GLENNVILLE CITY COMPLEX AUTHORITY
134 South Downing Musgrove Highway

Glennville, Georgia 30427

Phone: (912) 654-2461

UTILIZATION AND OPERATIONAL POLICIES

for the
GLENNVILLE CITY COMPLEX

REVISED

JANUARY 01, 2004

GLENNVILLE CITY COMPLEX
GLENNVILLE, GEORGIA

UTILIZATION AND OPERATIONAL POLICIES

It shall be the purpose of the Glennville City Complex Authority to authorize the utilization of the facilities within the Complex by agencies, businesses, industries, schools, organi-zations, groups and/or individuals, within the guidelines, procedures, policies, and fee schedules approved herein by the Glennville City Council.

The facilities within the City Complex shall not be utilized: for any purpose or activity that is in violation of federal, state, or local laws; by any group which espouses a political, social, economic, or other doctrine that is contrary to the Constitution of the State of Georgia or the Constitution of the United States of America; for any purpose or activity that is in violation of any other policy of the City of Glennville or the Complex Authority; for any activity which is disharmonious with the moral and ethical standards of the local communities as determined by a vote of the Complex Authority; or by any group, who, through pervious utilization of the city’s facilities, has displayed a disregard for proper care of the facilities, safety procedures or other rules and regulations promulgated for the use of said facilities.

The City of Glennville or the Glennville City Complex Authority assumes no responsibility whatsoever for the Organization’s claim(s) for personal injury, loss of life, theft, damages, or otherwise, arising out of Organization’s use of said facility. Organization waives, releases, and agrees to indemnify and save harmless City of Glennville, and its respective officials, employees, and agents from all liabilities, and the cost and expense of defending all claims of liability7, arising out of Organization’s use of any facility within the Glennville City Complex.

Request for utilization of the facilities within the City Complex may be picked up at City Hall. The request must be made in writing and will be approved on the basis of availability. The application must be completed and returned to City Hall at least thirty days prior to the scheduled event. The applicant may be required to meet with the Complex Authority or its official representative for final approval. The applicant will be required to sign all agreements and pay a $100.00 deposit fee, upon signing the agreement. The remaining fees must be paid at least two weeks prior to the scheduled event. A master schedule for facility utilization will be maintained at City Hall.

Smoking is not permitted within the buildings. Designated smoking areas will be provided outside. The chewing of gum or tobacco is not allowed in the facilities.

The sale or consumption of food or drink is strictly prohibited within the auditorium. Permission for an outside concession must be made to the Authority on the utilization request form.

NO nails, tacks, staples, or other things shall be driven into any portion of the facilities, and no changes, alterations, repairs, painting, staining, or the doing of anything that would change the finish, appearance, or contours of the buildings, will be permitted without the written consent of the Authority. Use of scotch tape is strictly prohibited on the walls or doors of all facilities within the complex.

No one other than persons specifically designated, trained and authorized by the authority may use, disturb, or in any other way come in contact with the stage equipment, fly loft, catwalk, sound equipment, or lighting equipment; including, but not limited to, the ladder leading to the stage rigging and curtains, the lighting equipment, spotlights, the light control board, audio equipment and speakers, audio control board and control rooms containing any of the above equipment.

Unless specified in the Utilization Agreement, USERS are not authorized to enter any building other than the one stated in the agreement.

The seating capacity of the City Auditorium is 590. Permitting occupancy that exceeds the seating capacity is not lawful. USER agrees that at no time will ticket sales exceed the seating capacity.

A parking lot is provided at the rear of the Complex. Parking in places not designated for parking is prohibited.

USERS will not advertise any performance or the appearance of any performer or meeting prior to the signing of the agreement by all parties.

The City of Glennville, through its agents, committees, or anyone designated by the Authority will have the right to enter any portion of the City Complex for any and all purposes.

USERS will not unlock any doors without permission. If for any reason, equipment or merchandise is missing due to user tampering with, taping locks, or propping doors open, the Authority will charge the user for missing or damaged merchandise.

USER agrees to pay a damage deposit with the return of this signed agreement. USER shall be responsible for the payment of any and all damages to the buildings, furnishings, fixtures, or equipment whether caused by user or his/her patrons. Damages to the premises shall be at the expense of the USER.

The Authority reserves the right to impose additional rules or regulations, or to set special use arrangements, whether or not expressly provided herein, in order to protect the interest of the Facilities of the Glennville City Complex. Such regulations shall be binding upon the USER. All USERS shall comply with the laws of the United States and the State of Georgia and with all ordinances, rules, and regulations of the City of Glennville and the Complex Authority. Violations by the USER will result in the cancellation of the USER’S access to the facilities.

