
1/21/2019

1

Event Management: Developing a
Resource Protection Program

E X P E R I E N C E Y O U R A M E R I C A

National Park Service
U.S. Department of the Interior

National Mall and Memorial Parks

The Mall‐ Typical Uses

E X P E R I E N C E Y O U R A M E R I C A

The National Mall: Events

E X P E R I E N C E Y O U R A M E R I C A

The National Mall: Events

E X P E R I E N C E Y O U R A M E R I C A

The National Mall: Events

E X P E R I E N C E Y O U R A M E R I C A

The National Mall:
Not designed for current use levels

E X P E R I E N C E Y O U R A M E R I C A

1 2

3 4

5 6

1/21/2019

2

The National Mall:
Not designed for current use levels

E X P E R I E N C E Y O U R A M E R I C A

The National Mall:
Not designed for current use levels

E X P E R I E N C E Y O U R A M E R I C A

The National Mall:
Not designed for current use levels

E X P E R I E N C E Y O U R A M E R I C A

The National Mall:
Not designed for current use levels

E X P E R I E N C E Y O U R A M E R I C A

National Mall Plan Development

Not designed for the types/levels of use - 33 million visits and
3,000+ permitted activities annually, mostly concentrated on turf.

• Restore damaged natural systems – flooding, soils, air quality,
turf, and trees.

• Soil Compaction

• Poor Drainage

• Poor quality turf with inconsistent coverage

• High volume of dust from degraded walks and turf areas

E X P E R I E N C E Y O U R A M E R I C A

Resilient Landscapes:
Three Legged Stool of Sustainability

E X P E R I E N C E Y O U R A M E R I C A

V
e
n
u
e
 M

an
ag
e
m
e
n
t

 Infrastructure:

 Rootzone, Irrigation, Drainage, Design

 Agronomy

 Develop Turf Management Staff

 Implement Turf Management Program

 Venue Management:

 Protection Measures, Cost Recovery,
Rest Periods

7 8

9 10

11 12

1/21/2019

3

The National Park Service: Mission Statement

E X P E R I E N C E Y O U R A M E R I C A

“The National Park Service preserves unimpaired the natural and cultural resources and
values of the National Park System for the enjoyment, education, and inspiration of this and
future generations. The Park Service cooperates with partners to extend the benefits of
natural and cultural resource conservation and outdoor recreation throughout this country
and the world.”

2013 Secretarial Order

Issued to support National Mall Plan
implementation January 2013

 Increase use of law and policy to protect
the National Mall

 Emphasis change from damage repair to
damage prevention

 Development of Operations and
Maintenance Manual in tandem with
rehabilitation.

 Update permit conditions to be consistent
with O&M Manual

E X P E R I E N C E Y O U R A M E R I C A

Secretary of the
Interior Ken
Salazar

Documentation: O&M Manual

The two volume O&M Manual based on best turf
practices, testing, and science

 Will be updated regularly

 Temporary facilities are encouraged to be
located on hardscape where they can stay
longer

 No driving or parking on any turf and tree panels

 All permitted temporary event facilities must be
hand carried onto center turf panels

 No staking zones

 Structures on turf for a limited time turf
protection material will be required

 Will vary seasonally from 3‐10 days

Permit Process
 Pre‐event Preparation

 Inform Permit Office about scale of event and expected attendance
 Type of event

 Location desired vs best match

 Provide set up plans
 Access for deliveries, attendess

 Electrical, plumbing

 Inform Turf Manager of events likely to affect turf condition

 Pre‐event Walk Through Prior To Start Of Setup (48 hours prior to
start of setup)
 Condition assessment

 Test irrigation system

 Examine irrigation system heads

 Program system so as not to spray the event

 Confirm grounds condition for patches, dead grass, and cracked cement
noted as “existing” pre‐event

 Photo documentation for the benefit of all parties

 Logistics:

 Delivery schedule

 Fencing

 Ground cover

 Generators

 Cables

 Grounding rods

 Provide information about delivery and load in

E X P E R I E N C E Y O U R A M E R I C A

Anticipating Turf Damage

E X P E R I E N C E Y O U R A M E R I C A

 Crowd size is an important predictor of
damage, hence where turf protection is
needed.

 One person per five square feet.

 Cueing lines

 Gathering places

 Bag checks, registers

 Stages

Anticipating Turf Damage

E X P E R I E N C E Y O U R A M E R I C A

13 14

15 16

17 18

1/21/2019

4

Permit Process

 During Event
 Ensure permit conditions are followed

 Daily turf and soil monitoring check conditions and transmit concerns
to permit office

 Monitor weather and ground conditions

 Coordinate cancellations, delays, or other requirements with
the park and permittee

 Post‐event Walk Through (within 24 hours)
 Post event walk through with the permittee/condition assessment

 Photo documentation of conditions

 Note inconsistencies with permit conditions

 Examine turf for excessive wear or damage caused by event

 Look at other landscape components: benches, trees, beds,
walks, irrigation system

 Develop report of findings related to landscape damage.

