
Instructions for Facilities Use Agreement (Multi-Facilities) – On-Campus Only

Use:	This Facilities Use Agreement (Multi-Facilities) - On-Campus Only, replaces the formerly titled “Occupancy Agreement”. The Agreement is to be used when third parties (non-MnSCU) want to use multiple MnSCU on-campus facilities for shorter-term or sporadic use lasting less than one year. An Agreement should be executed and in place prior to a third party using a campus facility.

· System Procedure:	6.7.2 Use of College and University Facilities (College or University as Lessor /Landlord). 	http://www.mnscu.edu/board/procedure/607p2.html
· Related Documents: Checklist 6.7.2.1 Leasing and Use of MnSCU Facilities
	http://www.mnscu.edu/board/procedure/6-07p2g1.pdf

Document Details:
· Agreement Numbering – Use “M” (for “Multi-Facilities”) followed by the three digit campus ID, the last two digits of the fiscal year that the lease starts, and sequential numbering based on the order the agreement was started.
· (example: M-203-1301 refers to the first multi-Facilties agreement at Alexandria Technical College in FY13)
· If more than one agreement is starting at the same time, use the largest agreement (in square footage) as the first number.

· Approval authority – Check signature authority. College and university presidents and the Director, Capital Development, may enter into agreements that are valued at $100,000 or less and for five (5) years or less in length (including all renewal options), using MnSCU standard forms. This form, Facilities Use Agreement (Multi-Facilities) – On-Campus Only, is designed for shorter-term or sporadic use lasting less than one year use only. If a term of over one year is contemplated, consider using MnSCU as Landlord Lease Agreement or contact Real Estate Services for assistance. The College or University shall maintain copies of all agreements. Agreements lasting less than one year may be provided to system office at the discretion of a College or University or upon request from the system office.

· Vice Chancellor - Chief Financial Officer approval - Required for all agreements where the overall value is greater than $100,000 or is expected to last longer than five (5) years, including all options to renew. The Vice-Chancellor - Chief Financial Officer signs all easements and licenses, or may delegate that authority as appropriate.

· Board of Trustees approval is required for all agreements where the overall value is greater than three million dollars ($3,000,000), including renewal of existing agreements.

Special Notes:

· Not a Lease. The agreement is not a lease and is not designed to create a landlord – tenant relationship, and should not be used when a lease is more appropriate.
· Insurance. Evidence of insurance is required before use of the Facilities is allowed.
· Encumbrance. In the rare event that a campus expends funds to prepare the space for a client, the campus must encumber the funds for that purpose.
· Questions. Users with questions about this agreement should contact System Office Real Estate Services, 651.201.1775 or 651-201.1911.

Instructions for Completion of MnSCU approved template:

· Instructions for completing this form are in italics and brackets. Please complete every field and delete all instructions, including the brackets.
· Any modification of forms approved by the System Office or the use of a non- system office form requires review by Real Estate Services and/or system legal counsel and approval of the Vice Chancellor - Chief Financial Officer. System legal counsel includes either the Minnesota State Colleges and Universities General Counsel or the Minnesota Attorney General's Office. Real Estate Services is located within Facilities in the System Office - Finance Division.

AGREEMENT NO: M-[insert campus #]-[insert last two digits of fiscal year–insert sequential numbering, i.e.1301]

MnSCU Template_Facilities Use Agreement (Multi-Facilities) On Campus Only 				Introduction Page 1
Finance_Facilities_Real Estate Services 		MnSCU_OGC 12.12.12

MnSCU Template_Facilities Use Agreement (Multi-Facilities) On Campus Only 				Introduction Page 2
Finance_Facilities_Real Estate Services 		MnSCU_OGC 12.12.12

	F.Y.
	
	Cost Center
	
	Obj. Code
	
	Amount
	
	Vendor #
	
	P.O. #

	
	
	
	
	
	
	
	
	
	
	

FACILITIES USE AGREEMENT (MULTI-FACILITIES)
ON-CAMPUS ONLY
THIS AGREEMENT is between the State of Minnesota, by and through the Board of Trustees of Minnesota State Colleges and Universities, on behalf of [insert University or College - and campus, if applicable] (“MnSCU”) and Click here to enter text.("Client"), located at Click here to enter text., and is governed by Minnesota law.
1. FACILITIES. This agreement may include more than one facility. For purposes of this Agreement, “Facilities” shall mean (check the applicable facility):

 MnSCU

|_| Meeting space (Confirmation # See Addendum A) Click here to enter text.	

|_|	Residence Hall (Agreement # See Addendum B) Click here to enter text.	

|_|	Sports Facilities (Confirmation# See Addendum C) Click here to enter text.

