Dunlap Community Unit School District No. 323

3020 W. Willow Knolls Rd., Peoria, IL 61614

FACILITY RENTAL AGREEMENT
THIS AGREEMENT is made and entered into as of the __________
day of
_________________, 20___, between Dunlap Community Unit School District (“DISTRICT”) and ____________________________________

____________________________________ ("LICENSEE") for the use of the facility hereinafter defined.

NOW THEREFORE, it is agreed as follows:

SECTION 1.0
USE OF FACILITY.

The DISTRICT grants unto LICENSEE the use of, and LICENSEE does hereby agree to use ___________
__ (name of school), located at ___ (address of school), including the building and grounds (“Facility”), under the terms and conditions set forth herein. The date, time, and activity or activities to be performed in the Facility, and the portions of the Facility to be so used are as follows:

Portion(s) of Facility to be used: __

Purpose for the use: __
Date(s) on which Facility will be used pursuant to this Agreement: _________________________
Start Time: ____________

End Time: _____________
Certificate of Insurance Must Be Attached.
SECTION 2.0
RENTAL CHARGES (See fee sheet on page 3)

2.1.
Rates. (To be filled out by District Athletic Director)

Facility Fee Rates: $_______________________ per ___________ (hour, day, or use)

Total Estimated Facility Fee: $_____________________

Rates for necessary District employees (e.g., custodial, kitchen, security, auditorium technician, etc.):

$22.00 per hour for kitchen staff
$43.00 per hour for Custodial Staff
$40.00 per hour for Security
 $65.00 per hour for Auditorium Technician

Total estimated hours for necessary District employees (To be filled out by District Athletic Director)

______ hours for Custodial
 ______ hours for Kitchen

 ______ hours for Security

______ hours for Auditorium Technician

Total Estimated Labor Charges: $_________________

Total Estimated Rental Charges

(Estimated Facility Fee plus Total Estimated Labor Charges): $___________________
Note: Usage of facility will also depend upon availability of district staff to work event.

2.3.
Additional Charges. Licensee acknowledges and agrees that additional charges may accrue based on actual usage of facility in accordance with the schedule identified in Section 2.1 above.

2.4
Deposit. Licensee shall pay a non-refundable deposit in an amount equal to twenty-five (25%) percent of the minimum estimated charges within seven (7) days of approval of this Agreement by the District, but in no event later than 24 hours prior to the scheduled use.
THE ADDITIONAL TERMS AND CONDITIONS CONTAINED ON THE REVERSE SIDE OF THIS FORM ARE INCORPORATED HEREIN BY REFERENCE.
Licensee

District
Name: ______________________________________

Name: __________________________________
Signature: ________________________________

Signature: _____________________________

 Its: _________________________

Its: Building Principal

District
Name: _________________________________

Signature: _______________________________

 Its: District Athletic Director

District
Name:

Signature: _______________________________

Its: Director of Building and Grounds/Director of Food Services (if needed)
District
Name: _________________________________

Signature: _______________________________

Its: Assistant Superintendent

District Office Use Only:

___________Deposit Paid

___________Total amount paid

___________Form/money sent to District Office

___________Category A

___________Category B

ADDITIONAL TERMS AND CONDITIONS

1.
Other Uses. Officers, agents, and employees of the DISTRICT reserve the right to enter all areas of the Facility at any and all times. LICENSEE further understands and agrees that during the term of this Agreement, the DISTRICT may use or cause to be used for its purposes, any portion of the Facility not in use by the LICENSEE.

2.
Time for Payment. The balance of the minimum estimated charges shall be paid by no later than the day of the use. Any additional charges accrued beyond the estimated minimum charges set forth above shall be paid by LICENSEE within thirty (30) days of receipt from the DISTRICT of an invoice for such additional charges.
3.
Cancellation. If LICENSEE desires to cancel this Agreement, it must notify DISTRICT no later than 24 hours prior to the start time designated by this Agreement, otherwise payment will be required.
4.
Regulations Pertaining to Use. LICENSEE agrees to abide by and cause its invitees and licensees to abide by the following rules and regulations:
a. Any functions for minors must be chaperoned by parents or other responsible adults.

b. LICENSEE shall not permit entrance to portions of the Facility other than those specifically outlined above.

c. LICENSEE shall not staple, nail, or otherwise affix decorations or signs onto any surface in a manner so as to damage walls, floors, windows, or other surfaces or furnishings of the Facility. All decorations and signs must be removed immediately after the conclusion of the activity or activities conducted pursuant to this Agreement.
d. LICENSEE shall use and occupy Facility in a safe and careful manner and comply with any federal, state, county, or municipal authority controlling or governing the Facility or the operation therein, including, but not limited to, all policies, rules and regulations of the DISTRICT.

