2023 Tournament Contract Lou Berliner Sports Park

Columbus Recreation & Parks - Sports Section 1111 E. Broad Street, Suite 103 Columbus, Ohio 43205 614-645-3366

Date

Name
Organization
Address
Address
Phone
Email

Event Name	Date(s)	Fields	Deposit	Notes	Confirm

DEPOSIT

- The deposit reflects the total number of fields approved and are charged at the following rate:
 - Baseball & Fastpitch \$100.00 per field
 - Slowpitch \$75.00 per field
- For permit applicants with multiple events, the largest field request will be used and only one
 deposit is necessary. If a deposit is forfeited prior to the final event reserved, a new deposit will be
 required.
- This is a non-refundable deposit. If the event is canceled, no refund will be issued. Deposit will be applied towards field fee balance. If hosting multiple events, deposit will be applied towards the field fee of the final event.
- Payments for all deposits can be made by cash, check or credit card. If paying by credit card, please call 614-645-3366 (8a-5p, Mon-Fri). Checks payable to City of Columbus. Please send to:

Columbus Recreation and Parks - Sports

Attn: Brad Barrett 1111 East. Broad Street Columbus, Ohio, 43205

The rental request is not final until payment is received. Deposit due by

FIELD FEES

- All rates are per field, per day
- Slowpitch Softball \$200
- Baseball & Fastpitch
 - o Bronze Package (1-8 Fields) \$200
 - Silver Package (9-16 Fields) \$250
 - Gold Package (17+ Fields) \$300
- For full pricing details, please visit our website at https://columbusrecparks.com/facilities/rentals/sports/berliner/

The following requirements are either city or park codes/regulations. They are requirements that must be adhered to when using City of Columbus property or parks and are the responsibility of the permit holder. Please read them carefully so you are fully aware of what is expected of you and your organization.

INSURANCE REQUIREMENTS - Permit holder is required to provide comprehensive general public liability insurance with a financially responsible insurance company or companies, covering its' respective operations. Each policy will have limits of no less than one million dollars (\$1,000,000.00) for personal/bodily injury or death of any person in any one accident, and one hundred thousand (\$100,000.00) for property damage. The policies must include City of Columbus, and B.A.T.S (Berliner Action Team for Sports) as additionally insured. All policies must be submitted to CRPD at least one (1) week prior to the event. If the policy encompasses multiple events, it will be due one (1) week prior to the first event of the season.

ADDITIONAL RULES/CONTRACT - CRPD reserves the right to update rules/guidelines and require additional contract(s) be signed prior to event(s). This could be done to stay in line with any changes/updates in local, state or national guidelines due to the COVID-19 pandemic or any other reason.

FIELD RESERVATIONS - Permit holders will be responsible to pay for all fields reserved, regardless of usage. There will be 2 deadlines in place where permit holder may decrease number of fields from original reservation by 25% at no penalty:

- 45 days prior to the event start date.
- 15 days prior to the event start date.

future events.

Please keep in mind that you may reserve fewer fields on Sunday for a multiple day event. _____

SCHEDULES/FIELD ASSIGNMENTS/LIGHT USAGE

- Final schedules are due at least 5 days prior to the event and field numbers will be assigned at this point.
- Start Times Games may not be scheduled before 8am.
- Lights Charged at a rate of \$60 per field, per day.
- **Field Usage after Midnight** If fields are used after midnight, a fee of \$100 per field, per hour will be charged to the permit holder. Weather delays will be taken into consideration when applicable (\$20 light fee per field, per hour would still apply for usage after midnight if delayed due to weather).
- AM Field Lights If the first game time of the day is within one hour of sunrise (youth events) or 45 minutes (adult events), AM lights must be used. Permit holders will be billed at the normal rate of \$50 per field. Please note that this is a separate fee from PM lights and is not included in the Gold Package for youth events.