Under current Georgia statute, any charge for admission to a place of entertainment, amusement, exhibition, display, and amusement activities may be subject to the Georgia Sales and Use Tax. The USER shall be solely responsible for the filing and paying of sales tax to the Georgia Department of Revenue on all admission and ticket sales.

Reasonable accommodations for individuals with disabilities will be made. However, in order to provide reasonable accommodations, advance notice is requested. Organizations contracting for use of the facilities will be responsible for the additional cost associated with providing auxiliary aids. Organizations using the facilities shall not discriminate against persons on the basis of race, color, sex, creed, national origin, age, or handicap.

The facilities shall not be used for nay of the following types of activities: animal shows, shows that include any type of fireworks, gun shows, funerals, or any other activity that the City Complex Authority deems inappropriate for this facility.

Safety Policies
All rules and regulations set by the local fire department and the State Fire Marshal shall be adhered to and acknowledged upon signing the Lease Agreement.

The use of tobacco products, including but not limited to cigarettes, cigars, smokeless tobacco, chewing tobacco, and snuff is strictly prohibited within the facilities of the City Complex.

The possession and/or use of any weapons or materials that may maim or endanger life are strictly prohibited on the grounds of the City Complex. These weapons and materials include, but are not limited to: firearms, knives, razors, dynamite, and fireworks.

Any time the auditorium is in use a person designated by the Authority shall be on duty to determine the capacity of the building, check exits, maintain safe and unobstructed exits, and to control disorder. The City or the Complex Authority reserves the right, through its officers, policeman, or security officer to eject any objectionable parties form the City Auditorium or other facilities on the Complex.

No vehicles will be parked next to any exit doors.

Only nonflammable or noncombustible material shall be used for decorations. Generally only flame retardant material should be used and will be approved by the Authority or the local fire department. No person will be permitted to bring into any facility on the Complex or keep therein anything, which will increase the rate of fire insurance on the property.

No gasoline, explosives, oils, or any other artificial lights will be permitted within the facilities and no electricity will be permitted to be used therein, except from the present outlets, and then, only under the supervision of the person in charge, as assigned by the Authority.

No standing or loitering or obstruction of any kind will be permitted in or near the exit doors, sidewalks, passageways, halls, stairways, or aisles in any facility on the grounds of the Complex.

No alcoholic beverages of any kind are allowed in the facilities, nor on the grounds or in the parking lot of the City Complex.

Personnel Requirements
The USER will assume responsibility for providing ticket sellers, door attendants, ushers, or any other personnel needed during the time of their lease agreement.

The City Auditorium’s sizeable investment in sound, stage lighting, fly lines, and spotlights make it impossible to allow any outside groups to operate them without a technician that has been trained on all equipment by the Authority. USERS of the Auditorium will be required to hire local technicians, who are approved by the City, to operate the equipment. The current rates for these technicians are currently: $12.00 per hour for sound, $8.00 per hour for lighting. Rates are subject to change. These expenses are between the USER and the technicians, and are to be paid by USER to technicians.

The Auditorium will not be used without the presence of someone representing the Authority. Keys to the Auditorium will not be turned over to any USER of the facility.

The Authority shall retain the right to demand proper security measures be taken by the USERS as to the security requirements and may if necessary assign security expense of the USER.

The USER will be required to pay all personnel expenses related to the performance or event specified in the Agreement signed by the USER.

Fee Schedule

Available hours of operation for the auditorium are from 8:00 A.M. to Midnight. Any deviations from this shall be approved by the Authority.

Fees for any event shall include a combination of the following, as applicable:

Base Rate:
Auditorium: $450.00 (includes janitorial fee)

Fee includes main event and up to two rehearsals, not to exceed three hours each.

Extra Rehearsals: $75.00

Extra rehearsals are defined as any rehearsal not covered under base rate. The fee for extra rehearsals will be $75.00 for a three-hour period. Extra rehearsals must be requested at the time the lease agreement is signed.

Janitorial Fee:
Fee insures that the facility will be cleaned prior to your first entry into the facility and after the main event. Cleaning between the rehearsals and the main event will be the responsibility of the USER.

Personnel Fees:

All personnel fees are the responsibility of the USER. Technicians must be approved by the Complex Authority and have had appropriate training. It is the USER’S responsibility to contact an approved technician and negotiate work schedule and fees. Fees are to be paid directly to the personnel.

