FACILITIES USE AGREEMENT

THIS FACILITIES USE AGREEMENT (this "Agreement"), is made by and between the State of Colorado, acting by and through the Trustees of the Colorado School of Mines for the use and benefit of the Colorado School of Mines, whose address or principal place of business is 1500 Illinois Street, Golden, Colorado, ("Licensor"), and _____
_

("Licensee"),

WITNESSETH:

WHEREAS, Licensor owns certain facilities as described in this Agreement which it, from time to time, authorizes and licenses other parties to use; and

WHEREAS, Licensee desires to use those facilities for the purposes contained herein.

NOW, THEREFORE, in consideration of the mutual covenants and conditions contained herein, Licensor and Licensee agree as follows:

1.
Duties and Responsibilities:

1.1
Licensor hereby grants a revocable license to Licensee to use the following described facilities:

[Insert description of rooms, facility and equipment to be used, and street address]

(the "Facilities"), for the sole purpose of:
[Insert description of event, e.g., “training session” or activities for which access is being requested, e.g., utilizing certain laboratory and/or scientific instruments or equipment]

(hereinafter [“Event” or “Activities”]).
1.2
Licensor also agrees to provide for the benefit of Licensee the space, equipment, and/or services set forth in Exhibit A.

1.3
Licensee shall make all arrangements relating to the [holding of the Event or Activities], except those specifically made the responsibility of Licensor by this Agreement.

2.
Term:

2.1
Licensee shall be permitted to use the Facilities from

 (a.p.) m. on

, 2010, to

 (a.p.) m. on
 , 2010, for the purpose stated above.

2.2
Time shall be of the essence of this Agreement, and the time granted for the occupancy or use of the Facilities and for set-up, preparation, clean up and the installation or removal of equipment shall not be extended without the written permission of

 ("Licensor's Designee").

3.
Fees:

Licensee shall pay to Licensor the sum of $ [fee per day, week, month, etc.]

Licensee agrees to pay all fees due under this Agreement in cash, certified check or bank cashier's check on or before

. Payment shall be delivered to Licensor at:

 .

4.
Licensee's Staff:

All persons connected with Licensee and/or provided by Licensee to facilitate the [holding of the Event or Activities] shall not be deemed to be nor shall they be employees of Licensor. Licensee shall be responsible for supervising all such persons and assuring that such persons adhere to all rules and regulations as may be established by Licensor. Upon the request of the Licensor's Designee, Licensee shall immediately remove any such person not adhering to the rules and regulations of Licensor.

5.
Condition of Premises:

Licensee acknowledges that it has inspected Facilities to be used for [Event or the Activities] and finds such Facilities suitable for its use relating to Event. Licensee hereby waives all warranties (express or implied) as to the suitability of Facilities for Event and hereby releases Licensor from all liability for any and all damages or claims arising from any defects in the Facilities or unsuitability of Facilities for Event. Without limiting the foregoing, Licensor specifically makes no warranties concerning compliance of Facilities with governmental codes.

Licensee agrees to surrender Facilities immediately after the [holding of the Event or Activities] (as specified in paragraph 2.1) in the same condition as at the commencement of use of Facilities, ordinary wear and tear thereof excepted.
6.
Insurance:

Licensee agrees to obtain at its own cost and expense public liability insurance with limits of not less than $1 million ($1,000,000) per person and $3 million ($3,000,000) per accident for bodily injury (or $1,000,000 combined single limit) and $3 million ($3,000,000) per accident for property damage in which Licensor is named as an additional insured thereunder. Licensee shall furnish to Licensor, in a form satisfactory to Licensor, a copy of said policy or a certificate that such insurance has been issued which shall include an endorsement to the effect that no change or cancellation in the terms of the policy shall be effective unless at least ten (10) calendar days written notice thereof has been given to the Licensor's Designee.

If the Licensee is a "public entity" within the meaning of the Colorado Governmental Immunity Act, CRS 24-10-01, et seq., as amended ("Act"), the Licensee shall at all times during the term of this Agreement maintain such liability insurance, by commercial policy or self-insurance, as is necessary to meet its liabilities under the Act. Upon request, the Licensee shall show proof of such insurance.

