

CITY OF CAMPBELL
RECREATION & COMMUNITY SERVICES DEPARTMENT

Building Use Policy

FOR THE
CAMPBELL COMMUNITY CENTER
1 WEST CAMPBELL AVENUE, #C-31
CAMPBELL, CA 95008

TELEPHONE: (408) 866-2138
FAX: (408) 374-6965
WEB SITE: www.cityofcampbell.com

Office Hours
8:00 a.m. – 5:30 p.m. Monday - Thursday
8:00 a.m. – 5:00 p.m. Friday

Approved by City Council on June 17, 2014
Effective July 1, 2014

Campbell Community Center
BUILDING USE POLICY

TABLE OF CONTENTS

INTRODUCTION 3

FACILITIES AVAILABLE 3

PRIORITIES FOR USE 5

RESERVATIONS..... 6

 Applications..... 6

 When to Apply 7

RULES AND REGULATIONS..... 8

 Decorations 8

 Alcoholic Beverages..... 8

 Security Requirements9

 Fund-Raising..... 9

 Liability/Insurance Requirements 10

 Cancellations/Refunds 10

 General Regulations 11

SITE MAP 14

Wifi ACCESS AT THE COMMUNITY CENTER.....15

ON-SITE PUBLICITY POLICY..... 16

FEES & CHARGES 18

 Fee Schedule for Weekday Uses 19

 Fee Schedule for Weekend Uses 20

 Processing Fees 21

 Additional Charges 21

 Deposits 21

 Equipment Use Policy & Fees..... 21

I. INTRODUCTION

The Campbell Community Center is a unique community service complex. The site, which formerly housed the city's only high school, was purchased by the City of Campbell from the Campbell Union High School District in August of 1985. The facility was purchased primarily for the purpose of preserving its open space and recreational facilities for the use and enjoyment of the citizens of Campbell. An added highlight was the preservation of the beautiful historic buildings that front Campbell Avenue. Many of the classroom buildings are leased to various non-profit organizations, educational institutions and small businesses for the purpose of generating revenue to off-set the facility's operational costs. The City reserves specific areas to house the variety of recreation programs offered for citizens of all ages. The offices for the City's Recreation and Community Services Department are located on-site (Building C, Room 31).

When the City is not using the facilities for its classes and programs, it makes them available to the community for social, educational, athletic, and cultural activities. The available facilities include two banquet halls, several meeting rooms and classrooms, two gymnasiums, the football field, the plaza and adjacent athletic fields. In 2004 the City opened the newly renovated 800-seat Heritage Theatre. The policies governing the use of this facility are not contained within this policy, but are available by contacting the Theatre Manager at (408) 866-2797 or visiting our website at www.cityofcampbell.com.

The purpose of the Building Use Policy is to assure that the facilities are utilized for recreational, cultural, educational, social and community service functions that meet the needs and interests of the community, as well as to set clear policies, procedures, regulations and rental fees regarding such uses.

II. FACILITIES AVAILABLE

ORCHARD CITY BANQUET HALL

Maximum occupancy:

	Banquet Seating	Standing/Theater Style
North & South	299	400
North	125	200
South	125	200

The Orchard City Banquet Hall is air-conditioned, has a tile floor and is suitable for large social gatherings, wedding receptions, banquets, meetings, etc. A dividing wall can separate this hall into two smaller rooms. Wheelchair accessible rest rooms, full service kitchen, wet bar and lobby area are immediately adjacent. Included in hall rental are tables, chairs, stage, piano, state of the art audio/visual equipment, and City staff to set-up and take-down City equipment and furnishings.

KITCHEN (in Orchard City Banquet Hall)

Maximum occupancy: 15

The full service kitchen contains ample stainless steel tables and counters, large stainless steel sinks (no garbage disposal), 2 Blodgett ovens, a 12 burner gas range, a microwave, a large walk-in refrigerator, an upright freezer unit, and a cafeteria-style serving area. A separate back entry provides convenient caterer access. **NOTE:** *Utensils, cookware, silverware, dinnerware, towels, potholders, sponges, cleaning supplies, etc. are not provided.*

ROOSEVELT REDWOOD ROOM (Q-80)

Maximum occupancy: 125 for banquet seating
200 for standing/theater-style seating (no tables)

The Roosevelt Redwood Room (Room Q-80) is air-conditioned, carpeted, and furnished with black-out drapes; it is suitable for small social gatherings, wedding receptions, meetings, activities, etc. An adjacent kitchen contains 2 refrigerator/freezer units, a sink (no garbage disposal), an oven, microwave, and ample counter/work space. Public rest rooms are located at the west end of the building. Included in room rental are tables, chairs and staff to set-up and take-down of City's equipment and furnishings. Customers must provide all their own utensils, towels, sponges, pot holders, etc. A portable dance floor is available for rent at an additional charge. Wireless Internet access is generally available; inquire at time of reservation if verification of availability is requested for classroom or training purposes. See Exhibit B.

MARY CAMPBELL ROOM (Q-84)

Maximum occupancy: 75

The Mary Campbell Room (Room Q-84) is air-conditioned, carpeted, and offers tiered seating ideal for conferences, trainings and speaker meetings. Black-out drapes and a motorized movie screen are included. Public rest rooms are located nearby. Included in room rental are tables, chairs and staff to provide set-up and take-down of City's equipment and furnishings. Wireless Internet access is generally available; inquire at time of reservation if verification of availability is requested for classroom or training purposes. See Exhibit B.

MULTI-PURPOSE ROOM (M-50)

Maximum occupancy: 100 for banquet seating
120 for standing/theater-style seating (no tables)

The Multi-Purpose Room (Room M-50) is tiled and air-conditioned. It has mirrors on two walls (drapes can cover mirrors, if desired). An adjacent kitchen contains refrigerator, freezer, sink (no garbage disposal), a microwave and ample counter space. Restrooms are located in the room. Included in rental rates are tables, chairs, and staff to provide set-up and take-down of City's equipment and furnishings. Customers must provide all their own utensils, towels, sponges, etc.

