

City of Portsmouth Parks, Recreation and Leisure Services

801 Crawford Street Portsmouth, VA 23704 757-393-8481

EQUIPMENT LOAN REQUEST FORM

The Department of Parks, Recreation and Leisure Services may loan equipment to eligible organizations or agencies when management deems such loan is in the best interest of the City.

ELIGIBILITY FOR LOANS

ELIGIBLE AGENCIES AND PURPOSES

- Athletic associations affiliated with Parks, Recreation, and Leisure Services for special events such as opening/closing ceremonies, meets, tournaments, or recreation based activities in Portsmouth
- Divisions of government for functions in Portsmouth associated with recreation or official public ceremony
- Recreation events held in Portsmouth by public schools or colleges that serve Portsmouth citizens
- Formally organized non-profit groups that have an established relationship with Parks, Recreation, and Leisure Services for activities that are recreation based and held in Portsmouth
- Other non-profit organizations or events, which are deemed to benefit the interests of the City

INELIGIBLE AGENCIES AND PURPOSES

- Private groups for weddings, reunions or social occasions
- Individuals
- Political organizations for political activity
- Organizations or groups controlled in whole or in part by any church or sectarian society
- Businesses and business associations

WHO SHOULD COMPLETE THIS FORM?

Eligible organizations requesting loan of City owned equipment for their Special Events. Please see eligible agencies above. Note that City owned equipment shall not be placed on private property.

WHO DO WE SUBMIT TO?

The Department of Parks, Recreation and Leisure Services is the designated City agency that oversees the loan of special events equipment for eligible events and groups.

Contact:

City of Portsmouth Parks, Recreation and Leisure Services 801 Crawford Street Portsmouth, VA 23704 757-393-8481

WHEN IS REQUEST FORM DUE? (Deadlines are based upon the size of the request)

5 or fewer items requested	45 days prior to the event set-up date to process the application
10 or fewer items requested	90 days prior to the event set-up date to process the application
More than 10 items requested	120 days prior to the event set-up date to process the application

EQUIPMENT LOAN REQUEST FORM

WHAT DO I DO?

Eligible agencies must complete and submit an Equipment Loan Request Form in accordance with the deadlines listed on **Page 1**, and not more than 270 days in advance of desired date(s).

The following information will be required.

- Equipment requested
- Program or activity for which the equipment will be used
- Inclusive dates and times for which the equipment is desired
- Anticipated number of participants
- Diagram/map for location purposes
- Point of contact including name, address and telephone numbers of person authorized to represent the agency and responsible for the safeguarding the City owned equipment

The request form also includes waiver of liability and when appropriate, may require a Certificate of Insurance naming the City as an Additional Named Insured. In addition, the applicant agrees to pay repair/replacement costs plus 25% administrative fee in the event of lost or damaged equipment.

Review, fill out, sign and submit the Request Form and all appropriate attachments. Please be aware of deadlines. They vary depending on the total number of items requested.

Deadlines are firm as there is a detailed process for review for all applications.

Event dates may need to be adjusted according to these application submission deadlines.

WHAT ARE THE COSTS?

Tables - \$5.00 per table (Replacement cost \$285 per table)

Chairs - \$0.75 per chair (Replacement cost \$35 per chair)

Tents

10x10 - \$75 (Replacement cost \$1,000)

15x15 - \$100 (Replacement cost \$1,300)

20x20 - \$200 (Replacement cost \$2,000)

WHAT HAPPENS NEXT?

The Director or his/her designee will review the request for eligibility and determine approval or denial. Determinations will typically be made within 14 working days of receipt of application.

Note that equipment will only be delivered and picked up on regular business days between the hours of 7 AM and 3 PM. The requesting agency will be responsible for securing the equipment after it is delivered until it is picked up.

At check out/delivery time, equipment conditions and counts will be verified by both an agency and a Department representative. Upon return this inventory check will be repeated.

In the event a borrowing agency fails to return equipment as promised, or fails to make good on repair or replacement costs, all future requests for use of equipment will be denied.

