[image: image1.png]2T

“At Your Service ... And Beyond "

City of Jackson Recreation and Parks Department Tennessee - Westwood Recreation Center

Rental/Non-profit Booking Contract

IT IS HEREBY AGREED BETWEEN THE CITY OF JACKSON RECREATION AND PARKS DEPARTMENT OF JACKSON,

TENNESSEE, AND________________________ OF ________________________, THAT______________________________

 (CONTACT PERSON) (GROUP RENTING/BOOKING) (ROOMS RENTED/BOOKED)

AREA(S) (MAXIMUM CAPACITY: ____) AT the WESTWOOD RECREATION CENTER IS RESERVED ON THIS____DAY

OF_____ 20____ for the PURPOSE OF __________________________________for the PERIOD BEGINNING AT_________

 (Dance, Reception, Dinner, B-day, Mtg., Reunion, etc.)

AND ENDING AT__________.

SET UP TIME:__________ UNTIL__________

CLEAN UP TIME:_________ UNTIL________

If available, set-up may be done between 8 AM and 8 PM Monday-Friday at no cost.

IN NO EVENT SHALL LESSEE/BOOKING PARTY ADMIT TO SAID PREMISES A LARGER NUMBER OF PERSONS THAN CAN SAFELY AND FREELY MOVE ABOUT IN SAID RENTED/BOOKED AREAS, AND THE DECISION OF THE ADMINISTRATOR OF THE DESIGNATED FACILITY SHALL BE FINAL. PASSAGEWAYS SHALL BE CLEAR AT ALL TIMES.

NO PERSON OR GROUP WILL BE PERMITTED TO BRING ALCOHOLIC BEVERAGES INTO THE BUILDING OR ON THE GROUNDS. NO GROUP WILL BE ALLOWED TO SOLICIT, CONDUCT FUND RAISING PROJECTS, OR SELL OUTSIDE THE RENTED AREAS.

IN RENTING/BOOKING SAID FACILITIES TO THE LESSEE/BOOKING PARTY, THE LESSOR/BOOKER DOES NOT RELINQUISH AND DOES HEREBY RETAIN THE RIGHT TO CONTROL THE MANAGEMENT THEREOF AND TO ENFORCE ALL NECESSARY AND PROPER RULES FOR THE MANAGEMENT AND OPERATION OF THE SAME. THE MANAGER OF SAID BUILDING AND HIS/HER ASSISTANTS AND OTHERS AUTHORIZED BY THEM MAY ENTER ALL OF THE PREMISES AT ANY TIME AND ON ANY OCCASION.

LESSEE/BOOKING PARTY SHALL NOT INJURE, OR MAR, OR IN ANY MANNER DEFACE THE PREMISES AND SHALL NOT CAUSE OR PERMIT ANYTHING TO BE DONE WHEREBY THE SAID PREMISES SHALL BE IN ANY MANNER INJURED, MARRED, OR DEFACED. IF SAID PREMISES OR ANY BY THE ACT, DEFAULT, OR NEGLIGENCE OF THE LESSEE/BOOKING PARTY OR OF THE LESSEE'S/BOOKING PARTY’S AGENT, EMPLOYEE, OR EMPLOYEE'S PATRONS, GUESTS, OR ANY PERSON ADMITTED TO SAID PREMISES BY SAID LESSEE, THE LESSEE WILL PAY TO THE LESSOR UPON DEMAND SUCH SUMS AS SHALL BE NECESSARY TO RESTORE SAID PREMISES TO THEIR PRESENT CONDITION.

THE LESSEE/BOOKING PARTY AGREES TO PERSONALLY ACCEPT RESPONSIBILITY FOR ANY DAMAGE TO THE ROOM, BUILDING, OR PREMISES BY PERSONS IN HIS/HER GROUP DURING THE RESERVED PERIOD OF TIME: TO MAINATIN ORDER AND CONTROL OVER PERSONS IN THE GROUP: AND TO ABIDE BY ALL POLICIES AND PROCEDURES OF THE CITY OF JACKSON RECREATION AND PARKS DEPARTMENT.