ADULT CENTER MEETING ROOM (C-35)

Maximum occupancy: 80

The Adult Center (50+) Meeting Room is carpeted and contains counters, a small sink, kitchenette (including a microwave oven), and a piano. Alcoholic beverages are not allowed in this room. Included in rental rates are tables, chairs, and staff to provide set-up and take-down of City's equipment and furnishings.

BOARD ROOM (E-42)

Maximum occupancy: 29

The Board Room (Room E-42) is carpeted and air-conditioned. It has a built in counter with a sink in one corner. A 10-cup drip coffee maker with filters is available for renters at no extra charge. This room is furnished with mini-blinds, and a white board. Included in the Board Room rental rates are tables, chairs and staff to set-up and take-down the City's equipment and furnishings.

ACTIVITY ROOM (E-46)

Maximum occupancy: 49

The Activity Room (Room E-46) is tiled and contains counters, sinks and cooking facilities (including a microwave). This room is furnished with black-out drapes. Included in Activity Room rental rates are tables, chairs, and staff to provide set-up and take-down of City's equipment and furnishings.

DANCE STUDIO (M-47)

Maximum occupancy: 20

The Community Center Dance Studio has a hardwood floor, ballet bars and mirrors. It is available for rent for dance classes and similar type uses. *NO food, beverages, smoking or hard-soled shoes are allowed.*

MAIN GYMNASIUM (Bldg. P)

Maximum occupancy: 860 in bleachers
100 on floor

The Main Gymnasium offers spectator seating for 860 in bleachers, six (6) basketball standards, two (2) volleyball courts, a hardwood floor, basketball score clock (additional charge), a lobby with rest rooms and a ticket booth. *NO food, beverage, smoking or hard-soled shoes allowed.*

AUXILIARY GYMNASIUM (Bldg. N)

Maximum occupancy: 100

The Auxiliary Gym offers six (6) basketball standards, one (1) volleyball court, a hardwood floor, and score clock (additional fee). No spectator seating is available. One restroom is immediately adjacent. *NO food, beverages, smoking or hard-soled shoes are allowed.*

COMPUTER ROOM (H-74)

Maximum occupancy: 20

The Computer Room is available to rent on an hourly basis for private trainings or classes. The room has 9 PCs, one of which is an instructor station attached to an LCD projector. Several common software applications are already loaded on the computers. *NO food, beverages or smoking are allowed in this room.*

ORCHARD CITY PLAZA

Maximum occupancy: 100

The Plaza located adjacent to Building E may be available to rent on a hourly basis for private parties and receptions. The area is equipped with outside electrical and may be rented in conjunction with the OCBH kitchen area. Reservation of this area cannot restrict access to OCBH, and must be cordoned off to identify the parameters of the event. Requests to serve alcohol/food, utilize amplified sound or to set up tables and chairs will be subject to approval by the Director of Recreation and Community Services as well as the Chief of Police. Costs associated with establishing the rental area parameters as well as setting up City-owned tables and chairs will be covered by the rental fee.

III. COMMUNITY CENTER BUILDING USE PRIORITIES

A. User Priority

First priority:

- City of Campbell programs and events
- **Non-profit organizations and foundations that exist solely for the purpose of supporting City programs and activities***
- **Free public meetings held by elected representatives serving the Campbell area***
- **Local election candidate forums sponsored by a non-profit organization, polling and/or trainings offered by the local Registrar of voters***
- **Free meetings offered by either of the Campbell school districts (CUHSD and CUSD) ***
- **Free public meetings by other governmental agencies that serve Campbell residents***
- **Events by non-profit organizations who have assumed leadership for events once provided by the City***
- Programs and activities for which there is no entry fee for participation or attendance offered by local non-profit organizations
- Community Center Tenants
- Events sponsored by/for Campbell High School Alumni groups
- Meetings or trainings by school districts or other governmental agencies that are not open to the public
(CUHSD, CUSD, and Registrar of voters are each eligible for up to three reservations per year at no charge)

*The bolded groups listed above can utilize the facility during non-peak hours free of charge. This will include basic staffing levels (ie building attendants or 2 technical staff) any services above basic

staffing levels will have fees assessed at the time of booking. During peak hours the bolded groups listed above utilize the special rates listed in the fee schedule.

Second priority:

- Private meetings, groups, parties, banquets, and social events for which there are no entry fees for participation or attendance
- Non-profit organization fundraisers or events involving an entry fee
- Private, business or commercial meetings, seminars, parties, auctions, fundraisers or other events where an entry fee is collected/charged or funds are raised

To qualify for non-profit rates, customers must provide a copy of their letter of non-profit status from the California Secretary of State's office with their non-profit ID number indicated and must pay with an organization check or charge card. Organization name on letter of non-profit status, check/charge card, and permit must all be in the same name.

NOTE: *Businesses renting the facilities for the purpose of sales must obtain and provide proof of a Campbell Business License, available from the Finance Department's office at Campbell City Hall.*

B. Applications for the following types of uses will not be accepted:

1. Dances or parties advertised and open to the general public.
2. Events in the honor of a minor where alcohol is served.
3. Events offering Carnival rides/activities or gambling and/or games of chance (unless a permit has been obtained from the State Department of Justice and has been approved by the Police Chief).
4. Events advertised over the Internet where advance registration is not required.

To qualify for the Campbell residency, it is the Campbell resident who must make the reservation, sign the form, be responsible for the event and behavior of guests, and pay all applicable fees.

IV. RESERVATIONS

A. APPLICATIONS

1. Application may be made in-person or by telephone (408-866-2138) at/to the Campbell Community Center office a minimum of ten (10) days prior to the desired date of use. Call (408) 866-2138 for an appointment between the hours of 8:00am - 5:30pm Mondays through Thursdays and 8:00am – 4:30pm on Fridays.
2. All applicants must be at least 18 years of age or older (21 if alcohol is being served), and must be present throughout the entire use of the facility.
3. Full rental fees and applicable deposits are due at the time the reservation is made.
NOTE: VISA, MasterCard, and Discover charge cards are accepted. Uses will not be confirmed or approved until all fees are received.
 - a. Applicants reserving facilities less than thirty (30) days in advance must pay in cash, Cashier's check, VISA, MasterCard, Discover or by guaranteed money order. Personal or business checks will NOT be accepted less than 30 days prior to intended use.
 - b. Non-Profit applicants who reserve multiple uses (daily, weekly or monthly uses on one application) may qualify for monthly payments.
 - c. In all cases, payment must be made a minimum of 10 days in advance of use.
4. No events may be scheduled before 8:00 a.m. or past 12:00 midnight (10:00pm on

Sunday through Thursday evenings). No overnight uses allowed. The time reserved must be inclusive of whatever time is needed to set-up, decorate, etc. and clean-up at the conclusion of your use. The time stated on your application should be the actual time you wish to gain entry to the facility (not the time the event/function begins), and the time you anticipate being cleaned-up and gone. Do not expect entry before your scheduled time.

