[image: image1.jpg]

 THE CORPORATION OF THE TOWN OF PENETANGUISHENE
BAYFIELD PARK SNACK BAR RENTAL AGREEMENT
2008-2009

BETWEEN

THE CORPORATION OF THE TOWN OF PENETANGUISHENE

(hereinafter referred to as the “Town”)

AND

JOE MARINO

(hereinafter referred to as the “Operator”)

PREAMBLE
WHEREAS the Town of Penetanguishene Parks, Recreation and Culture Department has been approached by the Operator with a proposal to operate a take out restaurant from the snack bar at the following location:

Bayfield Park, 48 Jury Drive, Penetanguishene

AND WHEREAS the Town of Penetanguishene leases the lands known as “Bayfield Park” from the Government of Ontario and is responsible for the maintenance and operation of the Pavilion located on the said lands, including the Snack Bar/Concession Booth.
AND WHEREAS the Town and the Operator have agreed upon terms for the rental of the Bayfield Park Snack Bar;

NOW THEREFORE the parties agree as follows:

TERMS OF AGREEMENT
Term of Agreement

1. The Term of this Agreement shall be defined as the equivalent of two (2) seasons. Season One commencing the 1st day of May, 2008 and ending on the 15th day of October, 2008. Season Two commencing the 1st day of May, 2009 and ending on the 15th day of October, 2009.

Use of Snack Bar/Concession

2. The Town grants to the Operator the exclusive use of the Snack Bar/Concession Booth for the purpose of operating a Take Out Restaurant for the terms as set out in this Agreement. The Snack Bar/Concession may not be used for any purpose other than a Take Out Restaurant.
Rental Fee

3. The Operator agrees to pay the Town Two Hundred and Fifty Dollars ($250.00) plus GST for each season. Said payment shall be made in advance to the Town of Penetanguishene prior to May 1st in each year by cash or cheque at the Townhall, 10 Robert Street West, Penetanguishene, Ontario L9M 2G2.

Utility Surcharge

4. In addition to the rental fee above, the Operator shall pay an annual surcharge of One Hundred Dollars $100.00 to the Town to offset any additional electricity, water and/or sewer charges associated with the Take Out Restaurant. Said payment shall be made in advance to the Town of Penetanguishene prior to May 1st each year by cash or cheque at the Townhall, 10 Robert Street West, Penetanguishene, Ontario, L9M 2G2. In addition to the utility surcharge , the Operator shall be responsible for any and all charges associated with the provision and use of natural gas, propane, telephone or any other utility for the sole purpose of the Take Out Restaurant.

Agreement Null and Void for Non-compliance or Non-payment

5. It is understood and agreed that in the event of the Operator failing to make the rental or utility surcharge payments herein provided as become due, or does not fulfill one or more of the terms and conditions set out in this Agreement, the Town shall be entitled, without prejudice or notice, and without any other actions, to declare this Agreement null and void and of no affect, and to revoke the privilege herein granted the Operator, and to grant such privileges to such other person or persons as it may desire. The issuance and return of cheques deemed NSF by the Bank or late payment shall constitute an action of non-payment and the Agreement may be declared null and void.

Hours of Operation

6. The Take Out Restaurant may operate during the “Hours of Operation” as defined in Schedule “A” attached. It shall be the responsibility of the Operator to determine the appropriate hours of operation at the beginning of each season and to operate within these general parameters. The Town shall be notified in writing of any proposed extension of the hours of operation and shall approve in writing prior to said extension. In the event that the Operator fails to operate during the “Hours of Operation” for a period of 30 days, the Town may deem this Agreement to be null and void and give Notice of Termination.

Menu & Restrictions
7. The Operator shall determine the menu of items to be served at the Take Out Restaurant and shall provide a copy of the Menu to the Town on an as required basis. All products being offered for sale are to be sold in an efficient, safe and professional manner satisfactory to the Town. The selling of novelties, tobacco products, matches, alcoholic beverages or illegal substances is strictly prohibited.

Health Unit Inspection & Approvals

8. The Operator shall obtain and maintain a Health Unit Certificate for all food preparation and services at the Take Out Restaurant. The Operator shall arrange for Simcoe Muskoka District Health Unit inspections on a periodic basis at least once each season. A copy of the Simcoe Muskoka District Health Unit Inspection Report shall be provided to the Town prior to commencing operations each year and the Simcoe Muskoka District Health Unit Approval shall be displayed at the Snack Bar/Concession Booth at all times.
Refrigeration, Safe Food Handling, etc.

