

	

	
Vancouver Law Courts
June - 2014
Great Hall Private Use Function Application

	

	
	Complete Parts I, II and III of this form, sign the Great Hall Private Use Policies, and return both to Brenda Rattenbury – Shared Services BC 700 – 865 Hornby Street, Vancouver, BC, V6Z 2G3, to arrive at least two months prior to the Function.
	

	
	
	

	
	Part I – Applicant Information
	

	
	Name of Applicant (Organization)
	     
	Email:      

	

	
	Address
	     
	

	

	
	City
	     
	Prov.
	     
	Postal Code
	     
	

	

	
	Contact person
	     
	Telephone
	(   )    -    
	Fax
	(   )    -    
	

	

	
	Billing Address
	 FORMCHECKBOX
 same as above
	or
	     
	

	

	
	City
	     
	Prov.
	     
	Postal Code
	     
	

	

	
	Corporate Sponsors of the Organization
	     
	

	

	
	
	Note: No commercial advertising of any sort is permitted at the Function.
Attach a separate list if not sufficient room.
	

	

	
	Part II – Function Information
	

	
	Date of the Function
	
	

	

	
	Hours of the Function
	From
	 FORMDROPDOWN
 FORMDROPDOWN

	To
	 FORMDROPDOWN
 FORMDROPDOWN

	

	

	
	Hours of access required to Great Hall
	From
	 FORMDROPDOWN
 FORMDROPDOWN

	To
	 FORMDROPDOWN
 FORMDROPDOWN

	

	

	
	
	Note: No Function or the setup for a Function may commence prior to 4:30 p.m. on regular business days.
	

	

	
	Type of Function
	     
	

	

	
	Purpose of Function
	     
	

	

	
	
	Note: Permission to use the Great Hall will only be granted for law-related purposes, and for social or educational purposes.
	

	

	
	Specific use
	     
	

	

	
	Total number of people expected at the Function (guests and organizers)
	   
	
	

	

	
	Will the following be used or provided at this Function?
	

	
	
	 FORMCHECKBOX
 Music, either live or recorded
	
	 FORMCHECKBOX
 Lighting equipment
	
	

	
	
	 FORMCHECKBOX
 Sound amplification equipment
	
	 FORMCHECKBOX
 Decorations, displays or banners
	
	

	
	
	 FORMCHECKBOX
 Cameras, video recorders, etc.
	
	 FORMCHECKBOX
 Other (specify).
	     
	

	

	
	
	Note: If a Court is in session during the Function, music, sound amplification and photography of any sort may be prohibited or strictly limited.

Note: Music, either live or recorded, is permitted at Functions on Saturday, Sunday and Statutory Holiday evenings until 1:00 a.m. only.
	

	

	
	Catering – Will food or beverages be served at this Function?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	
	

	

	
	Name of Catering Company & Phone #
	     
	

	

	
	Alcoholic Beverages – Will alcoholic beverages be served at this Function?
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	
	

	

	
	
	Note: For alcoholic beverages to be served, a liquor permit must be produced two weeks prior to the Function and be posted at the Function. Server must post “Serving it Right” certificate.
	

	

	
	Corporate Sponsors of the Function
	     
	

	

	
	
	Note: No Vending or commercial advertising of any sort is permitted at the Function.
Attach a separate list if not sufficient room.
	

	

	
	Other pertinent information
	     
	

	3

	
	Patio Access – fresh air
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Patio Access – Catering
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	Wedding Ceremony
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
	

	
	Part III – Application Signature
	

	
	I certify that the information above is correct, that I have read the Great Hall Private Use Policies included with this application, that these policies will be adhered to, and that the Applicant will pay the service costs as agreed with the Province – Shared Services BC (SSBC).
	

	
	Signature of Applicant
	
	Position
	     
	Date
	     
	

	

	Office use only:
	

	1st Deposit - $500 certified cheque made payable to “Minister of Finance” – to be submitted with application. Once the application has been approved a letter will be mailed advising the remaining deposit that will be due 1 month prior to the event.

	
	SSBC Approval
	
	
	
	DATE
	
	

	
	Ministry of Justice
	
	Position
	ADM
	YYMMDD
	
	

	
	Judicial Approval
	
	Position
	
	DATE
	
	

	

	

	

	
	
	SOCAN License
	(- Viewed

(- N/A
	Insurance
Coverage
	(- Approved
	Liquor
License
	(- Viewed

(- N/A
	

	

Vancouver Law Courts
June - 2014
Great Hall Private Use Policies
1. A facilities use fee and all services and supplies provided by the Province – Shared Services BC (SSBC) will be charged to the Applicant. A deposit in advance of the Function will be required.