				NT	LOAN REQ	UE	ST FOR	RM			
OFFICE USE ONLY	Request Number:			Date			Date	Il Fee Paid? [Rec'd			
Please typ	e or print cle	arly \	when completing th	ne ap	oplication.						
sure that all Request for Checks sho Submit the	I information pr ms must be sululd be made ou completed and	ovide omitte it to I signe	I be used to determed is accurate. Indicated by deadlines list Portsmouth City and application and addines listed on Page	cate ed. Trea any i	N/A if the questing surer. The surer is a surer in the surer is a surer in the s	ion d	doesn't pe	rtain to your	request		
APPLICA Applicant's N		ATIC	N Applicant is the c	onta	ct person or event o	orgar	nizer for the	Date of Sub			
Organization								E-mail:			
Street addre				Cit	City (State:		ZIP:	710.	
				City:		Type:					
Day Phone:		W	/pe: ork/Cell/Home	LV	W		Work/Cel	Work/Cell/Home			
Do you repre with non-pro	esent an organiza fit status?	tion	Yes No No		If yes, please atta provide identificat			n-profit certifi	cate or		
Event On-S		ct Pe	erson <i>(if different fi</i>	rom	above)						
				I F	i Dh		T		F		
,	Day Phone: Type: Work/Cell/Home			EV	Evening Phone: Type: Work/C		Work/Cel	Fax:			
EVENT INFORMATION Event/Activity/Program Name:											
This event is a (Please check all that apply): Picnic Festival Concert Parade Run/Walk/Bike/Auto Procession							Bike/Auto Procession				
☐ Other (sp	ecify)										
Event Organizer/Sponsor is a Community/Civic Group Church Business Business Association Individual											
☐ Other (specify)											
	,,	ark/a	ddress/streets) (N	ote 1	that City owned e	qui	pment sha	II not be pla	ced on p	rivate property.)	
Event Date Setup Time S		Start Time Er		nd Time		Breakd	Breakdown Time				
						_					
How many to	otal attendees are	expe	cted? (participants ar	nd sp	ectators): 0-15	0	☐ 150-500	500-1	000 🗆	1000+	
Please indicate how many times this event has been hosted before:											
☐ 1 st Time ☐ 2-4 Times ☐ 5+ Times Where?											
				1	Will the proceeds of the event be donated to a non-profit organization? ☐ Yes ☐ No						

EQUIPMENT R		OTLIMENT	LOAN REQUEST FORM					
Tables	LEQUESTED		Chairs					
Tents: Please give	an overview of your tent	plan. Specify qua	antities, sizes, and usage of each tent.					
Number of Tents Size Purpo			se/Usage					
Other (specify)								
Please list any other	r equipment or setups for	the event:						
DIACDAM/MA	n							
DIAGRAM/MA			and any order or and any order or a comparished at the course time and the forms					
	i desired set-up must be	attached to the r	request form and must be submitted at the same time as the form.					
SECURITY	for providing for security	61 160						
Note that equipmen agency will be response	it will only be delivered ar	nd picked up on r quipment after it	regular business days between the hours of 7 AM and 3 PM. The requesting is delivered until it is picked up.					
OTHER								
Please list any other	r pertinent details or spec	cial requirements	related to your request.					

	EQUIPMENT LOAN AGREEMENT
	I on behalf of
	(Print Applicant Contact Name) (Print Organization/Group Name) agree to abide by the following Equipment Loan requirements:
1.	The undersigned agrees to pay the applicable fees for the equipment loan within 7 (seven) business days after receiving approval of this request and agrees to receive and return all equipment at the agreed upon times. The individual and/or organization agrees to be responsible for securing all equipment during such time.
2.	The equipment requested, if approved, will be provided in as-is and serviceable condition, but the City of Portsmouth, the Department of Parks, Recreation and Leisure Services does not warrant its fitness for the purpose intended by the agency.
3.	To comply with all laws, rules, and regulations of the federal, state, and city governments governing operations and conduct on City property.
4.	In accordance with City Code Section 2-3, the City shall not lease or grant any privilege or right of any kind to use any public property, including land, buildings or other facilities, to any person or organization which discriminates in its offering of goods, services, facilities, privileges, advantages, accommodations, memberships or activities on the basis of race, color, religion, national origin, disability or sex. In the event such discriminatory policy or practice is discovered after execution of an agreement, the agreement shall be void.
5.	For myself and any other persons, organizations, firms, and corporations sponsoring the event which is the subject of this agreement, jointly and severally, hereby contract and agree to indemnify, defend and hold harmless the City of Portsmouth, its officers and employees, against all claims, loss or liability from any claim or suit arising or alleged to have arisen from any act or omission of said applicant, its agents, invitees or other sponsor in connection with said event.
6.	I agree to indemnify the City against all claims, which arise from its use or misuse including transportation (pick-up and return) of the equipment.
7.	The undersigned authorized representative as listed above agrees to pay for the loss or repair because of damage that occurs while the requested equipment is in the custody of the Agency. Charges shall be assessed for costs incurred by the Department for repair or replacement plus a 25% administrative fee. Payment shall be made within 10 business days of notification of the charges.
8.	The Department may also require proof of security arrangements and/or insurance naming the City as an additional named insured.
9.	Approval of this request in no way renders the City of Portsmouth either as a sponsor or as a producer of said event.
10.	Approval of this request does not obligate the City to provide the equipment if it is unavailable or out of service for any reason. Possible repairs, breakdowns, and loss may preclude equipment being available. Reasonable efforts will be made to honor approved requests, however, the City shall not be obligated in any other manner should the equipment not be available.
11.	Any misrepresentation or deviation from the final agreement conditions will result in immediate revocation of the permit and halting of the equipment loan.
	I have read and understand the Equipment Loan Request terms and conditions and I agree to be bound by said terms and conditions. I certify that the information I provided is accurate to the best of my knowledge.
Signa	Data
Signa	ture: Date: (Authorized Representative)
	Name:
Print (Organization Name:

Please make a copy of this application for your records, as copies are not provided.