7.
 Liability:

Licensee hereby agrees to indemnify and hold Licensor harmless from any and all rights, actions, claims, demands, liabilities or damages which may accrue against Licensor or any of its employees or agents for any injuries or damages to persons or property, as well as costs or expenses sustained or received as a result of or in connection with the use or preparation for use of the Facilities for [Event or Activities] or the presence of any persons, property or invitees of Licensee on or about the Facilities. Licensor specifically disclaims all liability for any loss or theft of personal property of Licensee, its employees, agents, or invitees.

8.
Licenses:

Licensee agrees to pay promptly all taxes, excise or license fees of whatever nature applicable to the holding of Event and to take out all licenses, permits, municipal, state or federal, required for the usage herein permitted, and further agrees to furnish Licensor, upon request, duplicate receipts or other satisfactory evidence showing the prompt payment of all taxes and fees above referred to, and showing that all required licenses and permits are in effect.

9.
Control and Management:

It is understood and agreed that Licensor hereby reserves the right to control and manage Facilities and to enforce all necessary and proper rules for the management and operation of the same and for its authorized representatives to enter the premises at any time to make inspections regarding Licensee's conformity with the terms of this Agreement. Licensor also reserves the right, but not the duty, through its duly appointed representatives, to eject any objectionable persons from the premises and Licensee hereby waives any and all claims for damages against Licensor and any and all of its agents or employees resulting from the exercise of this authority.

10.
Time; Removal of Goods:

Time is of the essence with reference to all payments and time of use. In the event any portion of Facilities hereby licensed to Licensee is not vacated at the end of the term of this Agreement, then Licensor shall be and is hereby authorized to remove from said premises and store, at the expense of Licensee, all goods, wares, merchandise and property of any kind or description which may be then occupying a portion of the Facilities on which the term of this Agreement has expired. All removal and/or storage charges must be paid to Licensor by Licensee before such goods, wares, merchandise or property will be released to Licensee. In any event, Licensor may dispose of any such goods, wares, merchandise and property as it sees fit after the expiration of thirty (30) calendar days from the end of Event or permitted use. Licensor shall not be liable for any damage to or loss of such goods, wares, merchandise or property sustained either during the removal, storage or disposal of same and Licensor is hereby expressly released from any and all claims for such loss or damage.

11.
Applicable Laws; Violation:

Licensee shall use and occupy Facilities in a safe and careful manner and shall comply with all applicable municipal ordinances of the City of Golden and the County of Jefferson, and the laws of the State of Colorado and of the United States of America, and all other rules of governmental authorities as may be in force and effect during the term of this Agreement. If at any time the use(s) of Facilities by Licensee violate said applicable ordinances or laws, Licensee shall either cease and desist from continuing such use(s) or shall surrender the premises upon demand of Licensor's Designee.

12.
Additional Licensees:

Licensee understands and agrees that during the term of this Agreement other events may be held in other parts of the Licensor facilities not included in this Agreement, and Licensee shall conduct its activities so as not to interfere with such other events.

13.
Equipment:

Licensee agrees that it will not use Licensor equipment, tools or furnishings located in or about Facilities without first seeking and receiving the approval of Licensor's Designee.
14.
Parking:

Licensor agrees that certain existing parking facilities (as designated in Exhibit A) will be open to such traffic as is occasioned by Licensee's use of Facilities, but Licensee agrees that Licensor need not hold such parking facilities for the exclusive use of such traffic.

15.
 Nondiscrimination:

In its use or occupancy of Facilities, Licensee shall comply with all applicable state, federal and local non-discrimination laws and regulations.

16.
Successors/Assignment:

This Agreement and all of its terms and conditions shall be binding on and inureto the benefit of the parties, their heirs, executors, administrators, personal representatives, successors and assigns. This Agreement may not be assigned or transferred without the written permission of Licensor.