2. All applications for private use of the Great Hall at Vancouver Law Courts, for law-related purposes or for social or educational purposes, are subject to approval by the judiciary, and are subject to agreement with SSBC on the mandatory and optional services to be provided by SSBC at the cost of the Applicant.

3. The Applicant must contact the SSBC Events Consultant at 778-870-2105 to make arrangements for mandatory and optional services to be provided by SSBC, including access to the building, security, janitorial services, and items to be supplied by SSBC. The SSBC Events Consultant will also review in more detail the policies for use of the Great Hall. All services provided for this event to be at the expense of the Applicant.
4. Vancouver Law Courts is first and foremost a Courthouse. Quite frequently, Court proceedings will sit into the evening or on weekends. It is not possible to predict when a Court may be sitting late or on weekends. When a Court is sitting, the use of music or sound enhancement equipment may be limited or occasionally prohibited so as not to disturb the Court proceedings.
5. People attending a Court proceeding have an unfettered right not be included in photographs or videos. When a Court is sitting, photography may be limited to an “official” photographer or occasionally completely banned. All guests must be advised of these restrictions, and persons not complying with a restriction on photography may be required to leave the Function.
6. All arrangements for access to Vancouver Law Courts for a Function must be made with the SSBC Events Consultant. There is no entry to the Vancouver Law Courts building during regular business hours for a Function or for the setup for a Function.
7. The maximum occupancy of the Great Hall for private Functions is 450 for a seated Function and 600 for a stand-up Function.

8. Due to the design of the facility, it is not possible to ensure an even temperature (warm or cool) throughout the Function. During cooler weather, the Great Hall will be heated but the large glass roof area may mean cool indoor temperatures.

9. Access to the Great Hall by guests will be through the Smithe Street entrance only.

10. The use of the Great Hall for private Functions is limited to level 4, the Great Hall. Access to other parts of the Courthouse is prohibited.

11. All decorations, displays, banners and lighting equipment must be restricted to level 4, the Great Hall. No decorations, displays, banners or lighting equipment may be placed on or suspended from other floors, or be rigged on / suspended from the structural roof.

12. No vending/commercial advertising (including Sponsors) is permitted on the premises. No balloons are permitted on the premises.

13. Music will be permitted on Saturday, Sunday and Statutory Holiday evenings until 1:00 a.m. only, subject to item 4. above.
14. If alcoholic beverages are to be served at the Function, the Applicant must produce a liquor license to the Province (SSBC) two weeks in advance of the Function, and must post a liquor license at the Function. Servers must also produce proof (to SSBC Event Consultant) they have a “Serving it Right” certificate in order to serve alcoholic beverages. Alcoholic beverages must not be removed from the level 4 Great Hall to any other part of the building, and must not be taken outside. All guests must be advised of this restriction.
15. No smoking permitted within Vancouver Law Courts building, including the Patio. Smoking is permitted outside only via the Smithe Street entrance. All guests must be advised of this policy. Please also note - no cooking, eating or drinking permitted on the patio.
16. All deliveries and pickups from the South Loading Dock must be arranged beforehand with the SSBC Events Consultant. Weekday deliveries and pickups must be after 4:30 p.m. Weekend and holiday delivery and pickup times are as arranged with the SSBC Events Consultant.
17. After the completion of the Function, all items brought into the building by the organizers must be removed the same day. Nothing may be left for a later pickup.

18. Plants in the Great Hall must only be moved by SSBC personnel. If plants are moved during the Function, there will be a charge levied by SSBC to place the plants back where they belong.

19. The Applicant must provide general and liability insurance coverage that is acceptable to SSBC for the Function. The minimum requirement is $2 million, with a usual range of $2 million to $5 million. Proof of this insurance coverage must be provided to SSBC one month in advance of the Function.
The Applicant or an authorized representative of the Applicant group or organization has read and understands these Great Hall Private Use Policies, agrees that these policies will be adhered to, and agrees that the Applicant will pay the costs as agreed with SSBC.

Signature of Applicant: ______________________________
Position: ______________________
Date: _________________
Will the Media be at this Function?

(Print, Radio, Television, other)

(- Yes (- No

