PERMIT FOR USE OF SCHOOL PROPERTIES

FOR NON-SCHOOL FUNCTIONS/ACTIVITIES

Atlanta Board of Education

Facilities Division

1631 LaFrance Street, N.E.

Atlanta, Georgia 30307

404-802-3700

Request must be made at least two weeks in advance of the date of the activity.
Date of Request________________

Name of School __

Organization requesting use of School:___

Person Requesting use of School:

Name:__

Relationship to Organization:__

Address:__
City

 State

 Zip Code

Phone:____________________________________ Email:__

Portion of building desired for use: Please be specific as to areas of use

__________________________ ____________________________
Type of Event: __

Day(s) Desired:
Monday
Tuesday
 Wednesday
Thursday
 Friday
Saturday

Sunday

	Dates of Use
	Time Building is to be Opened
	Time Building is to be Closed
	Day & Time of Actual Event

	
	
	
	

	
	
	
	

Hours of use must include any set up and clean up time. (Two hours minimum)
Number of Attendees: ___________

School Employee who will be present during use:__

Custodian responsible for clean-up:___

APPROVALS:

Principal:___

Date:___________________

Executive Director of Schools:___

Date:___________________

Acknowledgment:___ ______

Date:___________________

Manager of Property Development

Director of Security:___ ______

Date:___________________

As Applicable

Number of Hours

Fee
1.
Non-refundable Application Fee - $25.00

2.
Access Charge (Board Employee) Minimum 2 hours

3.
Cleaning Charge (Custodian)

4.
Security Fee (If required)
 Minimum 2 hours

(Must be completed by the Director of Security)
5.
Rental Fee

Total to be paid, in advance, to the Atlanta Independent School System

CHARGES FOR THE USE OF SCHOOL PROPERTIES
I. Application Fee (non-refundable)

$25.00

Mon. – Sat.
Sundays/Holidays
II.
Access Fee (fee to open, be present and close)

 $35.00

$55.00

(hourly fee with a minimum of 2 hours)

III.
Cleaning Charge (Custodian Only)

$35.00

$55.00

(hourly fee)
IV.
Security Fee

Unarmed Security

$15.00 (hourly fee with a minimum of 2 hours)

Armed Security

$20.00 (hourly fee with a minimum of 2 hours)

Police Officer

$30.00 (hourly fee with a minimum of 2 hours)

School Detective

$45.00 (hourly fee with a minimum of 2 hours)

Security must be arranged through the APS Director of Security at (404) 802-2536.

V.
Rental of Premises for Non-Profits and functions where there is no Admission Charge

A.
 each classroom

$65.00 for first 3 hours, 25.00 for each additional hour

B.
 elementary auditorium

$80.00 for first 3 hours, 30.00 for each additional hour

C. middle school auditorium/theater

$105.00 for first 3 hours, 35.00 for each additional hour

D. high school auditorium/theater

$135.00 for first 3 hours, 45.00 for each additional hour

E.
 gymnasium

$100.00 for first 3 hours, 40.00 each additional hour

F.
 cafeteria (does not include kitchen)/media center
$100.00 for first 3 hours, 40.00 each additional hour

G. field/ parking lot (one time use)

$65.00
for one day

H. seasonal use of field

$250.00 for 3 months

I.
 Summer Camp

$4,000.00 (7 weeks) (Utilities and HVAC included)

(Use of Multipurpose Room/ Gymnasium, 2 classrooms and restrooms) – Camp must provide its own janitorial service and supplies and must leave area of use in a manner consistent with APS Standards for Summer Cleaning.

J.
 Board Room

$350.00 for 3 hours, $100.00 each additional hour

VI. Rental of Premises if there is Admission Charge or for Profit Organizations

A.
 each classroom

$100.00 for 3 hours, 30.00 for each additional hour
B.
 elementary auditorium

$105.00 for 3 hours, 35.00 for each additional hour
C. middle school auditorium/theater

$130.00 for 3 hours, 40.00 for each additional hour
D. high school auditorium/theater

$150.00 for 3 hours, 45.00 for each additional hour
E.
 gymnasium

$250.00 for 3 hours, 60.00 for each additional hour
F.
 cafeteria (does not include kitchen)/media center
$250.00 for 3 hours, 60.00 for each additional hour
G. field

$150.00 for one day
H. seasonal use of field

$500.00 for 3 months
I. Summer Camp

$8,000.00 (7 weeks) (Utilities and HVAC included)

(Use of Multipurpose Room/ Gymnasium, 2 classrooms and restrooms) – camp must provide its own janitorial service and supplies.

