Organisation Policy #XXXX

NAME OF ORGANISATION
	Policy and Procedure Title
	Complimentary Tickets

	Department
	Box Office (box)

	Policy Number
	box001

	Prepared by
	John Smith

	Effective Date
	01st January 2015

	Policy Endorsed By
	Manager and Board of Management

	Last Revised Date
	01st January 2016

	Last Revised By
	Big Boss

Policy
Policy Owner: Box Office Manager
Policy Purpose: To provide a clear guideline for the allocation of complimentary tickets for staff and Board Members. The policy will ensure that all parties are clear about the entitlement and that the tickets can be enjoyed by staff and board members as an acknowledgement for their contribution to the organisation.
Policy Overview: Board Members and Staff employed on a full time, part time or permanent casual basis and their immediate family are entitled to a maximum of two tickets to shows presented at the Centre. These tickets are to be issued on a ‘first to respond basis’ and the Centre Box Office Manager will coordinate this process via email as outlined in the Complimentary Tickets Procedure: ‘Box Office Procedure Number # 001’

Policy Detail:
1. 20 Comp tickets available per Performance for ‘Self-Presented’ (shows that our organisation self-presents and takes the risk on – see definition). These tickets are available performance for staff, Board Members and Volunteer Managers.

2. As per our contract with ‘Venue Hirers’ also provides for 14 seats to be distributed amongst this same group for these Venue Hire Shows.
3. Promotional tickets will be allocated by the Marketing Manager on a show by show basis and to be approved by the Venue Manager.
4. The tickets will be allocated on a ‘first to respond basis’ or by the Box Office Manager in conjunction with the Manager and once our allocation has been reached tickets are only to be released at the discretion of the Venue Manager.
5. Board and Staff Comps Staff entitled to these tickets are those employed on a full time, part time or permanent casual basis.
6. A maximum of two tickets will be allocated for use by a Board or staff member or members of their immediate family.
7. Tickets must be returned on ceasing employment.
8. Tickets must not sold or used for personal gain.
Policy References:

· Staff Policy and Procedure Manual

· Board Charter
Procedure
Person Responsible: Box Office Manager
1. Allocation of Tickets will take place approximately Four (4) weeks out from the performance.
2. The Box Office Manager will email the Board and staff members a ticket request form, asking for expressions of interest for complimentary tickets.
3. The request form will consist of a table that lists the show names, dates of show, if extra tickets are required to be purchased with the complimentary tickets and the cut-off date (7 days before performance).

4. Return email to be sent to the box office Manager at least 7 days prior to the performance as comp tickets will be released back into the system after this time.
5. The Box Office Manager, upon receipt of Complimentary ticket request will then fill in the complimentary ticket register
6. Tickets will be issued 7 days prior to the performance and the Board/Staff member will be emailed to confirm seating.
7. The Venue Manager will sign of on the total number of Comp Tickets for each show and will be emailed the Comp request spread sheet prior to the tickets being issued by the Box Office Manager.
8. Requests for media tickets are to come from the Marketing Manager via email to the Venue Manager and Box Office Manager.
9. The Box Office Manager will then issue the tickets 7 days prior to the performance, the tickets are to be registered in the
10. The seating allocation will be on a ‘first in’ basis and issued by the template in the ticketing system.
11. If there are more requests than tickets available late requests will be notified by email and asked to select another show.
Definitions:

Self-Presented = shows that our organisation self-presents and takes the risk on, chosen and programmed by our organisation
Venue Hirers Show = A show where a third party hires the venue and present a show at their own risk.
Links to relevant documents: S: filelink/nameofdocument
Page 1 of 2
Page 2 of 2

