

CITY HALL AUDITORIUM COMMISSION

The City Hall Auditorium Commission held a meeting Friday, February 19, 2016, at 7:30 A.M. in the Commission Room of City Hall.

The members present were as follows:

PRESENT: Deutsch, Armbrust, Thompson & Carney.

ABSENT: Lueck.

OTHERS PRESENT:

President Armbrust called the meeting to order.

MINUTES APPROVED: Deutsch moved approval of Minutes of meeting held on October 16, 2015. Seconded by Thompson.

FINANCIAL REPORT: \$40,000.00 over budget because of the loss of Centennial Hall on February 2015. Mr. Bruce Grubb talked about the Centennial Hall, City Hall. Discussed the Fire Station #1 moving into the Civic Arena. Motion was made by Carney to allow Fire Department Station #1 to be allowed to move into the Civic Arena for the months of August and September 2016. Seconded by Thompson. All members were in favor. Motion passed. Deutsch moved approval of financial report. Seconded by Carney.

DIRECTOR'S REPORT: There are only 3 employees working at the Civic Center at this time. Colleen Wadson, Richard Jacobsen and Patricia Jacobsen. Talked about the pricing for the facility. Motion made by Deutsch to change the prices for daily rent in Arena from \$600.00 to \$650.00 for a 8 hour day, and to break out areas in the basement depending on the event. Colleen, Pat and Rick will make the decision. Seconded by Thompson. All members were in favor. Motion passed.

EVENT EVALUATION SHEETS: Good. No actions taken.

LOST BUSINESS:

COMING EVENTS: Edge Life, Midwest Starz Dance and 4 upcoming concerts.

NEW BUSINESS: None.

There was no further business to be discussed.

Deutsch moved adjournment for the meeting. Seconded by Thompson.

