[bookmark: _GoBack]										     PO Number_________________
[INSTRUCTIONS FOR COMPLETING THIS FORM ARE IN ITALICS AND BRACKETS.  PLEASE COMPLETE EVERY FIELD AND DELETE ALL INSTRUCTIONS INCLUDING THE BRACKETS.]
STATE OF MINNESOTA
MINNESOTA STATE COLLEGES AND UNIVERSITIES
[INSERT NAME OF COLLEGE/UNIVERSITY/SYSTEM OFFICE]
HOTEL CONTRACT

THIS AGREEMENT is between the State of Minnesota, acting through its Board of Trustees of the Minnesota State Colleges and Universities, on behalf of [INSERT NAME OF COLLEGE/UNIVERSITY/SYSTEM OFFICE AND DIVISION NAME] (hereinafter (MnSCU), and [INSERT HOTEL’S FULL NAME AND ADDRESS] (hereinafter HOTEL). 

HOTEL will provide services for MnSCU’s event as follows:

1. TITLE OF EVENT:										
2. START AND END DATES:									

	3. MnSCU CONTACT
	HOTEL CONTACT(S)

	Name
	Name

	Job Title
	Job Title

	Department
	Department

	Address
	Address

	Phone Number
	Phone Number

	Fax Number
	Fax Number

	Email Address
	Email Address


4. GUEST ROOM ACCOMMODATIONS.  (See Attachment A.)

5. CHECK IN/CHECK OUT TIMES:  Unless Hotel and MnSCU’s Contact mutually agree to a different schedule, check-in time will be approximately noon on the first day of the event.  Check-out time will be approximately noon on the last day of the conference.

6. METHOD OF RESERVATIONS.  Each person attending the event (“guest”) is responsible for making his/her own room reservation with a major credit card.  Guests will be directed to mention MnSCU and the Title of the Event when making a reservation.  

7. ROOM BLOCK AND CUT-OFF DATE FOR RESERVATIONS.  Hotel will hold the block of rooms on Attachment A until 30 days prior to the event.  After that date, the Hotel may release any rooms remaining in the room block for general sale.  Hotel will continue to accept reservations for this event on a space availability basis.  MnSCU will not be responsible to meet any number of rooms.  

8. MEETING ROOM AND EQUIPMENT REQUIREMENTS.  (See Attachment B)  

9. FOOD AND BEVERAGE REQUIREMENTS.  All food and beverage arrangements will be made through the hotel.  (See Attachment C)

10. SIGNS AND DISPLAYS.  MnSCU will not post or affix any signs, banners or displays in any part of the Hotel without prior approval of the Hotel.

11. PARKING.  Hotel will provide free parking for guests.

12. AMERICANS WITH DISABILITIES.  The Hotel represents and MnSCU acknowledges that in accordance with the compliance dates established or required under Title III of the Americans with Disabilities Act (ADA) and the regulation promulgated thereunder, the Hotel facilities being used by MnSCU under this agreement, its guest rooms and common areas will be in compliance with the public accommodation requirements of the ADA.  

13. BILLING AND PAYMENT.  All guest rooms, room service, tax and any incidentals will be paid on an individual basis.  MnSCU will pay for all approved expenses on the Master Account, including catering and meeting room charges, within 30 days of receipt of the Hotel’s invoice.  

14. CANCELLATION.  Cancellation of this contract must be directed to the Hotel Contact(s) listed above or to a Hotel manager, by telephone and in writing, at least 30 days before the first day of the event to avoid a cancellation fee.  If MnSCU reschedules the same event, MnSCU will re-contact the Hotel to determine if mutually agreeable dates and terms are available.  If MnSCU cancels this contract 29 days or less prior to the event, MnSCU agrees to pay 50% of the reserved rooms that are not re-rented by the Hotel.

15. FORCE MAJEURE.  If MnSCU must cancel this event at any time due to events beyond its control, such as a State employee strike, government action, lack of funding by the Legislature, airport shutdown, snowstorm or other event resulting in hazardous travel conditions, no cancellation fee will apply.  

16. LIABILITY.  Each party will be responsible for its own acts and behavior and the results thereof.  MnSCU’s liability is governed by the Minnesota Tort Claims Act, Minnesota Statute §3.736, and other applicable laws.  

17. MINNESOTA GOVERNMENT DATA PRACTICES ACT.  The requirements of Minnesota Statutes § 13.05, subd. 11 apply to this contract. The Hotel and MnSCU must comply with the Minnesota Government Data Practices Act, Minnesota Statutes Chapter 13, as it applies to all data provided by MnSCU in accordance with this contract, and as it applies to all data, created, collected, received, stored, used, maintained, or disseminated by the Hotel in accordance with this contract.  The civil remedies of Minnesota Statutes §13.08 apply to the release of the data referred to in this clause by either the Hotel or MnSCU. 

In the event the Hotel receives a request to release the data referred to in this clause, the Hotel must immediately notify MnSCU.  MnSCU will give the Hotel instructions concerning the release of the data to the requesting party before the data is released.  

18. ASSIGNMENT.  Hotel shall not assign or transfer any rights or obligations under this agreement.

19. JURISDICTION AND VENUE.  This agreement shall be governed by the laws of Minnesota.  Venue for all legal proceedings arising out of this agreement, or breach thereof, shall be in a court with competent jurisdiction in Ramsey County, Minnesota.  


The rest of this page intentionally left blank. Signature page to follow.