METAL SPIKES - Metal spikes are prohibited on all fields at Lou Berliner Sports Park. In the event met	al
spikes are used during an event, the tournament director will assume responsibility for any damages ca	used to
fields or pitching mats/mounds. It is the responsibility of the tournament director to notify all teams partic	cipating
in their event(s).	
CRPD SUSPENDED PLAYER LIST - All events and tournament directors agree to enforce the CRPD	
Suspended Player List for all events at Lou Berliner Sports Park. An updated and current list can be found	ınd
here: http://crpdsports.org/suspensions. Failure to enforce this policy may result in forfeiture of deposit a	and

PLAYER INFORMATION - Since CRPD operates adult leagues and tournaments, any organized sports association that offers adult tournaments or leagues in more than one state must provide online access to team rosters or player information, complete with current and previous years information. Full cooperation must be given if there are additional questions concerning an individual or team.

BERLINER HOUSING AGENCY - All events taking place at Lou Berliner Sports Park are required to exclusively use the current Housing Agency (HelmsBriscoe) for all event lodging needs. CRPD does not require tournament directors to host "Stay to Play" events, but HelmsBriscoe must serve as the only housing agency for all events. <i>Brandon Gessner</i> - <u>CRPDhotels@gmail.com</u> - 614-682-6899
PERMIT HOLDER - Permit holders must be on site for their entire event. If a permit holder is not able to be on site at any point, they must contact a CRPD representative and designate a temporary replacement/contact person. Permit holders will provide CRPD representatives with the designee name, contact number and primary location during the event
PARTICIPANT INFORMATION - All tournament directors must submit an entire team/player list to CRPD within 1 week of event completion. List must contain the following information for all teams, players, coaches and umpires: player name and zip code for home address
VIDEO STREAMING - Lou Berliner Sports Park has partnered with a company to bring live video streaming to select fields. Because of this, attaching any video recording device to a backstop or steaming of any type is prohibited for all events on fields that include this service
WEEKDAY PLAY - All events held during the week at Berliner must be finished by 4:30pm on all fields unless other arrangements have been made. This does not apply to Friday play.
SUNDAY PLAY - All events on Sunday at Berliner must be finished on fields 6, 7, 8, & 9 by 2:00pm. Please schedule accordingly. For one (1) day event reservations, a Sunday rain back-up date can only be scheduled when field space is available
MERCHANDISE VENDOR PERMIT - ONLY Tournament T-Shirts can be sold without a permit. The sale of any additional merchandise will require a permit. Permit holders must notify CRPD at least 7 business days in advance of all vendors attending the event. Once approved by CRPD, the permit holder will receive vendor set-up instructions and their on-site location. It is the responsibility of the permit holder to ensure all vendors are aware of the event set-up and all rules and regulations which apply. Permit holders will be charged a fee per vendor/per site attending the event. \$125 for 1 day event \$200 for 2 day event \$250 for 3+ day event A fee of \$200 will be charged for failure to notify CRPD by the above mentioned deadline. Merchandise drop off within complexes at 1, 4, & 5, 10-13 and 14-17 must be completed at least 1 hour prior to the first game time. Pick-up is not permitted until completion of all games, and the area is cleared of all spectators and participants. PARKING Berliner - Daily parking rate of \$5 per vehicle, vehicles with trailers at \$10 per, and RVs at \$15 per. Vehicles permitted to park ONLY one (1) car length into grass. Those in violation are subject to ticketing and/or towing. Overnight parking is prohibited. Those in violation may be towed.
TOBACCO FREE - No person shall use any form of tobacco at or within 100 feet of the created zones in city-owned parks or operated outdoor facilities including the restrooms, spectator and concession areas, playgrounds, aquatic areas, athletic fields/courts, and special event venues. Highest volume areas are fields #1, 4, 5, #10-13, and #14-17.
 Merchandise drop off within complexes at 1, 4, & 5, 10-13 and 14-17 must be completed at least 1 hour prior to the first game time. Pick-up is not permitted until completion of all games, and the area is cleared of all spectators and participants. PARKING Berliner - Daily parking rate of \$5 per vehicle, vehicles with trailers at \$10 per, and RVs at \$15 per. Vehicles permitted to park ONLY one (1) car length into grass. Those in violation are subject to ticketing and/or towing. Overnight parking is prohibited. Those in violation may be towed. TOBACCO FREE - No person shall use any form of tobacco at or within 100 feet of the created zones in city-owned parks or operated outdoor facilities including the restrooms, spectator and concession areas, playgrounds, aquatic areas, athletic fields/courts, and special event venues. Highest volume areas are fields