J. Board Room

$650.00 for 3 hours (200.00 each additional hour)

TO PRINCIPAL:

Complete the entire form and have requestor execute the addendum. Give the name of the Board employee who will be present during the use of the building. This Board employee can be anyone approved by the Principal and the Regional Maintenance Manager. If a custodian is needed to clean up after the event, state the number of hours required for clean up and also ensure that their name is on the form. All employees will be paid time and half their salary per hour for any hours over their regular 40 hour work week.

CHARGES:
Payments for the event must accompany the permit. If not, the permit will not be approved. You have the right to accept or reject any organization wanting to use your school. If you have any questions please call the Manager of Property Development at 404-802-3733.

DISTRIBUTION: Send a copy to Executive Director, then to Manager of Property Development at the Service Center. Approved copies will be sent to Principal and the Lessee.

PERMIT FOR USE OF SCHOOL PROPERTIES

FOR NON-SCHOOL FUNCTIONS/ACTIVITIES

Atlanta Board of Education

Facilities Division

1631 LaFrance Street, N.E.

Atlanta, Georgia 30307

404-802-3700

Terms and Conditions for Permit for Use of School Facilities for Non-School Functions/Activities

It is the policy of the Atlanta Public School System that community organizations shall be permitted to use school facilities (including fields) provided it does not interfere with the regular school programs. School facilities shall not be leased to individuals.

1. Request for use must be made at least two weeks in advance of the date of the activity. Request made after the two week window will not be considered. Events that have not received approval from all parties will be cancelled.

2. All fees for use of facility are due in advance of event and must accompany the permit.

3. Lessee must have fully executed permit in their possession when using the facility. The lessee may only utilize areas specified in this use permit. Events will be cancelled if lessee does not have a fully executed agreement.
4. Use permits are non-transferable. Improper use of any APS facilities including non-compliance to established guidelines will result in immediate termination of this use permit.

5. No alcoholic beverages or weapons are permitted on the premises.

6. All school facilities are non smoking facilities and drug free zones.

7. APS reserves the right to cancel or alter an agreement at any time to meet the needs of APS district, students, and staff.

8. Lessee will be held responsible for all damages done to school property while using the facilities.

9. All organizations/groups are required to provide general liability insurance in an amount no less than $1,000,000 for bodily injury and property damage combined single limit. The Atlanta Independent School System shall be named as an additional insured. A Certificate of Insurance must be submitted with the use permit request.

10. Any functions, for which admission is charged, open to the public or that anticipate having over 75 participants must have security present. The security must be arranged through the APS Director of Security at 404-802-2024. If it is found that security is warranted but not in place, APS will provide security and lessee will be charged for the service. Lessee will not be allowed to use outside security for any events without the expressed approval of the Director of Security. The Director of Security reserves the exclusive right to assign security as deemed appropriate for the event(s). Events may be cancelled by the Director of Security if requests are not submitted in a timely manner, thus impacting service delivery when it has been determined security services are required.
11. If admission is charged, the Lessee is responsible for the payment of admission taxes to the Federal Government.

12. Fees must include time necessary for preparation and clean up before and after activity. This usually requires adding two hours to the time of the activity.

13. Lessee will receive refund of fees with the exception of the application fee for any event cancelled up to three (3) days before event. Any cancellations after the three (3) day window will receive one half of their fee.

As requestor of this Atlanta Public Schools Facility/ Property I understand and agree to the all the terms and conditions of the “Permit for Use of School Properties for Non-School Functions/Activities”.

Name Printed

_

Signature

Date

Organization

Permit Issued By: Manager of Property Development Rev2-7-13