 Permit system documents if level of damage should result in the need
for cost recovery and notifies permittee.

E X P E R I E N C E Y O U R A M E R I C A

Recommended Set Up

E X P E R I E N C E Y O U R A M E R I C A

Walkway Set Up

 Configure events to take advantage of additional non‐turf hardscape

 Structures can stay on walks longer than on turf, which will require turf protection

 Maximum tent or temporary structure width/depth needs to accommodate
emergency access and public circulation: 15 feet

E X P E R I E N C E Y O U R A M E R I C A

Resource Protection: Anticipate Issues

E X P E R I E N C E Y O U R A M E R I C A

Turf Use Limits for Facilities/Structures

E X P E R I E N C E Y O U R A M E R I C A

SPRING
March 15 – May 14

SUMMER
May 15 – Sept 14

FALL
Sept 15 – Nov 14

WINTER
Nov 15 – March 14

• Vehicles of any kind (delivery, cranes,
forklifts, golf carts, trailers, exhibit trailers,
etc.)

Not allowed on turf Not allowed on turf Not allowed on turf Not allowed on turf

• Temporary facilities/structures that can be
hand carried onto panels from hardscapes

• Facilities such as stages, exhibits, displays,
and media towers

• Seating, pedestrian surfacing, bicycle rack,
cardboard recycling or trash containers

• Tents and facilities with no stakes.

5 days inclusive of set
up and take down

3 days inclusive of set
up and take down

5 days inclusive of
set up and take
down

10 days inclusive of
set up and take
down

• Items blocking sunlight but allowing ambient
light such as tents, certain stage
configurations

3 days inclusive of set
up & removal

2 days inclusive of set
up & removal

3 days inclusive of
set up & removal

5 days inclusive of
set up & removal

• Items directly blocking sunlight such as
carpets, flooring

24 hours 5 pm to 6 am 24 hours 24 hours

• Back of house, trailers, bone yards,
generators, portable toilets, etc.

Not allowed on turf Not allowed on turf Not allowed on turf Not allowed on turf

• Staking, grounding rods greater than 10” Not allowed on turf Not allowed on turf Not allowed on turf Not allowed on turf

• Staking 10” or less Allowed park wide Allowed park wide Allowed park wide Allowed park wide

• Vehicle mounted equipment such as signs,
stages, LED screens, media towers and light
towers

Not allowed on turf Not allowed on turf Not allowed on turf Not allowed on turf

Set up table
Walkways and

Non‐turf Areas NPS Roads Tree Areas Turf Verges

Welcome Plaza/

Smithsonian Metro

 Tents Yes – but no

staking

Yes – but no staking No No Yes – but no staking

 Stages Yes Yes No Yes No

 Other temporary structures Per conditions Per conditions No Per conditions Per conditions

 Back of house, trailers, bone yards,

generators, etc.

Yes Yes No No No

 Vehicles (golf carts) as per permit

conditions

Yes Yes No No Per conditions

 Cranes and delivery vehicles Yes Yes No No No

 Vehicle mounted signs, stages, LED

screens, media towers, light towers

Yes Yes No No Yes

 Portable toilets/toilet trucks Designated areas

only

Designated areas only No No No

 Dumpsters Per conditions Yes No No No

 Barriers/bike racks Yes Yes Yes Yes Per conditions

 NPS fencing that is staked No No Yes Yes No

 Security Checkpoints Yes Yes No No No

 Sawdust, wood chips, confetti, seeds,

straw, hay bales, etc

No No No No No

19 20

21 22

23 24

1/21/2019

5

Planning‐ Turf Maintenance
Maintenance/ delivery schedule

 Mowing

 Fertilizing

 Fungicide

 Irrigation

 Pre event

 Schedule during event

 Seeding

 Condition documentation

E X P E R I E N C E Y O U R A M E R I C A

Planning: Irrigation

 Placement of
flooring/structures

 Identify which heads have to be
disabled and when

 Location of staking

 Staking to be done only in
the presence of an NPS
Official

Deposit/ Cost Recovery

E X P E R I E N C E Y O U R A M E R I C A

 This is not a perfect system.

 These are per acre.

