Facilities Use
Administrative Procedure
Effective Date:
July 1, 2010

General Statement

West Virginia Northern Community College (WVNCC), in upholding its commitment to maintaining accessibility and building community partnerships, makes its facilities available for use by non-college groups and organizations on a first-come, first-served basis. All College facilities are under the jurisdiction of the State College System, and procedures governing their use follow State College System Board of Directors, Title 131 Series 55. College facilities are available for use by community organizations for functions consistent with the College’s mission and values statements. Users are expected to abide by all college policies and procedures related to the use of College facilities, as well as all applicable local, state and federal laws. User fees are moderate in amount and are structured primarily to reimburse the College for operational costs. Responsibility for contractual arrangements is delegated to the Business Office through the Campus Dean.

Procedures

I. Introduction

Established organized community groups and individual citizens may use College facilities consistent with the rules and procedures of the College. All arrangements with such groups will be made through the office of the appropriate Campus Dean in accordance with the fee structure established by the WVNCC Business Office.

II. How to Reserve Space

Rooms are available on a first-come, first-served basis. A Facility Request Form must be completed to confirm reservations of the facility. Reservations are not considered final until an approved copy of the Facility Request Form is returned to the applicant. The College reserves the right to determine and/or limit space assignments for scheduled events.

A Facility Request Form and Facilities Use Agreement must be completed and submitted to the campus dean’s office for approval at least two weeks in advance of the date of anticipated use. These forms must be signed by an official/officer of the organization desiring to use the facilities and must be accompanied by evidence of insurance acceptable to the College. (See Sections IX Indemnity and Damages and X Insurance) Confirmation of the requested space will be made in a timely fashion.

All charges and fees assessed for the use of facilities and equipment will be noted on the Facilities Use Agreement. A deposit of at least 50 percent of the total cost or a Purchase Order is required.

Users are requested to give the Campus Dean’s office two days advance notice of an event cancellation. Deposits will be fully refunded if cancellation occurs at least two days in advance of the event. Cancellations with less than two days notice will result in an 80% refund of the deposit. Failure to cancel two days prior to the event may result in the loss of future space use.

III. Classification of Users

WVNCC – The event is initiated and sponsored by a College Department as part of College business, by a student organization or by a faculty/staff member serving in a professional capacity such as a member of a professional organization that is educational in nature and directly related to the mission of the College.

Non-profit – The user is a non-profit organization as defined by the Internal Revenue Code, external to the College, and the event is educational in nature and directly related to the mission of the College, as determined by the Campus Dean. Event expenses are not paid through a College account.

Non-profits may opt for one of two methods of satisfying the College fee structure. The option selected will be listed on the Facilities Use Agreement.

Option 1
The non-profit will include the College as a sponsor in all

 literature, press releases and promotional material for its event.

Option 2
The non-profit will be charged the non-profit rate.
For-profit – The user is a for-profit organization external to the College and the event is educational in nature and/or directly related to the mission of the College. Event expenses are not paid through a College account. A for-profit rate will be charged.

IV. Priority of Use

The following are general priority guidelines for use in scheduling College facilities. The guidelines apply in general to all College facilities.

1st priority:
WVNCC uses

2nd priority:
Non-profit uses

3rd priority:
For-profit uses – request will be reviewed on a case-by-case basis

to determine conformance with College policy. Decisions to

permit for-profit use are at the sole discretion of the Campus Dean.

V. Building Hours

Monday – Thursday
8:00 am – 9:00 pm

Friday

8:00 am – 4:00 pm

Saturday

9:00 am – 4:00 pm

Building hours are subject to change.

VI. Support Service Fees

Fees are based on regular building hours, which may vary by semester and campus. (See Section V. Building Hours) Support services are available during these hours. Events scheduled beyond these hours will incur additional staffing and facilities costs. For WVNCC events, the fee will be assessed to the sponsoring department’s cost center.

Support service costs for additional services are charged on a per hour basis with a minimum of two hours at the following rates:

	
	Regular Time

	Custodial/Maintenance
	$25.00 / hr

	Technical Support
	$25.00 / hr

VII. Rooms/Fee Schedule

(See Attachment)

VIII. Billing/Fees

The Campus Dean/Coordinator will forward the original signed copy of each Facilities Use Agreement and Insurance Certificate to the Business Office. The College Business Office will invoice the user for appropriate fees (room use and support service fees as appropriate) based upon the Facilities Use Agreement. All bills must be paid within 30 days of receipt.

Failure by users to leave facilities or equipment in orderly, acceptable condition could result in additional charges based on time required to return the facility or equipment to its proper condition (per the Support Service Fee schedule).

The CFO/VP Administrative Services will update the fee schedules as needed. The CFO/VP Administrative Services may amend the fee structure on an individual basis, as appropriate.

IX. Guidelines for the Use of Space

Only the portion of the facility contracted for may be used. The College reserves the right to relocate events to comparable space when necessary. The College, in its sole discretion may terminate a contract or letter of agreement at any time.
The College requires the user to provide the Campus Dean/Coordinator with event registration information, brochures and other advertising materials used to promote the event at least ten days prior to the event. Placement of signs, decorations and other markings require prior approval from the College.

