

**JOINT BASE ANDREWS
BLDG 1235 MENOHER DRIVE, 20762, MD
301-981-4109**

Rental Equipment & Liability Waiver

Reservations

Reservations for rental equipment shall be made in person by signing this Agreement and paying the deposit described herein. Fees and charges for rental equipment will be calculated according to times/dates documented. A deposit in the amount of 50% of the total rental fees is due at the time of reservation (refundable if cancellation occurs more than 72 hours before scheduled pick up time)

Equipment Pick-Up/Return

Outdoor Recreation staff is not responsible to load or unload equipment. The customer must have access to the base; Outdoor Recreation staff will not pick up or bring equipment to the gate.

Cancellation Policy

Reservations, for which the rental equipment is not picked up at the agreed time, or where the reservation is cancelled less than 72 hours before the scheduled picked up time, are subject to a penalty equal to 50% of the rental deposit. There will be no penalty if cancellation is due to emergency leave or alert duty, in which case you (the "Customer") must present a copy of the AF Form 988 Leave/Request Authorization.

Joint Base Andrews (JBA) Outdoor Recreation retains the right to cancel a reservation due to inclement weather, which may cause damage to outdoor equipment; in which case, the Customer will receive a full refund.

Refunds

Refunds are authorized if the Customer cancels within 72 hours prior to schedule pick-up time and date, or a JBA Outdoor Recreation representative determines that the equipment malfunctioned and the Customer is not at fault. No refund will be furnished simply because equipment was not used, or turned in early.

Refunds will be paid in the method for which original payment was made. All cash refunds will be made available when the cashier has the funds available, at which point you will be notified. All check refunds will take up to 10-14 business days and the renter will be refunded cash when the cashier has the funds.

Late Fees

The Customer shall return rental equipment on the date and time designated on the reservation form. Late fees will be calculated at 1 times the daily rate, per rented item; per day rented item(s) are returned late.

Equipment Inspection

The Customer acknowledges that he/she has inspected all rental equipment for cleanliness, damages, and ensured that the equipment is in good working order. The Customer also

**JOINT BASE ANDREWS
BLDG 1235 MENOHER DRIVE, 20762, MD
301-981-4109**

acknowledges that all damages and/or discrepancies are listed on the Rental Equipment Check/Out Form(s).

Return of Equipment

The Customer shall be charged an additional fee for all rental equipment not returned in a clean, dry condition. A \$75.00 cleaning fee will be charged on all grills, party inflatable's, and canopies if returned wet and/or dirty. A \$25 per item cleaning fee will be charged for any other equipment returned that is not listed on the Rental Equipment Check In/Out Form(s).The Customer shall pay the full replacement costs, including labor, and shipping for any damaged, lost, or stolen rental equipment. Any equipment not returned within one week of the due date will be considered lost. For example if the Customer fails to return 1 out of 30 rented chairs, an item from a Softball Kit, or a pole for a Canopy Tent, the Customer shall fill out a Damaged/Lost Form, agreeing to replace the item with a new like item, or pay JBA Outdoor Recreation the costs to purchase the item. If the Customer fails to replace the rental equipment or pay the replacement costs, JBA Outdoor Recreation reserves the right to take any and all legal actions to recover any damages resulting from such failure.

Safety Briefing

The Customer acknowledges that a JBA Outdoor Recreation has provided a checklist noted on the Sales Receipt informing him/her of his/her responsibilities to safeguard and protect JBA Outdoor Recreation equipment and/or property.

Waiver of Liability

The Customer acknowledges that there are hazards associated with the rental equipment, including, but not limited to physical or permanent bodily injury, death, or damage to property.

The Customer shall assume all responsibility for injuries to persons or damages to property, and shall release and hold JBA Outdoor Recreation, the United States Government and its officers, agents, servants, and employees harmless from any and all claims arising out of the Customer's use or the Customer's permission to use the rental equipment, express or implied.

I, _____, THE CUSTOMER, HAVE READ AND UNDERSTAND THE TERMS AND CONDITIONS OF THIS AGREEMENT AND AGREE TO BE BOUND BY THEM. I FURTHER WARRANT AND REPRESENT THAT I AM THE CUSTOMER AND AM AUTHORIZED AND EMPOWERED TO ACCEPT THE DELIVERY OF THE REQUESTED RENTAL EQUIPMENT AND TO SIGN THIS AGREEMENT.

Customer's
PrintedName: _____ Customer'sSignature _____

Date: _____