e. LICENSEE shall use said Facility solely for the purposes herein provided and shall not permit the Facility or any part thereof to be used for any gambling or any unlawful, indecent, obscene or immoral attractions, exhibitions, purposes or entertainment or in any manner so as to injure persons or property.

f. LICENSEE shall not permit any individual to bring into the Facility any alcoholic beverages or any materials, substances, equipment or objects which are likely to endanger the life of, or cause bodily injury to, any person on the Facility or which are likely to constitute a hazard to property thereon.

g. LICENSEE shall not permit individuals to smoke inside the Facility, and no tobacco shall be sold or distributed on DISTRICT property.
h. LICENSEE recognizes that the DISTRICT may have representatives present in the Facility during use.

5.
Indemnification. The LICENSEE hereby assumes, releases and agrees to indemnify, defend, protect and hold harmless the DISTRICT, its Board members, agents and representatives from and against any loss of and/or damage to the property of LICENSEE, and all loss and/or damage on account of injury to or death of any persons arising in any way from negligent, reckless or willful misconduct of LICENSEE, its employees, agents or independent contractors.

6.
Damage and Loss. LICENSEE agrees to return the leased premises and equipment to the DISTRICT at the end of the term of use in the same condition as the date of the start of this lease, ordinary use and wear excepted. LICENSEE agrees that if any portion of the Facility or contents thereof, during the term of this lease, shall be damaged by the act, default, or negligence of the LICENSEE or of the LICENSEE's agents, employees, patrons, guests or any person admitted to premises by LICENSEE, LICENSEE will pay to the DISTRICT upon demand such sums as shall be necessary to restore the premises and equipment to their previous condition. LICENSEE hereby assumes full responsibility for the character, acts, and conduct of all persons admitted to any portion of the premises at the time of LICENSEE’s use, not including any representatives of the DISTRICT.

7.
Assignment. LICENSEE may not assign this Agreement or any right contained in this Agreement nor sublet the Facility without the written consent of the DISTRICT. Any assignment or sublease of this Agreement or terms arising under this Agreement without written consent of the DISTRICT shall void this Agreement.

8.
Attorney's Fees. Should DISTRICT prevail in whole or in part in any litigation between the parties, including, but not limited to, actions to collect any use or service charge after same is past due, LICENSEE agrees to pay for all of DISTRICT’s reasonable attorney fees. Fees shall be payable whether for negotiation, trial, or appellate purposes.

9.
Insurance.

a.
LICENSEE agrees to acquire and maintain during all times it is using the Facility liability insurance in an amount not less than $1,000,000 per occurrence combined single limit, for bodily injury and property damage, including premises/operations, products/completed operations, and personal & advertising injury. LICENSEE also agrees to provide fire damage insurance in the amount of $500,000 and medical payments in the amount of $5,000. All insurance shall be provided by a carrier which is satisfactory to the DISTRICT.

b.
The DISTRICT must be named as an additional insured.

c.
LICENSEE must provide a certificate of insurance reflecting all of the above requirements prior to use of the Facility.
10.
Miscellaneous.

a. This Agreement contains the entire agreement between the parties. No subsequent alteration, amendment, change, or addition to this Agreement shall be binding unless in writing and signed by both parties.

b. This Agreement shall be governed by the laws of the State of Illinois.
Fee Schedule
Categories of Users of School Facilities and Schedule of Charges
A. Use of school facilities for activities including Dunlap Rec. Association, parent, teacher, and student groups sponsored by the school, organized youth character building agencies (such as boy scouts, girl scouts, 4-H and Robotics); community oriented groups for meetings, (such as local homeowners associations that have the district for their residence), governmental, civic, charitable, or religious groups which have the district for their residence for non-revenue producing events.

Charges: Charges will generally not be assessed for Group A groups except in cases where there will be a cost incurred by the District involved with the rental. For example when a custodian, security officer, auditorium technician, or kitchen help is required.

B. Use of school facilities participating in all activities that do not fall under Category A.

Hourly Rates

Elementary Gym

$50.00
Middle School Gym

$100.00

High School Gym

$150.00

Dunlap Activity Center Gym

$50.00

Gym with locker room

$175.00
Auditorium and stage

$200.00
Classroom

$50.00
Library

$75.00
Commons

$100.00
Commons and kitchen

$150.00
Pool Rental

$50.00
Football Field

$150.00
Soccer Field

$100.00
Baseball/Softball Fields

$50.00
Approved by Board of Education on March 13, 2013