SECURITY

ALL RENTALS ARE SUBJECT TO SECURITY FEE OF $10.00 PER HOUR WITH A MINIMUM OF TWO GUARDS FOR A MINIMUM OF THREE HOURS. SECURITY NEEDS WILL BE DETERMINED ON AN INDIVIDUAL BASIS, IF REQUIRED BY THE CITY OF JACKSON RECREATION AND PARKS DEPARTMENT. SOME EVENTS MAY REQUIRE THAT THE LESSEE/BOOKING AGENT SECURE AT ITS EXPENSE, GENERAL PUBLIC LIABILITY INSURANCE IN THE AMOUNT OF ONE HUNDRED THOUSAND DOLLARS ($100,000.00) FOR EACH PERSON AND THREE HUNDRED THOUSAND DOLLARS ($300,000.00) FOR EACH ACCIDENT, AND FIFTY THOUSAND DOLLARS ($50,000.00) PROPERTY DAMAGE, INCLUDING, IF REQUIRED, VANDALISM DAMAGE TO THE LEASED PREMISES, AND TO PROVIDE THE CITY OF JACKSON RECREATION AND PARKS WITH SATISFACTOY EVIDENCE OF SUCH INSURANCE. THE CITY OF JACKSON SHALL BE NAMED AS ADDITIONAL INSURED UNDER THE GENERAL PUBLIC LIABILITY POLICY.

BUILDING USAGE CHARGES

Private Rentals

Nonprofit Bookings
Hours

Charge

(1)
Gym (requires 2 staff):

$45/hour

Free

(2)
Meeting Room #1:

$32/Hour

Free

(3)
Meeting Room #2:

$30/Hour

Free

(4)
Kitchen: (Added to room use)
$5/Hour

Free

(5)
Cleaning fee:

$25

$25

(added if kitchen is left unclean)

(6)
Youth Lounge (requires 2 staff):
$40/Hour

$10/hour (requires one staff)________

(7)
Youth Lounge Security Deposit :
$150

$150

(8)
Security Fee:

$10/guard/hour

(Minimum of 2 Guards for 3 hours)

Need for security is determined

by the building administrator

OTHER:

TOTAL RENTAL CHARGE

DEPOSIT COLLECTED

BALANCE DUE

BALANCE COLLECTED

IN ORDER TO QUALIFY FOR A NON-PROFIT BOOKING, THE ORGANIZATION MUST PRESENT PROOF OF THEIR NON-PROFIT STATUS BY PROVIDING THE CITY OF JACKSON RECREATION AND PARKS WITH A COPY OF THEIR TAX-EXEMPT FORM. THE NON-PROFIT EVENT MUST BE SCHEDULED WITHIN NORMAL OPEN CENTER HOURS SO LONG AS THE EVENT DOES NOT CONFLICT WITH AN ACTIVITY SPONSORED BY THE CITY OF JACKSON.

A DEPOSIT WHICH IS ½ OF THE TOTAL RENTAL CHARGE IS PAYABLE WHEN RENTAL AGREEMENT IS SIGNED AND IS NON-REFUNDABLE. THE BALANCE OF THE RENTAL CHARGE IS DUE 3 BUSINESS DAYS IN ADVANCE OF THE RENTAL DATE.

IN WITNESS WHEREOF, THE PARTIES HERETO BY THEMSELVES OR THEIR LAWFULLY AUTHORIZED OFFICERS OR AGENTS, HAVE EXECTUED THIS AGREEMENT OF THE DAY IN THE MONTH AND YEAR FIRST HERIN ABOVE WRITTEN. THIS AGREEMENT IS NOT VALID UNTIL SIGNED BY LESSEE/BOOKING AGENT AND FILED AT THE CITY OF JACKSON RECREATION AND PARKS DEPARTMENT, 3 WESTWOOD GARDENS DRIVE, JACKSON, TENNESSEE 38301.