[bookmark: Check4][bookmark: Check8] |_| Dining (Catering Form #		 See Addendum D) Click here to enter text.
If MnSCU is handling registration services for the event, please select:

[bookmark: Check10]|_|	Registration Services (CTCE) # See Addendum E) Click here to enter text.

MnSCU may attach a confirmation form describing the details of the use of the Facilities. Such confirmation form shall be added as an addendum to this Agreement, and shall be incorporated as part of the Agreement.

Any other Facilities, such as land or areas where organized activities are taking place:

2. GRANT OF LICENSE. MnSCU grants to Client a license to use the Facilities solely for the following purpose(s):
[Insert specific description here, such as “For purposes of conducting a youth 	residential hockey camp…For purposes of meeting space for use by the local rotary club]
 The parties agree that this agreement does not create a landlord-tenant relationship. Client is granted only a permit to occupy and use the Facilities for the purpose and during the period identified in this Agreement. It is specifically understood that the permission to use the Space and the period of use are not exclusive to Client, and MnSCU shall have the right to enter and use the Facilities at all reasonable times for purposes of inspecting the same or for such other purposes as may be required by MNSCU. Client shall use the Facilities in accordance with the terms and conditions of this Agreement, all Minnesota State Colleges and Universities policies and rules and all federal, state and local laws, ordinances, rules and regulations.

3. TERM AND TIME OF USE. The term of this Agreement is enter start date and enter end date.

4. SPECIFIC DATES AND CHECK-IN AND CHECK OUT TIMES for the specific Facilities are described in the attached Addendums.
MnSCU reserves the right to relocate the Client to alternative Facilities on campus that will still meet Client’s space and time needs. MnSCU shall give Client reasonable written notice of such a Facilities substitution, except for extraordinary circumstances where written notice is impractical.
5. DEPOSITS AND LICENSE FEE.

a. DEPOSIT/PAYMENTS: Client will provide a total deposit of $insert dollar amount in words and numbers along with this signed agreement within 30 days from receipt of this contract. Deposits are non-refundable (which are applied to the license fee). Make checks payable to [insert appropriate information] and include invoice number with any payments.

b. LICENSE FEE. For its use of the Facilities, Client agrees to pay to MnSCU a total estimated fee for the Facilities of $enter estimated fee, which amount shall be payable as described on the attached Addenda. Deposit amounts shall be applicable toward the License fee.

c. The total amount including all Facilities (deposit plus license fee) due is: $enter total amount due. This is an estimate only. The final invoice will reflect the fees due.

6. NOTICE AND ADMINISTRATION.
	All notices, requests, and other communications between Client and MnSCU that are 	required or that Client or MnSCU elect to deliver shall be deemed sufficiently 	given 	or rendered if in writing and delivered to either party personally, by a recognized 	overnight courier service or by United States mail, first-class, certified or registered, 	postage prepaid, (return receipt required) addressed as follows:

	MnSCU:
	Contact: Click here to enter text.
	Address: Click here to enter text.
	
	Client: Click here to enter text.
	Contact: Click here to enter text.
	Address: Click here to enter text.
	
7. MAINTENANCE OF FACILITIES. Client agrees to maintain the Facilities in a reasonably clean and sanitary condition. After Client has completed its use and occupancy of the Facilities, MnSCU will inspect the Facilities for damaged, missing or destroyed items, including fixtures, equipment and machinery. With respect to such damaged, missing or destroyed items, MnSCU shall have the right, in its sole discretion, to either (a) repair, restore, or replace such items at its own cost, and submit an invoice for the same to Client, which Client agrees to pay within thirty (30) days thereafter, or (b) to require Client to repair, restore, or replace all damaged, missing or destroyed items to the satisfaction of MnSCU all at Client’s cost.

