SUMMER CAMP AGREEMENT BETWEEN

TEXAS A&M UNIVERSITY

AND

(OTHER PARTY NAME)

This SUMMER CAMP AGREEMENT (“Agreement”) is between TEXAS A&M UNIVERSITY (“TAMU”), a member of the Texas A&M University System (“TAMUS”), an agency of the State of Texas, and (OTHER PARTY NAME), (“[OPN]”).

[OPN] operates a summer camp entitled ” _____” (“CAMP”) and wishes to conduct such CAMP on the campus of TAMU in College Station during the period from ___________, 20__ (“START DATE”) through ___________, 20__ (“END DATE”).

The Department of Recreational Sports at TAMU has agreed to sponsor CAMP and the parties agree to the following:

OBLIGATIONS OF [OPN].

1)
At all times during CAMP activities, [OPN] shall provide no less than one (1) adult supervisor per fifteen (15) participants [with an ideal ratio being one (1) adult to ten (10) participants] to provide oversight for CAMP during its entire duration. [OPN] shall provide a CAMP Coordinator (“[OPN] Coordinator”) that shall be responsible for oversight of all CAMP activities to ensure the safety of participants and shall comply with applicable TAMU Rules and Procedures (available at http://rules.tamu.edu/). The [OPN] Coordinator shall be responsible for ensuring the location, at all times during CAMP, of all participants under the [OPN] Coordinator’s control.

2)
Thirty days prior to the START DATE, [OPN] shall provide the following proof of insurance covering each CAMP participant and naming TAMU and TAMUS as additional insureds: General Liability Insurance minimum coverage of $1,000,000 and Accident Medical Insurance minimum coverage of $25,000. Copies of the Insurance Certificates or Binders, as well as immediate notice to TAMU of any change to the insurance coverage, shall be sent to the address for notices specified below. [OPN] shall indemnify and hold harmless TAMU and TAMUS from any claim relating in any way to CAMP.
3)
[OPN] shall maintain a waiver of liability for each CAMP participant. Such waiver shall specifically include language releasing, waiving and discharging TAMU, TAMUS, the TAMUS Board of Regents and the State of Texas from any liability for participant’s involvement with CAMP while CAMP is conducted in conjunction with TAMU property.

4)
[OPN] may contract separately with TAMU for certain services for CAMP such as the following: housing, food services, parking, and facility and equipment rental to conduct CAMP activities. [OPN] shall be responsible to TAMU for any equipment not returned at the end of CAMP and any equipment damaged during CAMP. In addition to a $2.00 per camper/per day support service fee to be paid to TAMU by [OPN], [OPN] is required to pay for all expenses related to contracted services.

5)
When reserving TAMU services for housing, food, facility use, and other services, [OPN] shall provide TAMU with a count of the number of expected participants no less than thirty (30) business days in advance for housing services, ten (10) business days in advance for food services, and seven (7) business days in advance for all other services. After these time periods, [OPN] may not decrease the reservation numbers provided for the purpose of securing housing, food, and other services and shall be charged for such services in accordance with the reservation numbers provided. [OPN] may, upon availability and approval by the applicable TAMU service provider, increase reservation numbers after the time periods set forth above. In such case, [OPN] shall be charged accordingly.

6)
In the event of cancellation, [OPN] shall reimburse TAMU for all non-cancelable commitments engaged by TAMU if TAMU is charged for commitments made on behalf of CAMP.

7)
[OPN] shall remit payment to TAMU, within thirty (30) days of receipt of invoice, for all services rendered by TAMU in hosting CAMP. Any invoices not paid within thirty (30) days shall accrue interest at the highest rate permitted by law. Any invoices remaining unpaid after one hundred twenty (120) days shall be turned over to the Texas Attorney General for collection.

8)
Within five (5) business days of END DATE, [OPN] shall provide TAMU (through the sponsoring department) with a final count of all participants who attended any part of CAMP or participated in any CAMP activities.

9)
TAMU shall have complete authority to terminate any activities of CAMP and at its sole discretion, remove any participants conducting themselves in a manner deemed unsafe or unacceptable to TAMU. [OPN] shall be responsible for any costs incurred in relocating any participants.

10)
[OPN] shall conduct background screening on any [OPN] employee, volunteer, coach or sponsor who will instruct, accompany, or supervise CAMP activities involving minors.

11)
If CAMP includes overnight accommodations and/or day programming exceeding one day, individuals hired or assigned to employee or volunteer positions involving contact with minors during CAMP are required to complete a TAMU-approved training course and examination on sexual abuse and child molestation or an approved course as listed with the Texas Department of State Health Services.

MISCELLANEOUS

1)
All notices or communications to either party by the other shall be delivered personally or sent by U.S. registered or certified mail, postage prepaid, addressed to such party at the following respective addresses for each and shall be deemed given on the date so delivered or so deposited in the mail unless otherwise provided herein:
Texas A&M University

[OPN]

Office of the Associate VP for Finance

1181 TAMU

College Station, TX 77843-1181

2)
This Agreement shall be governed and construed in accordance with the laws of the State of Texas and venue for any suit under this Agreement shall be in Brazos County, Texas.

3)
This Agreement and its respective obligations shall not be assigned by [OPN] without TAMU’s prior written approval. TAMU may assign this Agreement to another member of TAMUS without further notice to [OPN].

4)
Any breach of any of the terms of this Agreement shall be considered a default hereunder and TAMU, in addition to exercising all remedies available at law, may immediately cease all CAMP functions until such default is remedied to TAMU’s satisfaction.

5)
This Agreement constitutes the entire agreement between the parties relative to the subject matter, and may only be modified or amended by a written agreement signed by both parties.
6)
This Agreement may be terminated by TAMU in its sole discretion if any accidents, illness, epidemics, acts of God, or any event beyond the reasonable control of either party makes it impossible for either party to fulfill the terms of the Agreement. In the event CAMP should be terminated for any of these reasons, all parties shall be relieved of all responsibilities hereunder, except as noted in [OPN]’s obligations listed above in paragraph 6, and this Agreement shall be of no further force or effect.

DISPUTE RESOLUTION

The dispute resolution process provided in Chapter 2260, Texas Government Code, and the related rules adopted by the Texas Attorney General pursuant to Chapter 2260, shall be used by TAMU and [OPN] to attempt to resolve any claim for breach of contract made by [OPN] that cannot be resolved in the ordinary course of business. [OPN] shall submit written notice of a claim of breach of contract under this Chapter to Phillip A. Ray, University Contracts Officer of TAMU, who shall examine [OPN]’s claim and any counterclaim and negotiate with [OPN] in an effort to resolve the claim.

IN WITNESS WHEREOF, the parties have caused this Agreement to be executed by their authorized representative.

Texas A&M University

[OPN]

Signature

Signature

Title

Title

Date

Date
Page 1 of 2

OGC APPVD 2/20/12 GMJ