5. Some uses may require that the applicant obtain a Certificate of Insurance (see Section V-D on page 10), or hire security (see Section V-B-8 on page 9). These requirements will be noted on Facility Reservation Contract. Proof of security must be provided thirty (30) days prior to the event. If requirements are not met thirty (30) days prior, the Facility Reservation Contract is subject to cancellation.
6. You must make an appointment to view the facilities. Appointments may be scheduled with the Community Center Clerk (408-866-2138). Orchard City Banquet Hall is available for viewing weekdays between the hours of 8:00-10:00am and 2:00-5:00pm Mondays through Fridays.
7. Applications are not confirmed until applicant receives Facility Reservation Contract. Absolutely no publicity or invitations should be distributed until the applicant receives official confirmation of the room reservation. When security or insurance are required; applicant must meet requirements at least thirty (30) days prior to event/scheduled use or reservation will be subject to cancellation.

B. WHEN TO APPLY FOR USE

1. Weekend Uses of Orchard City Banquet Hall:

Applications for weekend (Friday night, Saturday, Sunday) uses, such as wedding receptions may be filed up to one (1) year in advance of the desired date (Campbell Residents). Example: If the year prior date falls on a Saturday, Sunday, or holiday, applications will be accepted on the following business day. Non-residents of the City of Campbell can apply ten (10) days later, thereby providing residents with ten full days of priority.

2. Other Uses:

Weekday uses, all Gym uses, and weekend uses of all other facilities may be submitted according to the following schedule:

FOR THE PERIOD OF:	GROUP	APPLY ON:
January 1 through May 31	City & Non-Profits All Others	November 15 November 25
June 1 through August 31	City & Non-Profits All Others	April 15 April 25
Sept. 1 through December 31	City & Non-Profits All Others	July 15 July 25

****Note – Free events or open to the public events for non-profit groups are given priority. Non-profit groups charging admission or an entrance fee must apply at the later date.***

3. Exceptions:

- a. Major community events open to the general public and deemed to be of significant community interest may be submitted up to one year in advance.
- b. Non-Profit customers that meet on a regular weekly basis and where weekly meetings on the same day, time and place are integral to their success (churches, etc.), and have established a pattern of paying their monthly fees on time, are allowed to book their regular weekly uses up to one year in advance, subject to

availability.

V. RULES AND REGULATIONS

A. DECORATIONS

Any decorating, or covering of, or changes to the facilities shall be discussed at the time of application. The Permittee shall be responsible for putting up any decorations and all other special preparations necessary for the function. All decorations and tape shall be removed at the conclusion of the function. Permittee shall be responsible for the removal of all decorations, tape, special preparations, Permittee's personal property, and any rented equipment immediately upon the conclusion of their event.

1. All decorations must be applied with blue masking tape (except on wood floors). The use of cellophane, adhesive tape, nails, staples, screws, etc., is NOT allowed on walls or ceilings. Staples and pushpins are allowed only on tack strips and bulletin boards. All tape and string must be removed from all surfaces and equipment at the conclusion of the event.
2. Decorations may NOT be hung from light fixtures, ceilings, heat detectors, emergency lights, or acoustical wall/ceiling tiles.
3. Open flames (such as lighted candles) are NOT allowed without a permit from the Fire Marshal (Santa Clara County Fire Department), and even then must be in a container that does not allow the flame to exceed the height of the container (i.e.: hurricane lamp) or candle must be floated on water. All decorations must be flameproof or fire retardant.
4. Sterno flames for catering purposes are allowed.
5. Due to the sensitivity of the fire/smoke alarm system and the lingering odor, incense and fog machines are not allowed in the Community Center's facilities.
6. All plants, trees, and shrubs must be in waterproof containers and must be carefully placed so as not to damage floor, tables, or block fire exits.
7. No foreign substance may be applied to the floor.
8. No rice, birdseed, confetti, or hay bales are permitted at the Campbell Community Center or on surrounding sidewalks and parking lots. Use will cause forfeiture of entire damage deposit.
9. For safety reasons, relocation or rearrangement of City equipment is not permitted. City staff on duty must perform any rearrangement of City furnishings and/or equipment. All doors must be kept clear in the event of an emergency evacuation.

B. ALCOHOLIC BEVERAGES

The use of alcoholic beverages is allowed by prior written permit application only and must be requested at the time of application.

1. Failure to comply with required security, licenses, permits or certificates will result in immediate cancellation of the use and forfeiture of all fees paid.
2. Alcoholic beverages to be consumed on the premises shall be limited to beer, wine and champagne only. Absolutely no hard liquor is allowed.
3. Alcoholic beverages may be served, sold and/or consumed only in the interior of Orchard City Hall, the Roosevelt Redwood Room, Mary Campbell Room, Activity Room and designated areas of the Orchard City Plaza. Alcoholic beverages are not to be served or consumed outside the specific area/room reserved; guests may not take alcoholic beverages outside into the common areas. Alcohol shall not be served, sold, or consumed in/from vehicles in the parking lot or on the premises.
4. Requests for serving and/or selling alcoholic beverages, in other rooms or common areas, for special occasions must be approved by the Chief of Police, after first receiving the approval of the Community Center Manager. If the presence of alcohol is deemed to conflict with other previously scheduled uses/users, the request may be denied.
5. Alcohol is NOT allowed at youth-oriented events or events held in the honor of a minor (Christenings, birthdays, graduations, coming-out parties, Quinseneras, Bar or Bas

Mitzvahs, etc.).