 Based on complete restoration ($1.50 to $2 a square foot)

1. Strip sod

2. Cultivate soil

3. Grade and prep

4. Install sod

5. Care and maintenance until acceptance by park.

Cost Recovery

E X P E R I E N C E Y O U R A M E R I C A

E X P E R I E N C E Y O U R A M E R I C A

Weather Plan
 Mandatory Closure

 For emergency, public health or safety (36 CFR 1.5)

 In conjunction with USPP

 Mass notification procedures in place

 Application contains notification of cancellation policy

 Review weather projections and seasonal patterns

 Rain dates pre‐determined during rainy seasons

 Review closure and cancellation policy; there is no guarantee of
rescheduling; there is no reimbursement

 14 days before event

 Weather and soil moisture warning

 Back‐up plan for cancellation, rain dates, relocation to hardscape or parking
lot, or rescheduling availability

 Five days and less to the event

 Soil moisture assessment

E X P E R I E N C E Y O U R A M E R I C A

25 26

27 28

29 30

1/21/2019

6

Weather Plan
Weather Plans must be filed which document pre‐event, event, and post event inclement weather planning.
Activation of inclement weather plans for attendees and grounds protection are critical to protecting form
loss of life and property. Event Planners should be prepared to do the following in order to protect people
and resources:

 As wet conditions develop either with rainfall, snow melt, or frost melt, activities on turf on the Mall
must be suspended until conditions allow for work to continue. Signs of mud staining, footprinting, soil
moisture meter reading, or when there is rainfall in excess of .25”, will trigger a cessation of work and
coordination with the NPS to determine the best way forward given current conditions, forecasted
conditions, and deadlines.

 Extend load in/out

 Delay event opening.

 Suspend event.

 Communication plan to event patrons and NPS.

 Bring in additional turf protection resources.

 Modify event footprint.

 Other considerations:

 Frost

 Snow

 Removal for/from flooring.

E X P E R I E N C E Y O U R A M E R I C A

Turf Protection/Weather Plan

E X P E R I E N C E Y O U R A M E R I C A

E X P E R I E N C E Y O U R A M E R I C A

Turf Protection/Weather Plan

 Translucent properties a must. Cavity backs allow 25% transmission of light.

 Portable to support manual set up.

 Perforations for gas exchange.

 Matrax, RGT, Supa Trac, ArmorDeck, Terraplas

Turf Protection‐ Hollow Back

 Not as translucent as hollow back but even the 5% light transmission is essential to
survival.

 Cavity back raises temperature an average of 10 degrees, so flat backs are better in
high temperatures (in theory).

 Extremely wet or soft situations require flat back as well.

 Equipment is better supported with flat back.

 Interlocking properties to create a floating floor.

Turf Protection‐ Solid Back

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

31 32

33 34

35 36

1/21/2019

7

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

37 38

39 40

41 42

1/21/2019

8

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Protective Decking

E X P E R I E N C E Y O U R A M E R I C A

Decking Damage

 Traffic

 Photosynthesis

E X P E R I E N C E Y O U R A M E R I C A E X P E R I E N C E Y O U R A M E R I C A

Turf Protection/Weather Plan

#floorfails

E X P E R I E N C E Y O U R A M E R I C A

#floorfails

E X P E R I E N C E Y O U R A M E R I C A

43 44

45 46

47 48

1/21/2019

9

#floorfails

E X P E R I E N C E Y O U R A M E R I C A

Monitoring…

E X P E R I E N C E Y O U R A M E R I C A

Tents
 Any approved staking cannot take place without a National Park Service official present.

 Permittee to hire a private utility marking company for stakes deeper than 18”.

 In event areas where there are underground utilities or designated no stake zones, water filled ballast tanks or
concrete blocks will be used on the turf with proper protection decking.

 Vehicles are not allowed on turf to place ballasts.

 Water from tanks may not be dumped on park grounds.

E X P E R I E N C E Y O U R A M E R I C A

 All structures shall be hand carried onto turf areas.

 Protective decking will be installed slightly larger than the footprint
of the structure and pedestrian pathways to the tent entrance(s).

 Tent posts will be placed directly on approved decking.

 Tent walls will be put on at the last possible moment before the
event.

 All screws, fasteners, and ties should be policed during the build
and retained during the removal. They should be made of a non‐
aluminum or non‐plastic material. Cleanup with a magnetic
sweeper is required.

 Steel, lumber, vinyl, and other construction materials, etc. should
not be left on the turfgrass for a prolonged period of time (more
than 4 hours).

Tents

E X P E R I E N C E Y O U R A M E R I C A

Tents

E X P E R I E N C E Y O U R A M E R I C A

Stages
 Protective decking will be installed under the stage.

 Except where ballasts exceeding the weight capacity of the protective
decking is installed.

