Methodist Church Facility Use Policy
 Updated 3/1/2011

The Methodist Church describes its mission to be, “to make disciples of Jesus Christ for the transformation of the world. Local churches provide the most significant arena through which disciple-making occurs.” Given this as our guide, the approval for use of our facilities should be guided by this at all times. It doesn’t say become insular and inward focused. It says engage in active disciple making. We should at all times endeavor to schedule and engage in activities in our facilities that nurture this commission. The Book of Discipline and the Social Principles of the Methodist Church must also guide our decision making.

In general, there are three roles involved in requesting and scheduling the use of the facilities of Warwick Memorial United Methodist Church (WMUMC):

Worship Committee – The Worship Committee governs all wedding or wedding related activities for the sanctuary, reception and related areas. The committee has a separate and complete Wedding Pamphlet, which is available through our church office.

Facility Coordinator – The Facility Coordinator is the focal point for the submittal of any request for the use of the facility including the Celebration Center and other related equipment. This role has responsibility for the continued maintenance and management of the overall facilities to ensure efficient operations. Forms have been created to ensure that pertinent information and usage details are captured that will be used to determine any special needs or situations as well as any possible conflicts. The Facility Coordinator shall work closely and communicate often with the Trustees regarding any facility matters.
Administrative Assistant – The Administrative Assistant is responsible for maintaining the official church calendar. This role ensures that events and use of the facility are synchronized and scheduled to avoid overlaps and possible conflicts. The church calendar provides a visible and public view of the schedule and use of the facility.

Basic Request Process:

· Any request for use of the facility shall include a completed Church Facilities Use Agreement and shall be submitted to the Facilities Coordinator.

· Upon receipt of a completed use agreement form, the Facilities Coordinator will immediately check the Church Calendar and work with the Administrative Assistant to determine if there are any conflicts.

· If none, the event will be placed on the Church Calendar and be considered “reserved.” The Facilities Coordinator will inform the requestor and educate them on any specifics they should be aware of for their “reservation.”

· If there are any conflicts, it is the responsibility of the Facility Coordinator to make contact with the requestor and inquire if there are other dates that are possible.

· If no other dates will work, and the requestor would like to see if the church could still accommodate the request, the Facility Coordinator shall call or email the person currently scheduled to use the facility to see if they have any flexibility.

· If not, the Facility Coordinator shall inform the requestor that the request cannot be filled.

· If the event is more than a one-time event but will not be recurring longer than the calendar year, the Facility Coordinator must guarantee the requestor the day and times requested. The Facility Coordinator must also inform the Trustees and the Pastors of the agreement with the requestor for these dates and times. If it is not possible to guarantee these dates and times, the Facility Coordinator must inform the requestor and negotiate any changes or determine any compromises that might need to be made.

· If the event is a recurring event and will span calendar years, the Facility Coordinator shall inform the requestor that the event must be approved by Trustees and initiate the request with the Trustees.

· The Facility Coordinator shall inform and consult with the Trustees regarding any and all facility use decisions at the monthly meeting of the Trustees. If there are items that require more immediate collaboration, the Facility Coordinator will communicate any concerns with the chairman of the Trustees immediately.

Other guidelines and considerations:

· Fees – The Trustees will establish a fee schedule for any use of the church other than a wedding. The fees may be waived/altered/amended by the pastor(s) with coordination of the Trustees. Members of the church may be able to use the facilities for personal activities such as receptions, family gatherings, etc., without fee depending on scheduling and the expenses incurred by the church. Because of the cost of utilities and cleaning, use of the Celebration Center will generally require a fee. Fees are to be paid not less than thirty-days (30) in advance of the event to the Facility Coordinator or the Administrative Assistant. All checks shall be made payable to WMUMC. (The Worship Committee establishes a fee schedule for all wedding related activities)

· Scheduling – All church related activities shall be coordinated with the Administrative Assistant and the Facility Coordinator. Requests for specific dates and times shall be coordinated in the same manner as any other request. The Facility Coordinator, the requesting church organization and the current holder of that date or time, will work any and all conflicts. Church staff shall coordinate with the Facility Coordinator to ensure any requirements (chairs, tables, Audio Visual, etc.) are requested at least one week prior to the event. Staff shall ensure that any setup and takedown is completed in the same manner as any other event.

· Clean up – Each group using the facility shall be responsible for leaving the facility in its original setup and condition. This shall include any necessary washing, wiping, sweeping and mopping that may be required due to the use of the facility. Also, this includes returning any chairs, tables, or equipment to the original position and manner.

· Kitchen use – It is recommended that any outside organization requiring the use of the kitchen and/or handling of food should have a food handler’s card, which can be obtained at the local health department (next to Riverside Hospital). Any outside catering (done by commercial entity or other organization) must be approved by the Trustees. Any WMUMC organization utilizing the kitchen facilities shall do so in accordance with all WMUMC kitchen guidelines.

· Banners or signs – No banners, signs, flags, streamers, etc. are to be attached to or hung from any wall, post or beam within or outside the facilities without the approval of the trustees.

· General Concerns – No smoking, alcoholic beverages, illegal drugs, profanity or gambling are allowed on WMUMC facilities. No firearms or weapons are allowed on WMUMC property. Children must be supervised at all times and meet WMUMC’s Child Protection Policies where appropriate. Use of the facility must be limited to the area approved. WMUMC’s nursery facilities are not available to all activities unless coordinated with the Nursery Team Coordinator.

While WMUMC encourages all parties to utilize our facilities, it is recognized that conflicts will occur. In an effort to be transparent and clear, certain prioritizations do exist. These are not absolutes and are subject to coordination between all groups and organizations. To be more specific there are several WMUMC sponsored ministries that utilize the Celebration Center. It is imperative to the success of these ministries to “lock-in” certain time slots where feasible. Examples: Emergent Worship Service and related Praise Band practice, Drama, Open-gym Men’s Basketball, Upward Basketball and Cheerleading, the Cookie Walk, and PORT. These ministries rely on renewing their schedules for the entire year which often crosses calendar years. These schedule request shall be approved each year by the Trustees and any changes affecting the approved ministry schedule shall be brought to Trustees to collaboratively find a mutual disposition.
Generally speaking the prioritization for use of the WMUMC facilities are as follows:

1. WMUMC related or sponsored activities

2. District, Conference, Jurisdiction, or General UMC activities

3. WMUMC sponsored outside group activities (Scouts, Early Childhood Music School, AA, TOPS, etc.)

4. Ecumenical activity

5. Community activity

6. Secular activity (Newport News Recreation, Lions Club, etc.)

For-profit groups shall not use WMUMC facilities/property unless they have been invited or sponsored by one of the WMUMC ministries in support of the church mission and shall be approved by Trustees.

WMUMC reserves the right to deny the privilege of facility and equipment use at its discretion.

WMUMC reserves the right to cancel any Facility Use Agreement if terms are not met.

The Trustees of WMUMC shall annually review the use of the facilities and this policy. The Church Council shall ratify any changes to the policy. Any changes to this policy may be submitted for approval by the Trustees and ratified by the Church Council at any time.

PAGE
4