6. A group or organization wishing to sell alcoholic beverages at their function or provide alcoholic beverages with the cost of a meal or entry fee, must first obtain approval from the Campbell Police Department; and upon approval will be required to obtain, at their own expense, the appropriate permits and licenses (**a 24-hour Liquor License**) from the State Alcoholic Beverage Control Board. A 24-hour liquor license may be obtained at the:
Alcoholic Beverage Commission, Santa Clara County District Office
100 Paseo de San Antonio #119
San Jose, CA 95113
Telephone: (408) 277-1200
Evidence of this license must be on file in the Community Center office at least ten (10) days prior to the event/function.
7. Permittees sponsoring events where alcohol is sold will be required to obtain liquor liability insurance with the coverage outlined in items D-3 and 4 on pages 12. Those actually selling the alcohol must have received the required training required by the ABC for alcohol sales (checking IDs, not selling to those already over-imbibed, etc.).
8. **SECURITY** - Permittees sponsoring/hosting events where alcoholic beverages are served or sold may be required, at their expense, to hire security. Approved security services will be required to be present for the duration of the event. ***NOTE: Security may be required and will be arranged by the Campbell Community Center when: alcohol is being served, your event is scheduled for more than 4 hours, and/or you expect/invited more than 100 people in attendance. Security fees due will be those in effect on the date of your event.*** *Security fees will be estimated at the time of your reservation, but are subject to change on July 1 of each year. Current fees in effect on the day of the event will be charged in all cases.*
 - a. **Police security will be billed at a minimum of 3 hours**
 - b. **Security requirements: 1 officer for 150 or less in attendance and 2 officers for 151+ in attendance.**
9. The Permittee is responsible for neatly disposing of all beverage containers and cartons in the provided receptacles. Recycling is encouraged and receptacles are provided for your use.
10. Excessive spills of any beverages or other substances must be mopped up immediately to prevent accidents. Staff on duty will perform this for you; please notify them as soon as a problem exists so any safety hazards can be eliminated as soon as possible.

C. FUND-RAISING

A fund-raising activity is defined as an event where an admission fee is charged for entry or participation or a donation is collected in order to raise funds for an organization, special cause, or individual. Examples of fund-raisers may include, but are not limited to: Art Fairs where an admission fee is collected, a Crab Feed, Spaghetti Dinner, or other banquet where an admission fee is charged, a Flea Market, an Auction, a Cook-Off, a Casino Night, a class or seminar where a fee is charged for participation, or any other event where fees or donations are collected on behalf of an organization, or business. **NOTE:** Religious/church services are not considered fund-raising activities.

1. Non-profit organizations are subject to increased rental rates when conducting fund-raising activities.
2. Refer to item 8 under F. General Regulations (page 15) for restrictions on Casino Nights and other "gambling" – type fundraisers.
3. All private groups or businesses sponsoring fund-raising activities/events are subject to the increased rental rates.
4. Those selling products or services on-site are required to obtain and provide proof of a City of Campbell Business License, which may be obtained from the:
Finance Department
Campbell City Hall

70 N. First Street (at N. First Street & Civic Center Drive).
Campbell, CA 95008
(408) 866-21174

D. LIABILITY/INSURANCE REQUIREMENTS

1. The applicant shall be responsible for any and all damage to the City's premises, equipment, and property. If, after an activity, additional janitorial maintenance is required (in excess of normal cleaning services/time), the applicant will be charged accordingly.
2. The applicant will be held responsible for all actions, behavior and damages caused by his/her guests/attendees.
3. All applicants requesting use of the gymnasium, or for events deemed potentially dangerous, will be required to provide the City with an **original** Certificate of Insurance providing proof of the following coverage:
 - a. Public liability and property damage insurance in an amount not less than \$1,000,000 per occurrence.
 - b. The City of Campbell and the City of Campbell Successor Agency must be named as additional insureds.
 - c. The coverage shall not be canceled or reduced without at least fifteen (15) days written notice to the City of Campbell.
 - d. The certificate must be submitted to the Community Center office at least ten (10) days prior to the event.
4. All applicants requesting permission to sell alcoholic beverages must provide liquor liability insurance in an amount not less than \$1,000,000 per occurrence, in addition to the insurance outlined above.
5. The City of Campbell is not responsible for accidents, injury, illness or loss of group or individual property.

E. CANCELLATIONS/REFUNDS

The City's cancellation policy has been developed to discourage the last minute cancellation of events. If a cancellation is received on short notice, the City's ability to re-rent the facility is severely limited. The cancellation/refund policy is structured to offer the greatest refund in instances where the City has the highest probability of re-renting the facility.

1. In the event that cancellation of a confirmed reservation is necessary, it is the Permittee's responsibility to provide immediate **written** notification of such intent to cancel use (Fax is acceptable: 408-374-6965). City staff will not be held responsible for cancellations made by telephone. The earlier the notice is provided, the greater the refund of use fees. The refund schedule has been set to cover City costs and loss of potential revenues. ***NOTE: Cancellations will only be accepted from the Permittee (the person who signed the reservation application), not from anyone else acting in their behalf. This policy is designed to prevent the unauthorized cancellation of an event.***
2. Refunds for cancellation of weekend uses of the banquet halls will be granted on the following basis:
 - a. Cancellations received more than four (4) months in advance of the scheduled use will receive a refund of the full amount paid less a \$75 cancellation fee and the \$25 processing fee. (COST: \$100)
 - b. Cancellations received 3 - 4 months in advance will receive a refund of the full amount paid less a \$175 cancellation fee and the \$25 processing fee. (COST: \$200)
 - c. Cancellations received 2 - 3 months in advance will receive a refund of only 50% of their facility use fees. (MAXIMUM COST: \$300)
 - d. Cancellations received 1 - 2 months in advance will receive a refund of only 25%

- of their facility use fees. (MAXIMUM COST: \$400)
- e. Cancellations received less than one (1) month in advance will receive a refund only of fees paid in excess of \$500. (MAXIMUM COST: \$500)
3. Refunds for cancellation of all other uses will be granted on the following basis:
 - a. Cancellations received more than two (2) weeks in advance of the scheduled use will receive a refund of the full amount paid less the \$25 processing fee and a \$25 cancellation fee. (COST: \$50)
 - b. If notification is received less than two weeks in advance and more than 24 hours in advance, 25% of facility use fees, plus the \$25 processing fee, and \$25 cancellation fee will be retained. (MAXIMUM COST: \$125)
 - c. If less than 24 hours notice of cancellation is provided, full use fees will be charged/retained; no refund will be provided.
 4. The City of Campbell reserves the right to cancel any use of facilities and/or equipment in emergency situations or when deemed necessary for the safety and best interests of the customers, the City of Campbell, and all concerned. In such cases, City will provide a full refund of all fees and deposits paid.

