unless
i) i the place is used for the purpose of conducting an event or an activity which is organised and controlled by a community-based organisation; and

ii) the number of persons in the place at any one time during the event does not exceed 5000.

Regulation 1007 of Building Interim Regulations 2017
An owner of a building or place of public entertainment must take all reasonable steps to ensure that a copy of any current occupancy permit in respect of that building or place is displayed and kept displayed at an approved location within the building or place.

Penalty: 10 penalty units.

Legislative Responsibilities (Sections of Building Act 1993)
49. Public entertainment not to be conducted at place without occupancy permit
A person must not conduct a public entertainment in a place of public entertainment unless an occupancy permit has been issued under this Division which permits its use for the entertainment.

Penalty: 240 penalty units, in the case of a natural person.

1500 penalty units, in the case of a body corporate.

50. Place not to be used for public entertainment without occupancy permit

The owner or occupier of a place of public entertainment must not, for fee or reward, permit the place to be used for the purpose of providing public entertainment unless an occupancy permit has been issued under this Division which permits its use for the entertainment.

Penalty: 240 penalty units, in the case of a natural person.

1500 penalty units, in the case of a body corporate.

51. Use of place of public entertainment must be in accordance with permit

The owner or occupier of a place of public entertainment (other than a prescribed temporary structure) must not permit the place to be used for the purpose of providing public entertainment in contravention of the occupancy permit permitting its use for the entertainment.

Penalty: 240 penalty units, in the case of a natural person.

1500 penalty units, in the case of a body corporate.

52. Use of prescribed temporary structure must be in accordance with permit

The owner, occupier, lessee or a hirer of a prescribed temporary structure must not permit the structure to be used for the purpose of providing public entertainment in contravention of the occupancy permit permitting its use for the entertainment.

Penalty: 240 penalty units, in the case of a natural person.

1500 penalty units, in the case of a body corporate.

57. Prescribed temporary structure – special provisions

(1) An occupancy permit for a prescribed temporary structure may be issued on condition that –

(a) the siting of the temporary structure in any municipal district is subject to the approval of the municipal building surveyor of that district; and

(b) the erection of the temporary structure is carried out by a registered building practitioner

(2) More than one occupancy permit ca be issued for a prescribed temporary structure but each occupancy permit must not be issued for a period longer than 5 years.

61. Owner to notify others of occupancy permit

(1) The owner of a building (other than a prescribed temporary structure) must notify an occupier of the building, within 7 days after the occupier first enters into occupation of the building or within 7 days after an occupancy permit is issued in respect of the building (whichever is the later), of any occupancy permit in force under this Division in respect of the building.

Penalty: 120 penalty units.

(2) The owner of a prescribed temporary structure must notify the occupier, lessee or hirer of the structure within 7 days after the occupier, lessee or hirer enters into occupation of, or leases or hires the temporary structure or within 7 days after an occupancy permit is issued in respect of the structure (whichever is the later), of any occupancy permit in force under this Division in respect of the structure.
Penalty: 120 penalty units.

BOROONDARA BUILDING DEPARTMENT

8 Inglesby Road, Camberwell Vic 3124
[image: image3.wmf]
Telephone: 9278 4999 Fax: 9278 4466
Documents required to be submitted for an Application for an Occupancy Permit for

A ‘Place of Public Entertainment’ or Consent to erect ‘Prescribed Temporary Structures’

	· Application Fees (Occupancy Permit for a Minor POPE $845.00, Occupancy Permit for a Major POPE POA. Consent for Prescribed Temp. Structure Price on Application)

	

	· Completed Application Form – Form 6 (Include all details)

	

	· Written Authority by the Property Owner
	

	· Site Plan

A Site plan showing all boundaries & setbacks, easements, existing building(s) & proposed structures and North point. Detail the dimensions and floor/roof areas of all tents, marquees, stages etc. Highlight all entry and exit points, toilet facilities, location of Fire hydrants, fire fighting equipment etc.

	

	· Details of Emergency Lighting (Within structures or outside)
	

	· Structural drawings, Computations & Certificate of Compliance by the Engineer (For Prescribed Temporary Structures)

	

	· Copy of Occupancy Permit issued by Victorian Building Authority – For Prescribed Temp. Structures

	

	· Details of Erector of Temporary Structures – (Name, Contact details, Build. Practitioner No, insurance etc)

	

	· Certificate of Compliance – By the Supervisor or the Erector of Temporary Structures

	

	· Details and the Number of Toilet facilities provided on site including Disabled toilets – (Show on the Site plan)

	

	· A Statement regarding Hazardous materials to be used – ie: Fire works, control & use of naked flames etc
	

	· Details of Fire Fighting Equipment – Location & types of Fire Extinguishers, on site Hydrants etc.
	

	· Report, Consent / Approval from Relevant Authorities – ie: Victoria Police, MFB, CFA, Vic Roads, CASA (Civil Aviation), EPA etc.
	

	· Approval from other Council Departments – ie: Local Laws, Health, Parks & Gardens etc.
	

	· Details of Emergency Management & Evacuation Plans
	

	· A copy of Planning Permit– (if applicable)
	

	· Other __
	

	· Other __
NOTE: The above information is a guide only. Additional information may be required to be submitted in order for a complete assessment to be undertaken depending on the nature, size and / or complexity of the event. It may not be possible at the time of the application to determine if an item listed above is relevant to your application. ie: Planning permit, Other Authorities consent, Protection of public and adjoining properties etc.
	

Updated 1 July 2021

Building Services - City of Boroondara

8 Inglesby Road, Camberwell Vic 3124

All Correspondence to: Private Bag 1, Camberwell Vic 3194

Telephone: 9278 4999 Facsimile: 9278 4456 Ausdoc: DX 12206 Web: www.boroondara.vic.gov.au

2

_1433944078.doc