The user is required to adhere to all College rules, regulations, guidelines, procedures and all local, state and federal laws. Failure to comply with these regulations may result in denial of future use of College facilities and services. Users will be provided copies of College rules and procedures related to facilities use, including Parking Regulations, Tobacco-Free Environment, Alcohol and Drug Free Environment, Crime Awareness and Campus Security, and any other applicable policy or procedure.
X. Indemnity and Damages

The user shall assume full responsibility for the conduct of all participants attending the user’s event. As such, the user is liable for all damages resulting from participant utilization of the facilities and equipment provide by the College. The user will reimburse the College for all damages to facilities and equipment resulting from the use of those facilities and equipment by the user and/or its participants. This shall include, but is not limited to, any audio-visual equipment repair and/or replacement. To the extent permitted by law, the user shall indemnify and hold harmless the College, its officers and employees, against any and all claims for loss, injury and damage, including reasonable attorney’s fees and the cost of defense, to persons or property arising out of activities conducted by the user or its guests on or in College facilities. The College assumes no liability whatsoever for any property placed by the user in College facilities.

XI. Insurance

The College requires non-College organizations to provide to the College, not less than one day prior to the commencing of the event, a certificate of insurance form an insurance company licensed to do business in the State of West Virginia, conditioned to indemnify and save harmless WVNCC and the WVNCC Board of Governors from any and all liability, claims and expenses of any kind, by reason of personal or property, injury causing or arising out of the usage of said facilities by the user. The required insurance shall be $1,000,000 per occurrence for personal injury and/or death AND $1,000,000 per occurrence for personal property damage. WVNCC and its Board of Governors are to be named as an additional insured.

XII. Safety and Supervision

Attendance at any event is limited to the fixed seating of the room or the established capacity in rooms where seats are not used. Standing in the aisles and in the back of seating area during any program is prohibited, except for those staffing the event.

Exits must remain open and accessible at all times. No required exit door may be fastened so that the door cannot be opened from the inside by use of the door handle or by pressure on the crash bar. Exit ways serving the room must be adequately lighted at all times when the room is occupied.

Nothing may be attached to windows, walls, drapes, posts or furnishings without prior approval from the Campus Dean/Campus Coordinator. Removal of these materials/decorations is the responsibility of the user. Failure to remove these items could result in support service fees.
The following are prohibited from use in College facilities or on College properties (this list is not all inclusive): Open flames, alcoholic beverages (except where express College approval has been granted), smoking and the use of tobacco products.

XIII. Food Service

Food and beverages are not permitted in specified restricted areas. Examples include computer laboratories and libraries.
XIV. Technology Resources

Users may, with the approval of the Campus Dean, provide equipment for their event. However, the College will not be responsible for any damages or loss resulting from such use. (See Section X. Indemnity and Damages)

Computer interconnections, interfaces, hardware or other peripheral attachments are not permitted to be connected to the College’s system. Software may be installed upon approval of the Dean of Information Technology, but must be removed at the conclusion of the event for which the facilities are provided. Any software approved for use must be installed by WVNCC personnel. Documentation regarding the license to use such software must be provided to the College. The College will not be held responsible for illegal use of software.

Rooms/Fee Schedule

Support Service Fees

Approved: ________________________________
Wheeling Campus – B&O Building
	Building/Room
	Room Style
	Capacity
	WVNCC

Full/Partial Day**
	Non-Profit

Full/Partial

Day
	For-Profit

Full/Partial

Day

	Auditorium
	Open-varies
	125
	No Fee
	$200/$100
	$300/$150

	Classrooms
	Tables & Chairs
	Varies

28-55
	No Fee
	$150/$75
	$200/$100

	Computer Lab*
	Classroom
	24
	No Fee
	$150/$75
	$200/$100

	Plaza
	Outdoor

Open Plaza
	100-200
	No Fee
	$150/$75
	$200/$100

	Telecom Room
	Classroom
	35
	No Fee
	$200/$100
	$300/$150

Wheeling Campus – Education Center

	Building/Room
	Room Style
	Capacity
	WVNCC

Full/Partial Day**
	Non-Profit

Full/Partial

Day
	For-Profit

Full/Partial

Day

	Multi-Purpose Room

	Gym/Open-varies
	500
	No Fee
	$TBD/$TBD
	$650/$450

	Conference Room

	Theater
	116
	No Fee
	$TBD/$TBD
	$650/$450

	General Classrooms

	Classroom
	40-50
	No Fee
	$150/$75
	$200/$100

	Computer Lab*

	Classroom
	24
	No Fee
	$150/$75
	$300/$150

	Dining Room
	Tables/Chairs
	50
	No Fee
	$TBD/$TBD
	$TBD/$TBD

New Martinsville or Weirton Campuses

	Building/Room
	Room Style
	Capacity
	WVNCC

Full/Partial Day**
	Non-Profit

Full/Partial

Day
	For-Profit

Full/Partial

Day

	NM 109-110/ 115

	Auditorium/

Classroom
	60
	No Fee
	$150/$75
	$200/$100

	NM & WE

General Classrooms

	Tables & Chairs
	24-45
	No Fee
	$150/$75
	$200/$100

	Computer Lab*

	Classroom
	24-30
	No Fee
	$150/$75
	$200/$100

	Student Lounge
	Tables/Chairs
	30
	No Fee
	$150/$75
	$200/$100

**Full Day – 5 hours or more

**Partial Day – less than 5 hours

*Computer labs will incur a charge of $10.00 per computer, not to exceed $100.00 added to the room charge.

Support Service Fees
	
	Regular Time

	Custodial/Maintenance
	$25.00 / hr

	Technical Support
	$25.00 / hr