F. GENERAL REGULATIONS

1. Only trained staff is allowed to operate the audio/visual equipment and dividing wall in the OCBH. Call the staff person on duty for assistance at (408) 761-0350.
2. Any person(s) violating the established Rules and Regulations, or constituting a public nuisance may be required to leave the facility and premises.
3. Groups composed of minors must be supervised by one (1) adult for each twenty (20) minors throughout use of Community Center facilities. Children must be under adult supervision at all times. Children are not allowed to run around the facility unsupervised.
4. For customer comfort, energy efficiency and consideration of our neighbors, all doors and windows must remain closed throughout the entire event.
5. ADVERTISING AND SIGNAGE:
 - a. Posting of flyers, signs, handbills, etc. on the Community Center buildings, posts, windows, doors, trees, kiosks, or other structures is strictly prohibited. Adequate signage exists to guide guests to your rented room. Permittees should be very specific on their invitations to provide guests with the specific name (Orchard City Banquet Hall, Roosevelt Redwood Room, etc.) and/or Room number (Q-80, E-46, etc.) of the facility they have rented for their event. Any signs or flyers found posted will be immediately removed and are subject to removal fees of \$25/sign. Directional sandwich signs are available for your use with advance notice, and subject to the fees outlined in Exhibit A.
 - b. Events held at the Community Center and open to the public are eligible to be advertised on the readerboard sign, subject to the applicable fees and charges. See On-Site Publicity Administrative Policy for more information.
 - c. Events advertised by mailed flyers are required to list the Permittee's phone number for directions or questions (do not list the Community Center phone number!). Permittee is required to list the correct room number for the room where the event is held on all fliers (do not list the Community Center Office suite number!). Misinformation on event publicity that causes undo additional work for Community Center staff is cause for additional charges for staff time.
 - d. Internet Advertised Events:
Meetings/events inviting persons unknown to the host(s), via the Internet, will be allowed only under the following circumstances:
 - Advertisement must state that participants must register in advance;
 - Registration system must be capable of maintaining a current count of registrants;
 - Registration is capable of being closed once the registration reaches the maximum capacity of the room;
 - All advertising, location, and directions to the meeting must be removed from the Internet once the maximum capacity has been reached.
 - A staffed check-in table is required where registrants are checked-in and the

number of participants who have entered the premises is readily available. Once the maximum capacity of the room is attained, absolutely no additional persons are to be admitted.

NOTE: The existing prohibition on dances and/or parties open to the general public (see Section III-B-1 on page 7) remains in effect. Room occupancy limits will be enforced for all events.

6. Permittees are only to use those facilities and equipment specifically designated on the Facility Reservation Contract. Staff on duty does not have the authority to grant use of additional facilities, equipment, or time extensions. Any time the facility is occupied beyond the scheduled time will be billed at 1½ times the standard rate for the overtime use. Use or occupancy of the facility beyond 12:00 midnight will cause forfeiture of Permittee's entire damage deposit.
7. Tables and chairs are to be used indoors only and only for the specific use for which they are intended. Standing on tables or chairs, or sitting on tables is prohibited.
8. **SMOKING IS NOT PERMITTED IN ANY INDOOR AREAS**, and recent State Law prohibits smoking within 20 feet of a door or operable window to a public building. Permittees are responsible to make sure their smoking guests are respectful of these regulations and other users of the Community Center.
9. Card Games, Games of Chance, Raffles and Lotteries are governed by the California Department of Justice. Non-profit organizations desiring to conduct a fundraiser using controlled games (Casino Nights or other gambling events) as a funding mechanism are subject to the limitations of the law as outlined in Chapter 5 of Division 8 of the CA Business and Professions Code (see Section 1, Article 17 commencing with Section 19985). Web Reference: <http://ag.ca.gov/gambling/pdfs/ab389.pdf> The law specifies that:
 - a. Non-profit organizations must have been in existence and operation for at least 3 years and must register annually with the Division of Gambling Control;
 - b. Organizations are limited to one such event (5-hour limit) per year;
 - c. At least 90% of the gross revenue from the fundraiser (not including facility use fees) must go directly to the non-profit organization;
 - d. No cash prizes or wagers may be awarded to participants and maximum value of donated prizes shall not exceed \$500 for an individual prize and \$5,000 for the total value of all prizes awarded.
 - e. The hosting organization is required to register their event with the CA Department of Justice and is subject to their reporting requirements following the event.
 - f. The Community Center is limited to holding no more than four such fundraisers in any calendar year, even if sponsored by different nonprofit organizations. Please inquire if you desire to conduct such an event.
 - g. Raffles conducted by non-profit organizations are authorized by California Penal Code Section 320.5, provided the following conditions are met:
 - Tickets must be sold with a detachable coupon or stub;
 - Winners must be determined by drawing coupons or stubs by a person 18 years of age or older;
 - At least 90% of the gross receipts must go to charitable or beneficial purposes;
 - The host organization must register annually with the State Department of Justice and report gross receipts, operational expenses, and distribution of funds.
 - h. With the exception of the State Lottery, lotteries or raffles by individuals or organizations under conditions other than those described above are illegal.
 - i. No Bingo game shall be conducted by any organization or other legal entity on city property unless first approved by the Chief of Police and the use of city property has specifically been approved for this purpose by the City Council. (Ord. 1128 1 (part), 1977: Ord 1049 (part), 1976).
10. The Recreation and Community Services Director or other duly authorized representative on duty shall have the right to enter all facilities at any time during any and all uses.
11. Permits/reservations cannot be transferred, assigned or sublet.
12. The Recreation Services Manager shall regulate or prohibit such activity or use, which in