9. The Proponent shall provide adequate refrigeration for the storage, transport and dispensation of any food and drink items, in accordance with the Simcoe Muskoka District Health Unit regulations and requirements. The Operator shall ensure that all food products offered for sale shall comply with all Federal, Provincial and Municipal health requirements and in accordance with the requirements of applicable laws governing the operation of a Take Out Restaurant. The Town shall have the right to request a Simcoe Muskoka District Health Unit inspection at any time to review the quality of items offered for sale, and the manner in which they are kept and served and the Town in consultation with the Simcoe Muskoka District Health Unit may require the Operator to make changes as necessary. All foods being offered for sale must be fresh and shall not exceed the expiration date or best before date as recommended by the supplier.

Equipment Installation and Provision

10. The Operator shall bear all costs associated with the installation of Operator’s owned or leased equipment for the Take Out Restaurant.

Town approval of Equipment
11. All Operator lease or owned equipment shall be subject to the approval of the Facilities Manager prior to installation. The Operator shall notify the Town, in advance, of the exact schedule for installation of equipment by date and approximation of time. If refurbished equipment is being used, the equipment must be in excellent condition. The Facilities Manager reserves the right to disallow the installation of any equipment that is not suitable to the Town.
Maintenance & Cleanliness of Equipment
12. The Operator will be required to service, clean and maintain all equipment in a proper workmanship-like manner during the term of this Agreement and in accordance with the established requirements of the Simcoe Muskoka District Health Unit , Town of Penetanguishene or other approval authority. The Operator shall keep all equipment in a good state of repair and shall establish a preventative maintenance program at the Operator’s sole expense. When required, equipment shall be serviced by a qualified service technician. A proper record of maintenance shall be kept on the premises and be made available to the Town upon request.

Clean, Safe & Neat Appearance

13. The Town shall ensure that there are sufficient garbage and recycling receptacles provided for the Snack Bar/Concession Booth. The Operator agrees that all cleaning supplies, additional garbage bags, etc. for the Take Out Restaurant shall be supplied by the Operator at his own expense. The Operator shall maintain the Snack Bar/Concession Booth and the surrounding area used by patrons of the Take Out Restaurant in a clean, safe, neat and tidy condition acceptable to the Town and the Simcoe Muskoka District Health Unit. The Operator shall, during the Hours of Operation, ensure that there is no accumulation of garbage or other materials from the Take Out Restaurant in Bayfield Park. The Operator agrees that no garbage shall be left in the Snack Bar/Concession Booth overnight.

Grease Disposal

14. The Operator shall ensure that residuals (greases, etc.) are disposed of in an environmental acceptable fashion and in accordance with the Town’s Sewer Use By-law and the Simcoe Muskoka District Health Unit requirements.
Periodic Inspection by Town

15. The Town may enter and view the state of repairs which would also include matter relating to the state of cleanliness and food preparation. The Operator agrees to replace any Operator leased or owned equipment that is not being maintained or repaired properly with an alternate machine as approved by the Facilities Manager. The Operator will repair equipment according to any notice provided in writing by the Facilities Manager, as the Town’s Representative.

Health & Safety Inspections

16. The Operator consents to the periodic inspection of the Snack Bar/Concession Booth by a Health and Safety representative employed by the Town of Penetanguishene.

Health & Safety Training

17. All staff retained by the Operator shall be trained in safety procedures and should be encouraged to obtain First Aid/CPR Training.
Notice of Accidents

18. The Operator shall give the Town prompt written notice of any accident, injury or near accident or injury of any person in the Snack Bar/Concession Booth or of any patron of the Take Out Restaurant in Bayfield Park. Written Notice shall be hand delivered in person to the Townhall, 10 Robert Street West, Penetanguishene, Ontario L9M 2G2. Emergency notification may be given by phone to the Facilities Manager at 549-6957.

WSIB Coverage or equivalent

19. The Operator shall ensure all staff is covered by the Workplace Safety Insurance Board (WSIB). A Certificate of Clearance from WSIB shall be presented at the beginning of each season and as required by the Town.

Deliveries, Set up & Storage

20. The Operator will have access to the facilities at Bayfield Park at times and periods mutually agreed upon for the purpose of accepting deliveries, maintaining and cleaning equipment. The Operator may, upon the approval of the Facilities Manager, gain access to the Snack Bar/Concession Booth prior to May 1st to prepare for the upcoming season and after October 15th to remove and/or store materials for the off-season. The Operator may, at his sole risk, store his Equipment and/or materials in the Snack Bar/Concession during the time period between the two (2) seasons.