8. RULES AND REGULATIONS. Client agrees to honor and abide by all rules and regulations set forth by MnSCU during its occupancy of the Facilities. MnSCU is a tobacco and alcohol free campus.

9. TERMINATION. MnSCU may terminate this agreement at any time during Client’s use of the Facilities if Client use presents an immediate threat to the health, safety or welfare of the Facilities occupants or MnSCU, students, staff or faculty.

10. CLIENT’S INSURANCE. Client shall not occupy the Space under this Agreement until Client has obtained, at its sole expense, general liability and property damage insurance requirements as described below and naming both Minnesota State Colleges and Universities and [insert university or college name and address] as additional insured, and has provided a certificate of insurance to MnSCU and said insurance has been approved by MnSCU/State of Minnesota. All policies shall remain in force and effect throughout the term of this agreement. . If this Agreement is signed by Client less than thirty (30) days prior to the Event, Client shall submit such evidence of insurance upon the signing of this Agreement. No occupancy or use may take place by Client until satisfactory evidence of insurance coverage is provided to MnSCU.

GENERAL INSURANCE REQUIREMENTS

	POLICY REQUIREMENTS
	1. Workers’ Compensation Insurance
A. Statutory Compensation Coverage
B. Coverage B – Employers Liability with limits of not less than:
$100,000 Bodily Injury by Disease per Employee
$500,000 Bodily Injury by Disease Aggregate
$100,000 Bodily Injury by Accident
	2. General Liability Insurance
A. Minimum Limits of Liability:
$2,000,000 – Per Occurrence
$2,000,000 – Annual Aggregate
$2,000,000 – Annual Aggregate applying to Products/Completed Operations
B. Coverages:
X Premises and Operations Bodily Injury and Property Damage
X Personal & Advertising Injury
X Blanket Contractual
X Products and Completed Operations
X Other; if applicable, please list___________________________________
X State of Minnesota or Minnesota State Colleges and Universities named as Additional Insured

Additional Insurance Conditions
	• Client’s policy(ies) shall be primary insurance to any other valid and collectible insurance available to the State of Minnesota with respect to any claim arising out of the Client’s performance under this Agreement.
	• Client agrees to notify the State of Minnesota within five (5) business days with a copy of the cancellation notice, unless Client’s policy(ies) contain a provision that coverage afforded under the policy(ies) will not be cancelled without at least thirty (30) days advance written notice to the State of Minnesota
	• Client is responsible for payment of Agreement related insurance premiums and deductibles.
	• If Client is self-insured, a Certification of Self-Insurance must be attached.
[bookmark: _GoBack]	• Client’s policy(ies) shall include legal defense fees in addition to the liability policy limits.
	• Client shall obtain insurance policy(ies) from insurance company(ies) having an “AM Best” rating of A- (minus), Financial Size Category of VII or better, and authorized to do business in the State of Minnesota.
	• An Umbrella or Excess Liability insurance policy may be used to supplement the 	Client’s policy limits to satisfy the full policy limits required by the Agreement.

11. HOLD HARMLESS AND INDEMNIFICATION. Client shall indemnify and hold the State and MnSCU harmless for any suits, actions or claims, whether formal or informal, direct or indirect, for injury, death, property damage or loss, including loss as a result of theft or misappropriation, made by or on behalf of any person or persons, firm or corporation arising out of or relating to the conduct, management or use of the Facilities by Client or arising out of any work or thing done in or about the Facilities or structures or equipment in the Facilities when such has been authorized by Client, except as such injury, death or property damage or loss is attributable solely to MnSCU's negligence as determined by a court of law. This provision shall survive the termination of this Agreement.

12. MINNESOTA DATA PRACTICES ACT. Client agrees to comply with the terms of the Minnesota Data Practices Act, Minnesota Statutes, Chapter 13, in handling all data related to this Agreement. In the event the Client receives a request to release data referred to in this clause, the Client must immediately notify MnSCU. MnSCU will give the Client instructions concerning the release of the data to the requesting party before the data is released.

13. AMERICANS WITH DISABILITIES ACT (ADA) COMPLIANCE. Client agrees that in occupying the Facilities, it is responsible for complying with the Americans with Disabilities Act, 42 U.S.C. section 12101, et seq., and any regulations promulgated pursuant to the Act. MnSCU IS NOT responsible for issues or challenges related to compliance with the ADA beyond its own routine use of facilities, services, or other areas covered by the ADA.