- his/her judgment is determined to be of a hazardous nature or is potentially dangerous or damaging to property or is not in the best interests of the citizens of the City of Campbell.
13. Businesses or organizations wishing to hold an auction are required to obtain approval from the Campbell Police Department, purchase a Campbell Business License and provide proof of liability insurance See Section V.D. (Liability /Insurance Requirements) for insurance requirements.
 14. The misuse of the Community Center, failure to conform with facility regulations, or any other Federal, State or local law, rule, regulation or ordinance shall be sufficient reason for immediate termination of permit. No refund will be granted. This shall include overcrowding of the posted maximum capacity for the room in use, serving alcohol to minors, and the presence/serving of hard alcohol.
 15. The City Council shall have the authority to waive or modify these rules at their discretion. Any and all requests/variances shall be considered individually and shall not be automatically applied as a matter of precedent to past or future uses of a similar nature. Waiver of any stated rule shall be directed, in writing, to the Director of Recreation & Community Services at least 90 days prior to the date of use.
 16. The City reserves the right to amend fees and charges as deemed necessary. Previously approved reservations will not be affected by new rates.
 17. This Building Use Policy supersedes any policy now in effect and will take effect on August 1, 2013.

City of Campbell
Recreation & Community Services Department
COMMUNITY CENTER

ACCESS TO WiFi AT THE COMMUNITY CENTER

WiFi is generally available at the Community Center in the area surrounding the Heritage Theatre.

WiFi is also available in the Roosevelt Redwood Room (Q80) and the Mary Campbell Room (Q84) as well as in the backstage area of the Heritage Theatre. Access to these areas is available only through a scheduled use of those facilities, subject to applicable facility use fees. As with all WiFi systems, connection speeds may be slower when there are many users on the system. For classroom purposes, no more than 40 are recommended to be on the system at the same time.

Any facility rental client who is counting on the availability of WiFi services for the success of their use is required to notify Community Center office staff at the time they make their reservation (minimum 10 days in advance). If client requests the City's IT staff to perform a check of the system to assure its availability, that service can be provided for an IT service fee of \$50.00. City IT staff will then check the system to assure that the Internet connection and WiFi is properly working and/or make the necessary repairs, if possible, by the time of the scheduled use. NOTE: City Information Technology staff are available to meet with facility rental clients during the City's normal operating hours, and are not available on nights, weekends or City Holidays.

The City's IT staff will not configure or troubleshoot WiFi connection issues with non-City owned devices connecting to the WiFi service. The system check will be a verification that a City laptop can connect to the WiFi service, and subsequently connect to the Internet. The client/facility user is responsible for making sure that their clients'/students' laptops don't have any compatibility issues, and getting them set up on the wireless connection. Each computer can be different and City staff cannot provide this level of individual service – that is the client's responsibility.

The City shall not be responsible for any downtime on the Comcast-provided WiFi. If Comcast has a system-wide or area wide system failure affecting service in the Community Center, the City shall not be responsible for this service failure and the fees paid for the rental of the room shall remain in force and not subject to forfeiture for this reason.

City of Campbell
Recreation & Community Services Department
COMMUNITY CENTER

ON-SITE PUBLICITY POLICY

Purpose

The purpose of this policy is to establish guidelines for the placement of allowable publicity on the Community Center site, including, but not limited to use of the Readerboard/marquee, banners, posters, and flyers that will be both effective and attractive, while not being a nuisance or distraction or otherwise detract from the aesthetics of the Community Center.

Multimedia Reader Board Sign

The Reader Board sign is available to publicize the following activities:

1. City events and activities including events sponsored by non-profits that exist solely to support City programs (i.e. Friends of the Heritage Theatre and the Museum Foundation);
2. Heritage Theatre season show sponsors;
3. Notice of upcoming Campbell High School reunion events;
4. Major community events that are co-sponsored (officially recognized, approved and/or subsidized) by the City or require downtown street closures, or held in City parks or facilities;
5. Messages regarding youth sports league sign-ups occurring at the Community Center;
6. Messages regarding free meetings and events of general public interest sponsored by public agencies or legislators serving the Campbell community.
7. Messages from outside organizations may appear no more than 4 weeks in advance of the event date.
8. Messages are subject to fees as outlined in the fee schedule below, with the following exceptions:
 - a. Events or meetings administered by the City of Campbell;
 - b. Notices from local community or business organizations regarding public events, meetings or activities co-sponsored by the City and occurring in City Parks, facilities, or the downtown;
 - c. Notices from other public agencies or legislators serving the Campbell community regarding public forums, Town Hall meetings or other public meetings of general interest to the community (messages for fundraisers are not subject to fee exceptions);
 - d. Notices from public schools regarding free events or meetings of general public interest (messages for fund-raisers or special events involving an entry fee not subject to fee exceptions).

Banners & Signs

1. All signs and banners must be approved, in advance, by the Recreation Community Services Director, or his/her designee.
2. Signs and banners are allowed only on the day of the event to help guide patrons to the activity, and they are allowed only in the specific location(s) approved by City staff. Banners may not be hung or attached to existing fences and signs. The only building that may be used to display banners is the

Concession Stand building and only for events that are being held in the Stadium and/or Athletic Fields.

3. Signs must be hung in a manner that will cause no permanent damage to the building or facility. Nails and tape shall not be used to hang banners or signs. Penetrations in landscaped areas shall be approved, in advance, by the Grounds Maintenance Supervisor or his/her designee so as to avoid damage to irrigation and other underground piping. Banner Hanging Fees are outlined in the fee schedule below. All banners must be professional vinyl banners with side sleeves for side posts or metal grommets for plastic ties or carabineers. The banner and all hanging devices must be completely removed immediately following the event (same day). The City is not responsible for banners left for more than 10 days after the event.

