[image: image1.jpg]I BENNETT
(| PUBLIC LIBRARY
ASSOCIATION

Rental Agreement between the Bennett Public Library Association (BPLA) and _______________________________________ (Renter)
This agreement covers the rental of the Bennett Public Library on _________________at a rate of $______​​​_____.

General Building Use Rules Which Apply To All Renters
· The minimum age to rent the building is 25. Proof of age may be required.

· No smoking is allowed anywhere in the building. Smoking is permitted only on the rear deck.
· Maximum occupancy of the building including the main floor, second floor and rear deck is 75 people.

· Nothing is to be attached to interior walls or hung from the lighting fixtures.

· No access to the attic or the basement is permitted.
· Parking is available in the municipal parking lot behind the Billerica Public Library, not on building grounds or on neighboring properties.
Responsibility of the Bennett
· Heating system, electrical lighting and outlets, and structural integrity of the building.

· Insurance coverage for the building and grounds.

· Lawn maintenance and normal timely snow removal. Snow shovels are available for last minute accumulations.

Responsibility of the Renter
· Caterers, if used, must be properly licensed by the town of Billerica for the event.
· Alcohol cannot be sold on premises. If alcoholic beverages are served, the responsibility of serving alcohol is the sole responsibility of the renter who agrees to hold the BPLA harmless for any and all responsibility or liability that arises from the service of alcohol.

· Depending on the nature of the event, a police detail may be required at the discretion of the BPLA.
· Additional insurance, if needed, is at the discretion of the BPLA and is the responsibility of the renter.
· Spills and debris must be cleaned up. Cleaning materials are located in the kitchen closet behind the door.

· All trash must be removed from the building. The Bennett and the Unitarian Church next door share the dumpster located in the church parking lot.
· The building and its grounds are to be returned to the condition in which they were found. A cleaning fee of $250 will be imposed to rectify a violation of this condition.
· Any damage to the building and its contents and full restitution for repairs are the responsibility of the renter.
· Payment is expected at the completion of the event and should be left on the kitchen counter with the building key.

· Checks returned for insufficient funds will be subject to all bank fees plus $100.
 Renter Initials and Date ________________________
PAGE 1 of 2
This an exclusive rental agreement for the period mentioned above, and accepting the key allows the renter access to the building for the specific time of this agreement only and does not cover set up or clean up outside that date. Issues not specifically covered in this agreement will be presented to the Bennett rental agent for resolution in a timely manner.
To the fullest extent permitted by law, the renter hereby acknowledges and agrees that he/she/they shall indemnify, hold harmless and defend the Bennett Public Library Association and any of their officers, directors, employees, agents, affiliates and partners from and against all claims, damages, losses, and expenses, including but not limited to, attorney’s fees, arising out of or resulting from the renter’s responsibility and operations under this contract, provided that any such claim, damage, loss, or expense is (CAUSED) in whole or part by any acts or omissions of the renter or anyone directly or indirectly associated with them, or anyone whose acts any of them may be liable

Frank Dango

Date Renter’s Signature

 Date
Treasurer and Bennett Rental Agent

Printed Name

Phone Number

Address

Email Address
PAGE 2 of 2
Bennett Public Library Association • Post Office Box 5103 • Billerica, MA 01821 • www.bennettpubliclibrary.org

[image: image1.jpg]