 All structures must minimize all points that come in contact with the
turf grass, structures on the turf should be on a riser with as few
points as possible touching the turf, if not on the protective decking,
these points should have Enkamat and plywood pads underneath as
outlined:

 Each screw jack should have a 16”x16”wooden pad (3/4”
plywood) and two layers of Enkamat 18”x18”

 Three day maximum.

 Hold off stage skirting installation until last possible moment and
removed immediately after the event.

 Ballasts should be situated on hardscape. If this is not possible,
protect turf with four layers of Enkamat and two layers of plywood
(3/4”). Cost recovery estimates should include sodding these areas
with thick cut sod.

E X P E R I E N C E Y O U R A M E R I C A

49 50

51 52

53 54

1/21/2019

10

Stages

 All cables where accessible to pedestrians shall be encased in
Yellow Jacket wire trough (or approved equal).

 The wires alone or in Yellow Jacket, where it crosses must be
placed on approved decking or 2 layers of Enkamat.

 Rotate every 24 hours.

 In a stage situation, cables should be flown over the steel,
tied to stage or structure under the stage, and not allowed to
touch any grass area.

 Tear‐down of the stage and structures should begin immediately.

 Unless conditions due to weather would cause tear down operations to
damage the turf.

 An industrial magnet will be used over the entire area to recover
screws, fasteners, etc.

E X P E R I E N C E Y O U R A M E R I C A

Stages

E X P E R I E N C E Y O U R A M E R I C A

Cranes

 Outriggers

 4 layers of Enkamat 5’x9’

 4 Layers of ¾” plywood 4’/8’

 A layer of 4”x6” timbers

 Vehicle greater that 25,000 lbs

 MegaDeck, Matrax 4x4
Composite, DuraBase, Aluminum
Roll Out

 Restrictions of time of day (early
morning, late in the day) and
amount of time down (4 hours)

E X P E R I E N C E Y O U R A M E R I C A

Tree Protection

E X P E R I E N C E Y O U R A M E R I C A

Tree Protection

E X P E R I E N C E Y O U R A M E R I C A

Tree Protection

E X P E R I E N C E Y O U R A M E R I C A

55 56

57 58

59 60

1/21/2019

11

Tree Protection

E X P E R I E N C E Y O U R A M E R I C A

Turf Level Map

At the National Mall there are four
classifications of turf based on ability
for areas to sustain traffic without
damage.

 Access

 Size

 Drainage

 Grass type

 Infrastructure

E X P E R I E N C E Y O U R A M E R I C A

Turf Level 2

E X P E R I E N C E Y O U R A M E R I C A

Level 2 Guidelines

Summary: Level 2 areas, all rules that apply to previous slides still apply except:

 Approved vehicles driving on approved decking is allowed.

 One vehicle allowed delivering and removing a stage that weighs no more than 9990 lbs.

 Articulating forklift/telehandler (6,000 lbs maximum) with ground pressure less than 7 psi.

 Dumpster installation and removal.

 Approved turf vehicles (golf cart size (800 lbs) or similar) with turf tires (smooth tread and ground
pressure of less than 4 psi) are allowed to drive on turf.

 For a stage set up, pedestrian flooring is only required between a stage and front of house, not
everywhere full capacity is reached.

 10’x10’, 10’x20’ pop up tent allowed without flooring if it is determined that the set up will not cause
damage (i.e. limited foot traffic).

 Chairs, tables, and similar items with feet are allowed to be set up directly on the turf if it is determined
that the set up will not cause damage to the turf or soil.

Turf Level Map

E X P E R I E N C E Y O U R A M E R I C A

Level 3 Guidelines

Summary: Level 3 areas, in addition to Level 2
allow:

 Larger equipment with smooth, wide turf
tire, with ground pressure less than 7 psi
allowed to drive directly on turf. This
includes tractors 45 hp and less and forklifts.

 Tractor trailers allowed with protective
flooring and proper traffic dispersal (a route
in and out may only be used once by a tractor
trailer).

 Aluminum roll out flooring allowed for 4
hours a day before 10 am and after 4 pm.

Community Outreach Community Outreach

NPS is developing a program to acknowledge
events that:

 Protect the historic landscape and keep it
in good shape free from damage

 Reduce time for turf recovery by focusing
temporary facilities on hardscape.

 Implement green and sustainable
practices such as waste reduction,
recycling composting, and use of transit.

 Reduce event set up and take down

61 62

63 64

65 66

1/21/2019

12

Community Outreach

Community and stakeholder
support:

 Meet with casual users.

 Presentations to event
organizers.

 Develop mailing list.

E X P E R I E N C E Y O U R A M E R I C A

Venue Management: Resource Protection

E X P E R I E N C E Y O U R A M E R I C A

Michael Stachowicz
National Mall and Memorial Parks
Michael_Stachowicz@nps.gov

67 68

69