Posters & Flyers

1. Posters or flyers advertising events/programs of general public interest relating to recreational, cultural, athletic, community education, or social services available, may be submitted from public agencies, non-profit organizations and Community Center tenants to be displayed in the Community Center's display case at the west end of Building E. All posters/flyers are subject to the approval of the Recreation & Community Services Director or his/her designee and must be professional in appearance (no hand writing). Posters will be displayed as space and time permit.
2. Posters regarding events occurring in the Heritage Theatre or at the Community Center may be submitted for display, up to one month in advance, in the (3) kiosk directories on-site. Posters shall not exceed 12" wide x 17" length, must be professionally printed (not hand-written) and will not be returned to the provider.
3. Only flyers regarding events provided by the City of Campbell or events occurring in the Heritage Theatre may be submitted for display in the various (5) pedestrian kiosks on-site. These signs shall be laminated and finished size shall be exactly 8½" x 11". Flyers shall be delivered to the Community Center Office, #C-31 at least one week in advance of desired posting date and no more than one month in advance of the event date.
4. Posters/flyers for private businesses will not be posted.
5. Posters, flyers and directional signs shall not be attached to the exterior of any building, post, wall, fence, sign, kiosk or other structure of any type. When they are found they will be immediately removed and any costs for removal and/or repair of damage (paint removal) will be billed to the sponsoring agency or individual.
6. Flyers, handbills, coupons or other literature may not be distributed by hand, left on vehicles or otherwise distributed on site at the Campbell Community Center.

Directional Signs

1. The signage program at the Community Center is sufficient to direct visitors to any room on campus, provided the visitor has the correct name or room number of their intended destination.
2. Informational and directional signs for events being held at the Community Center are allowed only when scheduled in advance with the Reservations Clerk and posted in/on the provided plastic A-frame signs. When customer

provides the sign(s) there is no charge for this service. If we provide signs, cost is \$25 to cover staff time to prepare signs. Signs must be computer-generated and attractive; hand-printed signs will not be allowed. Signs are for interior site use only. Signs of any kind are not allowed on the public right-of-way (visible from Campbell Ave., Winchester Blvd., or Latimer Ave.).

Fees

Readerboard Messages	\$33/message/week
Modifications to Readerboard Messages	\$15/message
Banner Hanging	\$25/banner
Directional Signs created by City staff	\$25/set
Directional A-Frame Signs	\$10/day

All fees are payable, in advance, to the City of Campbell in the Community Center Office #C-31.

FEES AND CHARGES

The fees and charges set forth here are NOT negotiable; City staff does not have authority to waive or reduce fees. All fees and security/damage deposit are due at the time the reservation is submitted to hold the date and facility. Minimum rental time: 2 hours for regular uses and 3 hours for banquet hall uses during non-operating hours.

FACILITY RENTAL FEE SCHEDULE

A. Definition of terms:

- a. **FREE EVENT:** Any event for which it is free or open to the public. No charge for admission or attendance for the event. No charge for vendors to attend or participate.
- b. **ENTRANCE/ADMISSION FEE:** Any event for which there is a charge to enter or a fee to attend the event. Any fees collected from vendors or participants constitutes a fee and will incur the associated rental fees.
- c. **NON-PROFIT:** To qualify for non-profit rates, customers must provide a copy of their letter of non-profit status from the California Secretary of State's office with their non-profit ID number indicated and must pay with an organization check or charge card. Organization name on letter of non-profit status, check/charge card, and permit must all be in the same name
- d. **CAMPBELL RESIDENT:** To qualify for Campbell Resident discount, customers must provide proof of residency (ie driver's license, utility bill etc.). Permit holder and payee must be in the same name to qualify for resident discount.

B. Facility rental fees for uses occurring during **normal operating hours (off peak hours)** (Monday through Thursday, 8:00 a.m. to 10:00 p.m. and Fridays 8:00 a.m. to 5:00 p.m. except on recognized City holidays) are as follows:

OFF-PEAK HOURS FEE SCHEDULE

Monday - Thursday 8:00am - 10:00pm + Fridays 8:00am - 5:00pm

Campbell Residents paying for a rental will be given a \$5/hour discount on all building rental rates with the exception of the full Orchard City Banquet Hall which is a \$25/hour discount.

	FREE EVENT				ENTRANCE / ADMISSION FEE	
	Private Individual	Non-Profit	For Profit Org.		Private Individual / For Profit Org.	Non-Profit
Orchard City Banquet Hall w/kitchen	\$130 hr	\$110 hr	\$170 hr		\$170 hr	\$130 hr
Orchard City Banquet Hall (North or South)	\$80 hr	\$55 hr	\$90 hr		\$90 hr	\$80 hr
Kitchen in OCBH	\$55 hr	\$50 hr	\$60 hr		\$60 hr	\$55 hr
Roosevelt Rm. (Q-80)	\$75 hr	\$50 hr	\$85 hr		\$85 hr	\$75 hr
Mary Campbell (Q-84)	\$55 hr	\$40 hr	\$65 hr		\$65 hr	\$55 hr
Multi-Purpose (M-50)	\$70 hr	\$45 hr	\$80 hr		\$80 hr	\$70 hr
Adult Ctr. Meeting Rm. (C-35)	\$60 hr	\$40 hr	\$70 hr		\$70 hr	\$60 hr
Dance Studio (M-47)	\$50 hr	\$45 hr	\$55 hr		\$55 hr	\$50 hr
Activity Rms. (E-46)	\$45 hr	\$35 hr	\$55 hr		\$55 hr	\$45 hr
Board Rm. (E-42)	\$45 hr	\$35 hr	\$55 hr		\$55 hr	\$45 hr
Computer Room (H-74)	\$95 hr	\$85 hr	\$110 hr		\$110 hr	\$95 hr
Main Gym (Bldg. P)	\$60 hr	\$50 hr	\$70 hr		\$70 hr	\$60 hr
Auxiliary Gym (Bldg. N)	\$55 hr	\$45 hr	\$65 hr		\$65 hr	\$55 hr
CCC Plaza	\$40 hr	\$35 hr	\$45 hr		\$45 hr	\$40 hr

C. Facility rental fees for uses occurring during **non-operating hours (peak use hours)** shall be assessed as follows:

PEAK HOURS FEE SCHEDULE

Fridays 5:00pm – Midnight + Saturdays & Sundays

Campbell Residents paying for a rental will be given a \$5/hour discount on all building rental rates with the exception of the full Orchard City Banquet Hall which is a \$25/hour discount.

