

Saint Patrick's Day 2019

Chippewa Square Briefing

OFFICE OF SPECIAL EVENTS, FILM AND TOURISM

CITY COUNCIL WORKSHOP – JANUARY 31, 2019

City Partners

Office of Special Events, Film & Tourism – Overall Event Planning and Coordination

Savannah Police Department – Parade and Festival Security

Savannah Fire Department – Parade and Festival Emergency Response, Incident Command

Traffic Engineering – Barricades and Traffic Control

Sanitation Department – Event Cleanliness

Code Compliance, Zoning, Revenue, Fire Marshal – Code Enforcement

DoIT – Command Post Technology Operability; IT Support, Radio Interoperability

Public Communications – Press Communications, Social Media, Community Relations

Greenscapes Department – Greenspace Maintenance

Risk Management Department – Damages, Injuries and support for Hazmat Issues

Mobility and Community Connections – Notifications and Parking Coordination

Budget and Finance – Expenditure Management and Cost Tracking

Lift Stations – Light Tower and Refueling Operations

Chippewa Square

What are we trying to solve?

- Underage Drinking
- Littering
- Damage to Landscaping
- Public Drunkenness
- Urination in Public

How do we solve it?

- Work with our partners - 2019 St. Patrick's Day Parade Committee
- Make sure families are able to access the Square
- Make the space less desirable for unwanted behavior
- Greater police and code compliance presence
- Prohibit Styrofoam coolers, tents and tables – items usually left behind
- Stronger enforced law enforcement corridor
- Issuing tickets – following up with Recorder's Court
- Closing the Square at a reasonable time

2019 CHIPPEWA SQUARE BARRICADE PLAN