ATTENTION: ROBIN LEDFORD

LESSOR:___ DATE:_________________________

CITY OF JACKSON RECREATION & PARKS

LESSEE: __ BUSINESS PHONE:

AUTHORIZED REPRESENTATIVE

 HOME PHONE:

 CELL PHONE:

 E-MAIL:

__

MAILING ADDRESS

CITY

STATE

ZIP

I (WE)________________________________, DO HEREBY ASSUME THE RISK OF ANY AND ALL ACCIDENTAL OR OTHER PHYSICAL INJURY AND AGREE TO INDEMNIFY AND HOLD HARMLESS THE CITY OF JACKSON, TENNESSEE; RECREATION AND PARKS DEPARTMENT, WESTWOOD RECREATION CENTER AND ANY AND ALL PERSONNEL IN CONJUNCTION WITH THE EVENT BEING HELD AT THE WESTWOOD RECREATION CENTER ON

(DATE)___.

SIGNED:__

DATED:___

[image: image2.png]2T

“At Your Service ... And Beyond "

Westwood Facility Usage Application

PLEASE COMPLETE AND RETURN WITH USAGE AGREEMENT AND DEPOSIT ASAP OR AT LEAST TWO WEEKS BEFORE YOUR EVENT.

TYPE OF EVENT___ DATE/HOURS:___________________________

ROOM/AREA(S) TO BE USED:___________________________________ EXPECTED ATTENDANCE:________________

NAME OF GROUP/DIVISION:___

RESPONSIBLE PARTY:______________________________PHONES WORK:__________ HOME:__________CELL__________

ADDRESS:___ CITY/STATE/ZIP:___

E-MAIL ADDRESS___

OTHER RESPONSIBLE PARTY:______________________________ WORK:__________ HOME:__________CELL__________

CATERER (HAS TO BE ON THE CITY’S APPROVED CATERER’S LIST)

__ TIME OF ARRIVAL:______________________

FLORIST:___ TIME OF ARRIVAL:______________________

OTHER:__ TIME OF ARRIVAL:______________________

You are responsible for damage by your decorator, florist, caterer, etc. Please inform you subcontract help on rules and regulations.

REFRESHMENTS: (DESCRIBE FOOD AND BEVERAGE BRIEFLY):

__

DESCRIBE SET UP INFORMATION FOR TABLES AND CHAIRS (PLACEMENTS, ETC.)

__

__

Will a band or D.J. play music?_____________ Will there be a dance?_____________ Average age of the Guests _______________

Will you require the use of podium?______________
TV/VCR______________
 American Flag___________

Extension cord_______

Dolly_______

Cooking and/or Dining Utensils______________

ADDITIONAL INFORMATION ABOUT EVENT THAT WOULD BE BENEFICIAL TO CENTER STAFF:______________

 SECURITY: $10.00 PER HOUR WITH A MINIMUM OF 3 HOURS PER GUARD. SECURITY NEEDS WILL BE DETERMINED ON AN INDIVIDUAL BASIS BY THE CITY OF JACKSON RECREATION AND PARKS DEPARTMENT.

An additional fee of $25 will be charged for rentals and non-profit bookings if kitchen is left dirty.

FOR OFFICE USE ONLY:

Date application received____________________

Application Approved________________________

Facility Manager

Reason Application Denied__
[image: image3.png]2T

“At Your Service ... And Beyond "

Standard Operating Procedures

Westwood Recreation Center

I. Opening Procedures for normal working days: (Monday-Friday)

A. Sign in on the Alarm Log located under the alarm

B. Check entire building for any problems

C. List found problems on Alarm Log

D. Notify maintenance immediately of any major problem; i.e. gas leak, water pipes busted, windows broken, etc. (425-8575).

E. Check bathrooms

F. Turn on lights in high traffic access areas. Lights can be left off in rooms that are not scheduled with activity and gym lights should only be at half during the day.