17.
Keys:

Licensee will obtain any and all keys to Facilities from Licensor's Designee. All such keys are the property of Licensor, and Licensee will return them promptly and without notice or demand therefor at the end of Event or permitted use. If keys delivered to Licensee are lost or not returned, and Licensor deems it necessary to change locks or replace keys, Licensee shall pay Licensor a reasonable fee representing the cost of changing such locks or replacing such keys.

18.
Termination:
The parties shall have a right to terminate this Agreement by giving the other party thirty (30) days notice by certified or registered mail, return receipt requested, pursuant to the notice provisions of this Agreement. If notice is so given, this Agreement shall terminate on the expiration of the thirty days, and the liability of the parties hereunder for further performance of the terms of this Agreement shall thereupon cease, but the parties shall not be released from the duty to perform their respective obligations under this Agreement up to the date of termination.

19.
Loss/Damage: Licensee hereby assumes responsibility for all loss or damage to Licensor’s property or facilities which are directly or proximately caused by the Licensee during the term of this Agreement, and shall promptly reimburse Licensor for any and all such loss or damage.

20.
Right to Enter: The Facilities shall, at all times, be under the control of the Licensee, and all personnel of Licensee, the Gunnison Volunteer Fire Department, and law enforcement agencies shall have right to enter the Facilities when deemed necessary by Licensor.
21.
Miscellaneous:

21.1
Venue. It is agreed that any lawsuits or causes of action arising out of the Agreement, the transactions contemplated herein, or arising out of the benefits established hereby, shall be venued in the courts of the City of Golden and County of Jefferson, Colorado, to the extent those courts are reposed with jurisdiction. Each of the parties hereto submits to the personal jurisdiction of those courts.

21.2
Governing Law. This Agreement and the legal relations among the parties hereto shall be governed by and construed in accordance with the laws of the State of Colorado.

21.3
Amendment and Modification. Subject to applicable law, this Agreement may be amended or supplemented only by written agreement of the parties hereto.

21.4
Severability. All provisions of this Agreement are severable and no provision hereof shall be affected by the invalidity of any other provision.

21.5
Entire Agreement. This Agreement, including the other documents referred to herein which form a part hereof, embodies the entire Agreement and understanding of the parties hereto with respect to the subject matter contained herein. There are no restrictions, promises, warranties, covenants or undertakings other than those expressly set forth or referred to herein. This Agreement supersedes all prior Agreements understandings between the parties with respect to such subject matter.

21.6
Notice. Any notice to either party hereunder must be in writing signed by the party giving it, and shall be served either personally or by registered or certified mail addressed as follows:

TO LICENSOR:

Colorado School of Mines
1500 Illinois Street
Golden, CO 80401
Attention:
Kirsten M. Volpi

 Licensor's Designee

TO LICENSEE:

Attention: ___

Licensee's Designee

or to such other addressee as may be hereafter designated by written notice. All such notices shall be effective only when received by the addressee.

21.7
No Interest or Estate. It is expressly agreed and understood that this Agreement shall not operate or be construed to create the relationship of landlord and tenant between the parties hereto under any circumstances whatsoever and no tenant remedies of a landlord/tenant relationship shall be available to Licensee. Licensee agrees that it does not and shall not claim at any time any interest or estate of any kind or extent whatsoever in Facilities or any other facilities of Licensor by virtue of this license or its occupancy or use hereunder.

21.8
Waiver. The waiver of any breach of a term, provision, or requirement of this contract shall not be construed or deemed as waiver of any subsequent breach of such term, provision, or requirement, or of any other term, provision, or requirement.

IN WITNESS WHEREOF, the parties hereto have executed this Agreement as of the date and year first above written.

LICENSEE:

[COMPANY NAME]

By:
__

[Name]
 Date

[Title]

FEIN:

ATTESTATION (Seal)

By:

Corporate Secretary or Equivalent

LICENSOR:

COLORADO SCHOOL OF MINES
By:

 Kirsten M. Volpi
Date

 Senior Vice President for Finance

 & Administration

PAGE
1