14. USE OF UNIVERSITY’S TRADEMARKS AND NAME. The Client shall not use MnSCU’s trademarks to advertise the event, unless otherwise provided for in this Agreement. This Agreement shall not be deemed to imply or represent that MnSCU sponsors or supports any activities conducted by Client on the Facilities or elsewhere. All posters, banners, etc., will be subject to approval by the Director of Communications and Marketing and/or designee.

15. NO ASSIGNMENT; AMENDMENTS. Client shall neither assign nor transfer any rights or obligations under this agreement without the prior written consent of MnSCU. All amendments to this agreement shall be in writing and executed by a duly authorized representative of each party.

16. CANCELLATION. This agreement may be canceled by either party at any time, for any reason, upon thirty (30) days written notice to the other party.

17. NON-WAIVER. No waiver by any party of a default or non-performance by the other party shall be deemed a waiver of any subsequent default or non-performance.

18. JURISDICTION AND VENUE. This agreement, and amendments and supplements thereto, shall be governed by the laws of the State of Minnesota. Venue for all legal proceedings arising out of this agreement, or breach thereof, shall be in the state or federal court with competent jurisdiction in Ramsey County, Minnesota.

19. STATE AUDITS. The books, records, documents, and accounting procedures and practices of the Client relevant to this agreement shall be subject to examination by MnSCU and the Legislative Auditor for a minimum of six (6) years from the end of the agreement.

20. ENTIRE AGREEMENT. This Agreement (including all exhibits, if any) is intended by the parties as the final and binding expression of their agreement and as the complete and exclusive statement of its terms. This Agreement supersedes all prior negotiations, representations and agreements between the parties, whether oral or written, relating to the subject matter of this Agreement.

21. ADDENDUM. The terms and conditions of Addendums and attached to this Agreement are made a part of this Agreement as if fully set forth in this Agreement. To the extent that any of the terms and conditions of this Agreement conflict with any of the terms and conditions of the attached Addendums, the terms and conditions of the Addendum(s) shall control as to specific facilities, fees, dates, and campus rules and regulations. All capitalized terms in any Addendum(s) that are not specifically defined in such Addendum(s) shall have the meanings given them in this Agreement.

22. DEFAULT. In the event of any default by Client under the terms of this Agreement, MnSCU may immediately terminate this Agreement and retain the license fee, in addition to any other remedies at law or in equity to which MnSCU may be entitled. The parties agree that the amount of damages in the event of a breach are uncertain, and the license fee is a reasonable estimate of such damages.

23. SECURITY. Client hereby assumes all responsibility for security throughout its occupancy and use of the Facilities, unless otherwise provided in attached addendum.

SIGNATURE BLOCK IS ON NEXT PAGE
Signature Page for Facilities Use Agreement (Multi-Facilities) - On Campus Facilities Only
IN WITNESS WHEREOF, the parties have caused this agreement to be duly executed intending to be bound thereby.

APPROVED:

	1. CLIENT: Click here to enter text
Client certifies that the appropriate person(s) have executed the Agreement on behalf of Client as required by applicable articles, bylaws, resolutions, or ordinances.

	By (authorized signature)

	Title

	Date

2. MNSCU: STATE OF MINNESOTA, BY AND THROUGH THE BOARD OF TRUSTEES OF MINNESOTA STATE COLLEGES AND UNIVERSITIES ON BEHALF OF [Insert University/College name and campus, if applicable]

	By (authorized signature)

	Title

	Date

	3. VERIFIED AS TO ENCUMBRANCE (if applicable)

	By (authorized signature)

	Title

	Date

4. AS TO FORM AND EXECUTION

	By (authorized signature)

	Title

	Date

	

ADDENDUM

MnSCU Template_Facilities Use Agreement (Multi-Facilities) On Campus Only 				Page 4
Finance_Facilities_Real Estate Services 		MnSCU_OGC 12.12.12

image2.png
Minnesota
STATE COLLEGES
& UNIVERSITIES

image1.jpeg
Minnesota
STATE COLLEGES
& UNIVERSITIES