G. Prepare daily logs for guest to sign in on

H. Unlock front door.

I. Prepare coffee

J. Check the Intranet facility calendar located on the front desk computer to see what events are scheduled for that day and pre-set for the first daily events in the rooms to which they are assigned. Pre-set instructions are found by double clicking on the event. Any unusual staff scheduling such as time off required for staff are also located on the calendar. This would have the staff initials-off. Double click here for instructions on covering for this staff person.

K. Basketballs and other gym equipment for adult open play should be checked out at the front desk.

L. Complete the Participation Daily Log during day/event

M. Sweep all floors on a daily basis, wall to wall, and underneath tables; mop entire floor when needed. All spill should be mopped up immediately.

II. Opening Procedures for Rentals or other events scheduled outside the normal open hours of the center.

A. Sign in on the Alarm Log

B. Check building for problems.

C. List any problems on the Alarm Log. Call Facility Management or your supervisor if the problem is severe. (Facility Management: Robin-661-9924 or 267-1196, Sylvia Pinson-660-3437 or 217-4960, Jim Jacobs-422-3452 or 217-9287, Ricky Yates-427-2099

D. Check room set-up to make sure it meet the specifications set by renter/event coordinator. Specifications are located under the event on the Intranet Calendar which can be accessed through the computer at the front desk.

E. Turn lights on in areas utilized for the event.

F. Check paper towels and toilet paper in bathrooms and replenish if needed.

G. Unlock front door

H. Complete Participation Daily Log during the event. Count the number of people in attendance. Count twice if it is a large “come and go event” once at the beginning and once at the end.

I. Make sure the trash cans have liners. Check throughout the event and remove trash to outside trash containers/bin as needed.

J. Pets are not allowed in the center at any time.

K. Use of tricycles, bicycles or any type of bike, motorized or pedaled is prohibited in the building.

III. Closing Procedures (for Regular center hours and rental/special events)

A. Check and secure all exit doors.

B. Store and secure all game equipment, supplies and any additional tables and chairs set up.

C. Check bathrooms, clean, replenish paper towels, toilet paper as needed; turn lights off.

D. Sweep all floors.

E. Check kitchen, make sure no burners or the oven is left on; secure kitchen cabinets.

F. Empty trash cans as needed. Trash is to be placed in the bin by the Tennis Center

G. Lock front door

H. Complete Alarm Log

I. Turn off all lights in the building

J. Set alarm. In the event alarm does not engage, call supervisor or administration listed above.

If alarm goes off, re-enter the building and follow procedure listed in the Alarm Log.

[image: image4.png]2T

“At Your Service ... And Beyond "

Rules and Regulations for Usage of

The Westwood Recreation Center

General Rules of the Center

1. A City of Jackson Recreation and Parks Department staff person or volunteer who is trained and approved by

appropriate city administration will be on duty whenever the center is opened for any activity. Only staff and approved volunteers will hold keys to the building.

2. Smoking is allowed outside of building only.

3. Drugs or alcoholic beverages are not allowed on the premises.

4. Appropriate language and dress at all times is appreciated.

5. Using abusive language and unbecoming behavior is cause for removal from the facility.

6. Gambling is illegal.

7. Weapons or look-a-like weapons are not to be brought onto the premises.

8. Fighting on center grounds, and damage to property are cause for immediate suspension from the center.

9. For safety reasons “horseplay” should be avoided.

10. A responsible adult must accompany children under the age of 9 who are not involved in structured programming. (class or camp)

11. Cost incurred to replace and/or repair equipment due to misuse will be charged to the responsible participant.

12. The center and its’ staff are not responsible for lost or stolen articles

13. Administration requires the utmost in hospitality from the staff to our public and we would request your respect, patience, gratitude and constructive suggestions in helping us to do the best job we can for you.

14. The manager or his/her representatives reserve the right to eject any objectionable persons or person from the building, and upon the exercise of this authority the responsible person waives any right and claim for damages against the Westwood Recreation Center, the Recreation and Parks Department and the City of Jackson, or any of its officers or agents.

