Policy for Technical Services Department

Scope

This document is intended to provide policies and instructions for using Technical Services for events and worship services at ____________________ Baptist Church. While these cover all the situations that have existed so far, these policies are by no means intended to address every possible use of Tech Services that may arise. However, within these policies we intend that there be guiding principles that we may apply to that unique situation.

Definition of Technical Services

The Technical Services Ministry functions as an arm of the Media Ministry. Our purpose is to help others use technology to accomplish the mission of the church. Our services range from simply providing equipment for an event to helping plan and produce an event.

The primary areas in which we become involved are Sound, Lighting and Video reinforcement. For the most part, our involvement is in the strictly technical areas, but we also may encompass logistics and system design. Since more and more these types of systems involve computer and internet technologies, we are frequently involved in integrating computers with other systems.
Staffing

Technical Services is staffed by a team consisting of paid staff, volunteers, and part-time engineers. Using this combination, we strive to provide a high level of customer service to the departments and groups we serve. Each event, service and venue are considered unique, and the needs of each are fulfilled with different combinations of people.
Available Services

Sound Reinforcement

Recording

Lighting projects

Video reinforcement

Event Planning

Equipment rental from outside vendors

Maintenance of ministry-owned systems

Event Logistics

Event Production

Production Design

What is an Event?
An event is any gathering that requires Technical Services. It could be a worship service, a meeting, a dinner, etc. It might take place in the Worship Center, Faith Building, Music Hall, ROC, or at an outside location. It may or may not include music. In fact, it may be a simple meeting in a classroom for a few people where you just need to do a Powerpoint presentation or show a video.

Who pays for Technical Services?

Technical Services is a service provided by the Media Department. Our major focus is Worship Events planned or scheduled by the Worship and Music Ministry.
Any event which falls outside this guideline falls into one of the following areas:

· Wedding – a wedding is a special type of worship service, usually held in the Worship Center, that is commissioned and funded by a process administered by the Wedding Ministry Team and the Counseling Ministry. Technical Services personnel for this type of event are paid for the event at a predetermined rate.
· Other Ministry Event – This might be any number of things from a retreat, to a dinner, to a seminar, or meeting, even a worship event sponsored by another ministry such as the Student Ministry. In the case of these types of events, the following guidelines are used to determine how the personnel are handled:

· If the event happens during normal working hours for a member of the Technical Services staff who can manage this type of event, the services are simply provided at no cost to the ministry, unless equipment must be rented due to lack of internal availability, in which case, the ministry simply pays for the rented gear.

· If no Technical Services Personnel are available for the event during that time, the normal policy would be to bring in an approved contract person at the expense of the requesting ministry.

· If the Event happens Outside normal working hours for a member of the Technical Services staff who can manage this type of event, one of 2 approaches is used:

·
If the time frame and other events allow, a staff person may be rescheduled within their normal work schedule to manage the event or,

·
At the discretion of the Media, Worship and Music and Technical Service Departments, in keeping with the best stewardship and use of personnel, it may be decided that an event will receive either a pre-trained volunteer person to manage the event or that it may require the services of a paid part-time or contract person. The criteria used will include both the availability of qualified and licensed volunteer assistance and the expertise required for the event.

· Event from outside source with ministry sponsor or host: This would include all ticketed events including such events as concerts, retreats, seminars, student weekends, etc., which are presented by organizations or groups that charge a fee for the event. In these cases, Technical Services will always be charged and the engineers paid. Technical Services should be notified immediately upon contact with such a group by the hosting or sponsoring ministry, and Technical Services must be given early view of all contracts and riders dealing with the event so that proper planning and logistics policies can be fulfilled. In every case, the sponsoring or hosting ministry is the final, sole, responsible party for the actual transaction of payment. Technical Services is not authorized ever to deal directly with any organization regarding fees; it is the role of the ‘host’ ministry to make all negotiations regarding money. In these types of events, the role of Technical Services is to provide services and equipment and work with Administration to advise in areas of policy and production of events.

· There are so-called “Outside Events” which are hosted by a church ministry, but which are not ticketed. The normal rules for any other event relating to timing, notice and availability of personnel would apply. In most cases, such events as school graduations, etc., will be done by contract engineers and will be paid for by or through the requesting ministry.

What is your first step in planning an Event or requesting Technical Services?

A) If you are planning a meeting or event and know what you need, or think you have a good idea what you need for it, simply follow these steps.

1- When you register your Event in EventU, simply complete a Major A/V Request. The form will ask you ‘What do you think you need?’. This is exactly what we are asking…that is, from your perspective, what equipment or personnel do you think you will need for your event. From your answer, we will call you back and ask pertinent questions that will help you get just the right services for your Event.
2- If your event requires equipment or personnel that we do not have available at your scheduled time, we will contact you regarding the cost to your ministry of the services or gear from outside. Technical Services maintains excellent relationships with outside vendors of these types of services so that we can help acquire these resources at the lowest cost to your ministry.
3- When this has been decided, we will provide a ‘good faith’ estimate for your budget planning, and if signed by the responsible Pastor with an account number, Technical Services will contract the equipment or services on behalf of the requesting ministry. Further, Technical Services will manage that rental or outsourcing, through the event and payment for the event. It is important to note that financial policy prohibits pursuing the rental or hire without the signature of the responsible Pastor and the appropriate account number on the services form.
B) If you want to have an event and would like help planning it from a production or technical perspective, contact Technical Services by emailing Ron Land ronl@gbconline.net or by calling the Administrative Assistant in the Media Department.

It is important to note that if you are in the ‘A’ category above, you must have entered your event in EventU and been approved for the venue BEFORE contacting Tech Services. Policy dictates that this formal request is in place.
Other Things to know about Event Planning:

1. Technical Services, under the supervision of the Media and Worship Departments will make all final decisions regarding which services are to be outsourced, billed, or approved for services.
2. There are NO dumb questions.

3. Technical Services will adhere to all policies and laws applicable to copyrights and live performance licensing for music, film and other media. We will advise you of these issues, where appropriate, and seek to proctor compliance.

4. Technical Services will adhere to policies and guidelines regarding safety, including sound pressure levels where appropriate, and will require such personnel and equipment or services as necessary to make certain that no person attending or involved in the event will be placed in peril of harm.

5. If the sponsor of the event decides to undertake or sponsors activities, demonstrations or performances which, by intention or not, cause harm to equipment or persons at or in use at the event, the sponsoring ministry shall be completely responsible for such action. While Technical Services will advise against activities which violate policy, it is not within the ability in every case of the Technical Services personnel to prevent or stop the activity. The sponsoring Pastor of the event shall remain the sole responsible party in such cases.
Other Services:

1. There are situations where Technical Services provides equipment to certain groups or activities for an extended period of time because of their unique circumstances. In these instances the following rules apply:

a. If the equipment requires repair because of normal use and wear, this repair will be paid for by Technical Services.

b. If the required repair, at the opinion of Technical Services, was caused by abnormal use or abuse, the repair or replacement of the equipment will be funded by the using Ministry, whether or not the equipment remains in the use of the Ministry.

c. Technical Services will inspect the ‘on-loan’ equipment at any time deemed necessary.
2. When a Ministry “owns” equipment, Technical Services will offer help with repairs either in house or outsourced, at the cost of the owning Ministry. All consumables relative to this equipment such as lamps, colored gel, batteries, etc., will be provided at a reasonable cost to the owning Ministry from a stock maintained by the Technical Services Department.
This is intended to be a dynamic, living document, and is not intended to be an exhaustive list of all the information relating to Technical Services. Please check our Website for updates to these and other guidelines!