	Special Peak Rates	FREE EVENT			ENTRANCE / ADMISSION FEE	
		Private Individual	Non-Profit	For Profit Org.	Private Individual / For Profit Org.	Non-Profit
Orchard City Banquet Hall w/kitchen	\$75 hr	\$240 hr	\$190 hr	\$250 hr	\$250 hr	\$240 hr
Orchard City Banquet Hall (North or South)	N/A	N/A	N/A	N/A	N/A	N/A
Kitchen in OCBH	N/A	\$60 hr	\$55 hr	\$85 hr	\$85 hr	\$60 hr
Roosevelt Rm. (Q-80)	\$40 hr	\$105 hr	\$75 hr	\$130 hr	\$130 hr	\$105 hr
Mary Campbell (Q-84)	\$35 hr	\$75 hr	\$55 hr	\$85 hr	\$85 hr	\$75 hr
Multi-Purpose (M-50)	\$35 hr	\$100 hr	\$70 hr	\$110 hr	\$110 hr	\$100 hr
Adult Ctr. Meeting Rm. (C-35)	\$35 hr	\$85 hr	\$60 hr	\$100 hr	\$100 hr	\$85 hr
Dance Studio (M-47)	N/A	\$65 hr	\$55 hr	\$70 hr	\$70 hr	\$65 hr
Activity Rms. (E-46)	\$30 hr	\$70 hr	\$50 hr	\$80 hr	\$80 hr	\$70 hr
Board Rm. (E-42)	\$30 hr	\$70 hr	\$50 hr	\$80 hr	\$80 hr	\$70 hr
Pre-School Room (M-49)	\$35 hr	\$90 hr	\$75 hr	\$160 hr	\$160 hr	\$90 hr
Computer Room (H-74)	N/A	\$110 hr	\$100 hr	\$120 hr	\$120 hr	\$110 hr
Main Gym (Bldg. P)	\$30 hr	\$70 hr	\$55 hr	\$85 hr	\$85 hr	\$70 hr
Auxiliary Gym (Bldg. N)	\$30 hr	\$65 hr	\$50 hr	\$75 hr	\$75 hr	\$65 hr
CCC Patios	\$35 hr	\$50 hr	\$45 hr	\$55 hr	\$55 hr	\$50 hr

NOTE: Rates are subject to change as deemed appropriate. Previously approved reservations will not be affected by rate changes (except in the case of Security fees as outlined on Page 11).

For equipment available and associated fees, see page 22.

C. PROCESSING FEES

1. All applications are subject to a non-refundable \$25 processing fee. This fee is designed to cover administrative time required to receive, process and schedule your use, as well as to refund your deposit, when applicable, after your use.
2. Any changes in time or date(s) or use made to a multiple-use permit or made less than thirty (30) days prior to a one-time use are subject to an additional \$25 processing fee. This additional fee covers the staff time required to modify the scheduled use in the software program, use calendars and staff schedules. All requests for time or date changes must be made in writing (FAX: 408-374-6965).

D. ADDITIONAL CHARGES

1. An IT Service Fee of \$50 will be charged for any requests to verify availability of Wifi in Rooms Q80 or Q84 for classroom or training use purposes. See Exhibit B (attached).
2. Uses which extend beyond the approved reserved time will be charged at 1-1/2 times the normal rental rate.
3. Uses which extend beyond 12:00 midnight will be charged at two (2) times the normal rental rate.
4. Reservations for recognized City holidays are subject to additional fees to cover staff holiday pay (1-1/2 times the normal rate), when staff can be obtained to take the assignment.

E. DEPOSITS

1. Refundable cleaning/damage/security deposits are required for the following uses in the following amounts:
 - a. Uses of Orchard City Hall (North or South) \$500
 - b. Uses of Roosevelt Redwood Room (Q-80) & Multi Purpose Room (M-50) \$300
 - c. Computer Room (H-74) \$500
 - d. Activity or Meeting Rooms \$100
 - e. Gymnasiums \$100
 - f. Plaza \$100
2. The City reserves the right to deduct from the damage deposit additional charges relating to, but not limited to, janitorial services, maintenance/repair services, staff supervisor's time, or emergency services that were required as a result of your use.
3. Deposits may be fully or partially withheld for any of the following reasons:
 - a. Facility use fees for time used in excess of that reserved.
 - b. Damage to facility or equipment.
 - c. Misuse of the Community Center (refer to item F-3 in Section V).
 - d. Inadequate cleanup by customer requiring additional custodial time/services after customer's use.
 - e. Damage to landscaping and/or outdoor equipment; or
 - f. Misrepresentation of the type of event held, or group/individual actually using the facility.
4. If additional fees due exceed the amount of deposit, customer will be billed for the balance.
5. Deposits, less any applicable additional charges, will be processed through the City's Finance Department, approved by City Council, and returned to the customer by mail within 30 days of the date of last use.
6. It is the customer's responsibility to keep the Campbell Community Center office informed of any address, or telephone changes that may affect the prompt return of the customer's deposit.

F. EQUIPMENT USE POLICY & FEES

For the convenience of facility users, the City will make available the listed equipment for use in/on City facilities. This equipment is available exclusively for use on/at City facilities and may not be rented for personal or off-site use.

1. RESERVATIONS

Equipment must be reserved at least ten (10) days prior to the desired date of use on the Facility Use Reservation form.

2. FEES AND CHARGES

Rental use rates are set to cover costs of set-up, use (power, battery replacement, supplies, etc.), take-down, and eventual replacement.

<u>Equipment Available</u>	<u>Fee</u>
<u>Meeting Room Equipment</u>	
Portable Dance Floor (15' x 15')	\$125.00/day
100-cup coffee urns	\$ 10.00/day
35-cup coffee urn	\$ 5.00/day
Podium	Free w/room rental
Portable Movie Screen	\$ 10.00/day
Portable PA Systems	\$ 50.00/day
TV and VCR/DVD on cart	\$ 25.00/day
LCD Projector	\$100.00/day
Portable Easel	\$ 5.00/day each
Portable Easel w/Pads	\$ 25.00/day each
Microphone	\$ 10.00/day each
<u>Athletic Equipment</u>	
Basketball Scoreboard Control	\$ 10.00/day
Football Scoreboard Control	\$ 10.00/day
<u>Services Available</u>	
IT WiFi System Availability Verification (Rooms Q80 & Q84 only)	\$50.00