[WHEN FINALIZING DOCUMENT, FORMAT DOCUMENT SO THE ENTIRE SIGNATURE PAGE REMAINS ON THE LAST PAGE]
APPROVED:
				                         
1. HOTEL:                                                              	                                                                                                 	        
                   Signature and Title			                                             Date
2. VERIFIED AS TO ENCUMBRANCE:
Employee certifies that funds have been encumbered as required by Minnesota Statute §16A.15.
	
By  (authorized signature and printed name)


	Title

	Date


3. MINNESOTA STATE COLLEGES AND UNIVERSITIES,
[INSERT NAME OF COLLEGE/UNIVERSITY/SYSTEM OFFICE]:
	
By  (authorized signature and printed name)


	Title

	Date


4. AS TO FORM AND EXECUTION:
	
By  (authorized signature and printed name)


	Title

	Date


MINNESOTA STATE COLLEGES AND UNIVERSITIES PO#___________

ATTACHMENT A 
TO HOTEL CONTRACT
GUEST ROOM ACCOMMODATIONS.


	ROOM DESCRIPTION
	ESTIMATED NUMBER OF ROOMS 
	UNIT PRICE PER ROOM
	EXTENDED UNIT PRICE

	
	
	
	

	SINGLE OCCUPANCY
	[FILL IN ESTIMATED NUMBER OF ROOMS REQUIRED – BE CONSERVATIVE]
	
	[COMPLETE ALL CALCULATIONS]

	
	
	
	

	DOUBLE OCCUPANCY
	[FILL IN ESTIMATED NUMBER]
	
	

	
	
	
	

	MORE THAN 2 OCCUPANTS, IF APPLICABLE
	[FILL IN ESTIMATED NUMBER]
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


MINNESOTA STATE COLLEGES AND UNIVERSITIES PO#___________
ATTACHMENT B 
TO HOTEL CONTRACT
MEETING ROOM AND EQUIPMENT REQUIREMENTS
[LISTED BELOW ARE SUGGESTED REQUIREMENTS ONLY –
REVISE AS NECESSARY TO FIT EVENT NEEDS]

	MEETING ROOM
	ROOM STYLE
	ESTIMATED NUMBER OF ATTENDEES
	EQUIPMENT NEEDED FOR EACH ROOM

	FIRST DAY OF EVENT

	
	
	

	
	
	
	

	REGISTRATION AREA
Needed from 7:00 a.m. on 1st day of event until 4:00 p.m. on last day of event
	Approximately (20’ x 20’ area) foyer area or coat check area that is close to Main Meeting Rooms
	[FILL IN #]
	1. Three 8’ Skirted Tables
2. One Chair Per Table
3. Two Easels for Signage


	
	
	
	

	GENERAL SESSION
Meeting room needed from 8:00 a.m. to [FILL IN ending time]
	Classroom Setup
	[FILL IN #]
	1. Standing Podium
2. Laptop plug-in
3. Projector for PowerPoint
2. Flipchart and Stand
3. Overhead Projector
4. 8’ to 10’ Screen
5. Microphone Setup
6. Table in Front for Audio Visual Equipment


	
	
	
	

	# _____ BREAKOUT ROOMS
Each room needed from ____ to ____
[FILL IN number of rooms and time]
	Classroom Setup
	[FILL IN # for each room]
	Each Room Shall Have the Following Equipment:
[FILL IN for each room]

	
	
	
	

	SECOND DAY OF EVENT
	
	
	

	
	
	
	

	REGISTRATION AREA
Needed from 7:00 a.m. on 1st day of event until 4:00 p.m. on last day of event
	Approximately (20’ x 20’ area) foyer area or coat check area that is close to Main Meeting Rooms
	[FILL IN #]
	1. Three 8’ Skirted Tables
2. One Chair Per Table
3. Two Easels for Signage


	
	
	
	

	# _____ BREAKOUT ROOMS
Each room needed from ____ to ____
[FILL IN number of rooms and time]
	Classroom Setup
	[FILL IN # for each room]
	Each Room Shall Have the Following Equipment:
[FILL IN for each room]

	
	
	
	

	
	
	
	

	[CONTINUE AS NECESSARY FOR EACH DAY OF EVENT]
	
	
	


MINNESOTA STATE COLLEGES AND UNIVERSITIES PO#___________
ATTACHMENT C 
TO HOTEL CONTRACT
FOOD AND BEVERAGE REQUIREMENTS
MENU SELECTIONS TO BE ARRANGED WITH MnSCU CONTACT

	DESCRIPTION
	ESTIMATED NUMBER OF MEALS/GUESTS
	UNIT PRICE PER MEAL
	EXTENDED UNIT PRICE

	
	
	
	

	FIRST DAY OF EVENT
	
	
	

	
	
	
	

	BREAKFAST
Continental Style
	
	
	[COMPLETE ALL CALCULATIONS]

	
	
	
	

	MORNING BREAK
	
	
	

	
	
	
	

	LUNCH
	
	
	

	
	
	
	

	AFTERNOON BREAK
	
	
	

	
	
	
	

	DINNER
	
	
	

	
	
	
	

	SECOND DAY OF EVENT
	
	
	

	
	
	
	

	BREAKFAST
Continental Style
	
	
	

	
	
	
	

	MORNING BREAK
	
	
	

	
	
	
	

	LUNCH
	
	
	

	
	
	
	

	AFTERNOON BREAK
	
	
	

	
	
	
	

	DINNER
	
	
	

	
	
	
	

	[CONTINUE AS NECESSARY FOR EACH DAY OF EVENT]
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Page 2 of 7
Guest Lecturer Agreement
1601010

1
MnSCU Hotel Contract Template
Revised Feb. 15, 2012/ OGC Revised March 26, 2015