Rentals/Booking Usage Rules

15. Two week’s notice is required to reserve the center for any event. Exception: Providing there is staff and room available, a minimum of 48 hours will be allowed but must be approved by the facility manager.

16. Priority of Booking and Fees for usage of the building are as follows:

BUILDING USAGE CHARGES

Private Rentals

Nonprofit Bookings

(1)
Gym (requires 2 staff):

$45/hour

Free

(2)
Meeting Room #1:

$32/Hour

Free

(3)
Meeting Room #2:

$30/Hour

Free

(4)
Kitchen: (Added to room use)
$5/Hour

Free

(5)
Cleaning fee:

$25

$25

(added if kitchen is left unclean)

(6)
Youth Lounge (requires 2 staff):
$40/Hour

$10/hour (requires one staff

(7)
Youth Lounge Security Deposit :
$150

$150

(8)
Security Fee:

$10/guard/hour

(Minimum of 2 Guards for 3 hours) Need for security is determined by the building

administrator.

17. All items brought in the center by anyone for an event must be removed from center upon completion of that event. Prior approval to leave items before or after event must be obtained from the facility manager.

18. Supervision of children is the responsibility of the parents or organization’s leaders. Any damage done to the property will be charged to the parents or organization using the center when damage occurs.

19. Placement of grills used at events or by organizations should be determined in conjunction with the facility manager. The area where grills are placed shall be covered with a tarp/container to collect any grease for protection of the lawn or pavement.

20. Clean-up will be the responsibility of the staff on duty with the following exceptions: All users of the kitchen are required to leave it as they found it on their arrival. Clear and wash down tables before leaving. Any spills should be cleaned up immediately. When cooking with oil, it must be discarded directly into the outside bin. We also appreciate help in taking down tables and chairs and removing trash to outside bin.

21. An inspection will be made prior to and immediately after use to determine if damage to the facility has resulted.

22. You are responsible for any sub-contracting individuals involved in your event. (i.e. decorator, florist, caterer, etc.)

23. No tacks, nails, or hooks attached to the walls.

24. Use of candles is allowed in designated locations, however they must be covered with hurricane lamps or be metal encased.

25. Loose foliage from floral arrangements should be cleaned up.

26. All office areas are reserved for staff use only.

27. No shrubbery of foliage on the grounds is to be cut.

28. No furniture or plants shall be moved or rearranged without the permission of the facility management.

29. If required by the manager, the responsible person will secure at its expense general public liability insurance in the amount of one hundred thousand dollars for each person and three hundred thousand dollars for each accident and to provide the Manager of the facility satisfactory evidence of such insurance. The city of Jackson shall be named additional insured under the general public liability policy.

30. No relinquishment of Right on the park of management: The Westwood Recreation Center does not relinquish the right of control the management and to enforce all necessary and proper rules. The manager and his assistants many enter all of the premises at any time and on any occasion.

31. The Westwood Management warrants that every member connected with the rented facility shall abide by, conform to, and comply with all the laws of the United States, the State of Tennessee, all of the ordinances of the city of Jackson, the rules and regulations of the recreation and parks, police and fire department of the city of Jackson.

32. Fire Damage: In case the rented premises or any part thereof shall be destroyed by fire, or any other cause , or any other casualty of unforeseen occurrence shall render the fulfillment of this contract with The Westwood Recreation Center impossible , The City of Jackson Recreation and Parks Department shall not in any case be held liable or responsible to the responsible person for any damage caused thereby.

33. Rental deposit is nonrefundable

[image: image5.png]2T

“At Your Service ... And Beyond "

Work Equipment

Chairs

Tables
8 foot (rectangular)

Podium with microphone

TV/VCR

Extension Cords

Brooms

U.S. Flag

Dolly

Kitchen Equipment

1 conventional stove

1 microwave

1 ice machine

2-sided sink

1 preparation table

1 refrigerator/freezer

1 stainless commercial refrigerator

1 Coffeemaker

Assorted dishware/glassware/utensils

Assorted pots, pans, cooking utensils