Permits, Licenses & Taxes

21. The Operator shall obtain and maintain any permits or licenses required by the Town or any approval authority for the operation of the Take Out Restaurant. The Operator shall be solely responsible for registration for and payment of sales or other taxes to the Federal and Provincial Government.
Liability Insurance

22. The Operator shall maintain liability insurance in a form acceptable to the Town in an amount not less than Two Million Dollars ($2,000,000.00) per occurrence, naming the Town as an additional insured. A copy of the insurance certificate shall be filed with the Town at the beginning of each season.

Security and Property Insurance

23. The Operator shall be responsible for its own security of the Snack Bar/Concession Booth and all materials or equipment associated with the Take Out Restaurant from fire, theft, vandalism and usual perils, and carry its own insurance against fire, theft and equipment breakdown. A copy of the Insurance Certificate shall be filed with the Town at the beginning of each season.

Indemnification

24. The Operator hereby releases and shall at all times indemnify and save harmless The Corporation of the Town of Penetanguishene from any and all liabilities, damages, costs, suits and payments required to be made by it in respect to the premises and any improvements therein and thereon without limiting the generality of the foregoing, the Operator agrees to and does hereby indemnify and save harmless the Town from any and all liabilities, damages, costs, suits, claims, actions or payments arising from part of:

a. Damage to the property of the Town by the Operator or damage to any other property howsoever occasioned by the use of the demised premises

b. The Operator’s breech, violation and non-performance of any covenant in this Agreement that the Operator was to have fulfilled, kept, observed or performed.

c. Injury to any person or persons including death at any time resulting therefrom occurring on, in or about the demised premises from any cause.

Notice for Termination by Parties

25. During the term of this Agreement, a minimum sixty (60) days notice is required for termination by the Operator. The Town may terminate the Agreement at any time during the term with a minimum of thirty (30) days notice. Notice of Termination shall be given by personal service, courier or registered mail to the following addresses:
Town of Penetanguishene

Attention: Town Clerk

P.O.Box 5009

10 Robert Street West

Penetanguishene, Ontario

L9M 2G2

Mr. Joe Marino

2 Beachview Road

P.O. Box 50, Site 5, R.R. #1

Perkinsfield, Ontario

L0L 2J0
Removal of Equipment

26. Upon expiry or termination of this Agreement, the Operator shall, at the Operator’s expense, remove from the Snack Bar/Concession Booth any and all moveable equipment provided by the Operator. If this equipment is not removed within such twenty-one (21) days of the expiry or termination of this Agreement, said equipment shall be deemed to have been abandoned and shall vest with the Town without obligation to the Operator.

Leasehold Improvements

27. At the expiry or termination of this Agreement, the Operator shall not be permitted to remove any alterations and/or leasehold improvements to the Snack Bay/Concession Booth. The Operator will be required to leave all such alterations and/or leasehold improvements intact.

Security Deposit

28. The Operator agrees to provide the Town with a Cash Deposit of $250.00 prior to May 1, 2008 to ensure that the Snack Bar/Concession Booth is maintained and all of the Operator’s obligations are met in accordance with this Agreement. Failure to maintain or meet the obligations under this Agreement will result in the Town drawing upon the deposit to undertake any required works. Any amount over and above the security deposit will be invoiced to the Operator and shall be due and payable upon demand.

Town not responsible for costs

29. Notwithstanding any security held by the Town, the Town is not responsible for any costs or debts associated with the Operator’s Take Out Restaurant including but not limited to the installation, maintenance or removal of Operator owned/ leased equipment, leasehold improvements or any utility charges associated with the Operator’s use of the Snack Bar/Concession Booth under this Agreement.

Renewal of Agreement

30. The parties may upon mutual agreement renew this Agreement for one (1) additional season in 2010 subject to renegotiation of the rental fee and utility charges.
Assignment
31. The Operator will not in any manner or form transfer, convey or assign the benefit of this Agreement to any other party.
Miscellaneous

32. This Agreement will be governed by and be construed according to the laws of the Province of Ontario and the laws of Canada applicable therein.

IN WITNESS WHEREOF the said Parties have by their proper officers hereunto set their hands and seals.

DATED the _____ day of __________, 2008.

SIGNED, SEALED AND DELIVERED
)
The Corporation of the

In the presence of

)
Town of Penetanguishene

)

) per: ________________________________

)
 ANITA DUBEAU, Mayor

)

) per: ________________________________

)
 CAREY TOBEY, Clerk

)

)

)
JOE MARINO

)
o/a 1510965 Ontario Ltd.

)

)

Name(s) of Witness

)
Signature of Authorized Signing Officer

)
Contractor(s)

)
(I/We have the authority to bind the Corporation)

)
SCHEDULE “A”

BAYFIELD PARK SNACK BAR – SCHEDULED “HOURS OF OPERATION”

ADD HERE