TURF FIEL	D RULES			
•	 PROHIBITED Items: Sunflower Seeds Gum Sports Drinks NO batting practice or pit (including sidelines). 	FoodSoda/PopJuicetching practice	Tobacco ProductsGlassPets(warming up) is permi	GolfFlammableLiquidstted on any part of the field turf
		•		naments and/or special events, and less. On-Site designated CRPD
personnel a		is policy. We a	sk that all permit holde	ers cooperate and comply with
cancel any fields. Perm	event if it could, in our or	oinion, damage ers may not at	e any city facilities. Onle tempt to improve field	in. We reserve the right to postpone or y CRPD employees may work on conditions by digging, dragging,
a full refund continue 50	d or credit will be granted	. If one (1) gan games/time <mark>sl</mark> o	ne/time slot is started a	ation of the tournament prior to its start, and the tournament is unable to tournament is unable to continue, no
Columbus I delivery/car	Recreation and Parks. Co	urrent rate is \$ <mark>s service</mark> are re	170 per cart (weekend equired to abide by the	All golf carts must be rented through rate). Additional fees may apply for e following rental conditions:
•	Golf carts may NOT carry Operators MUST observe Golf carts are to be prope	y m <mark>ore than the</mark> e safe <mark>drivin</mark> g p	e number of passenge practices; NO horsepla	ers for which they were designed. By. By. By: By: By: By: By: By
•	building. Golf carts must	be inspected a	it this time and any iss	all golf carts at the grounds crew ues or damages should be reported must return all carts and keys to a
	NIC SCOREBOARD - Th	ne permit holde	r will be responsible fo	or any lost or damaged scoreboard

Recreation & Parks. _____

ELECTRIC - Hookups and generator use are not available unless prior arrangements are made with Columbus

TENTS - If Permit holder wishes to use a tent (larger than 10' x 20'), they must apply and pay for a permit through the Building Services, Department of Development at 757 Carolyn Avenue 614-645-6090, contact Nell

Rife. If the tent is 10'x 10' or smaller, then permission must be granted through CRPD regarding set up.

RESTROOMS - Permit holder is responsible for keeping onsite restrooms free of vandalism during their event.

ALCOHOL - Law expressly prohibits the sale, consumption and distribution of alcoholic beverages in any city park
SPECIAL NEEDS - Columbus Recreation and Parks Department Athletic Fields have specific dimensions or are designed for specific sports. If an organization requires fields to be altered, you must notify the Sports Section to give adequate time for arrangements
POST EVENT SITE EVALUATION - Please be respectful of your facility. Trash and recycling bins are located throughout the park. Permit holders not returning the park in the same condition as it was secured, before thei event, shall be billed for repair of damages. This will also affect the original facility deposit submitted.
LIABILITY - All operations by the permit holder under this agreement shall be conducted solely at their own risk. The permit holder will take proper safeguards to prevent any and all injuries or damage to property of the Department. Permit holders shall be responsible for any damages or injury occurring on or relating to the properties from the operations under this agreement. The permit holder will assume, pay and at all times indemnify, protect and save harmless the City of Columbus, the Department of Recreation and Parks, or its agents and employees from and against any and all claims, actions, damages, liability and expense arising from the activities in connection with its operation or occasioned wholly or in part by any act or omission of the permit holder, its agents, contractors, employees or servants.
TERMINATION - If the permit holder fails to maintain in full force and effect the terms of this agreement, then and in any such cases, immediately or at any time thereafter, the Department shall have the right to declare this agreement to be terminated. The Department also reserves the right to object to any and all operations, practices or activities of the applicant that in its sole opinion are unsafe, inappropriate, discriminate because of race, color, sex or national origin, or are contrary to the mission and philosophy of the Department.
I have read and understand the conditions of this contract and as permit holder I agree to abide by them. I understand it is my responsibility to educate participants of the above rules, policies and procedures. Violation of any CRPD Rules, Policies, and Procedures will result in deposit forfeiture, fine to the permit applicant, and could jeopardize any future field reservations.
Signature: Date:

The City of Columbus/Recreation and Parks Department reserves the right to alter the above stated rules and regulations for any, and all field permits issued by the Sports Office.