

PARKS AND RECREATION DEPARTMENT FEES AND CHARGES

2016

*Adopted by the Parks and Recreation Commission on November 16, 2015
Revised on March 21, 2016 - Effective April 1, 2016*

PARK MAINTENANCE

		<u>2016</u>
Idlewild - Per use		\$ 70.00
	Clean-up/Damage Deposit	100.00
Pavilions - Burns Park - Per day (10am-4pm) or evening (6pm-11:59pm)		
	Small (will hold up to 25 people) - <i>Pavilions 2, 3, 4, 5, and 6</i>	\$ 50.00
	Medium (up to 50) - <i>Ratcliff Pavilion</i>	55.00
	Large (up to 75) - <i>Pavilion 9, 11, 12, and Horton Pavilion (#8)</i>	70.00
	Larger (up to 150) - <i>Pavilions: J Irvin, E Johnson, S Smith, and L Gershner</i>	80.00
	Largest (up to 250) - <i>Pavilion 10</i>	95.00
	Funland Pavilion - <i>See Recreation - Page 5</i>	
Burns Park Hospitality House		
	Daytime (10am - 4pm)	\$ 200.00
	Evening (6pm - 11:59pm)	225.00
	Both (10am - 11:59pm)	400.00
	Clean-up/Damage Deposit	200.00
Burns Park Heritage Room (by golf course)		
	Monday-Thursday - Daytime (7am - 4pm)	\$ 100.00
	Monday-Thursday - Evening (5pm - 11:59pm)	125.00
	Monday-Thursday - Both (7am - 11:59pm)	150.00
	Friday-Sunday - Daytime (7am - 4pm)	125.00
	Friday-Sunday - Evening (5pm - 11:59pm)	150.00
	Friday-Sunday - Both (7am - 11:59pm)	175.00
	Clean-up/Damage Deposit	200.00
Old Mill and Other Parks		
	Fee for Reservations (not a rental fee, i.e. weddings)	\$ 25.00
Rentals Where Goods or Services Are Sold - Additional Fee		\$ 50.00
Processing Fee for Cancelled Rentals Above		\$ 25.00
Returned Checks (all divisions) Check Amount plus Administration Fee		\$ 25.00
RV Park		
	50 Amp Service - Per day	\$ 20.00
	30 Amp Service - Per day	18.00
	Tent Sites - Per day	18.00
	Weekly	80.00
	Sewer Dump - Per use	6.00

RECREATION			
			2016
Supervision Fee			
	After hours -- Monday through Saturday - Per hour	\$	12.50
	Sunday - Per hour		15.00
Membership Cards for Centers			
	Annual Resident	\$	15.00
	Annual Non-Resident		20.00
	Daily Guest Pass		4.00
	Replacement Card		5.00
Room Rentals - Per use			
	Small Room	\$	55.00
	Large Room		70.00
	Extra Large Room		80.00
	Board Room		25.00
	Kitchen		30.00
	Game Room		30.00
Room -- Hourly			25.00
	Gymnasium - Hourly		60.00
	1/2 Gymnasium - Hourly		40.00
	Gymnasium - Hourly for minimum of 10 hours in a month		40.00
	Pavilions per day or evening - 6 hours		50.00
	Cleaning Deposit -- Rooms	\$	50.00
	Cleaning Deposit -- Community Center		100.00
Classes			
	Aikido - Monthly	\$	30.00
	Guitar - Monthly		50.00
	Gymnastics		
	Pre-School/Beginner/Tumbling and Cheerleading/Intermediate 1 Day a Week - Monthly		50.00
	Additional Siblings cost per participant		25.00
	Pre-School/ Beginner/Tumbling and Cheerleading/Intermediate 2 Days a Week - Monthly		55.00
	Additional Siblings cost per participant		27.50
	Team Level 3 - Monthly		65.00
	Additional Siblings cost per participant		32.50
	Team Level 4 - Monthly		85.00
	Additional Siblings cost per participant		42.50
	Summer Camp Preschool - Per session		50.00
	Summer Camp School Age - Per session		90.00
	Group Party Rate per Child		3.00
	Private Gymnastics Lessons per hour		40.00
Private Lessons/Hour		\$	20.00
	Piano - Monthly		50.00
Other Activities			
	Youth Dance - Initial Registration and 1st Month	\$	50.00
	Youth Dance - Per month		40.00
	All Star Pageant Registration - Per event		25.00
	Late Night Intervention		Free
	Children Theater		Free
	Spring and Winter Camps, Banquets, Dances, etc.		Varies

RECREATION				
				2016
Fitness				
	Resident Adult (age 18-49) - Monthly	\$		15.00
	Resident Seniors (age 50+) - Monthly			10.00
	Resident Adult Couple (age 18-49) - Monthly			20.00
	Resident Seniors Couple (age 50+) - Monthly			15.00
	Non-Resident Adult (age 18-49) - Monthly			18.00
	Non-Resident Seniors (age 50+) - Monthly			12.00
	Non-Resident Adult Couple (age 18-49) - Monthly			24.00
	Non-Resident Seniors Couple (age 50+) - Monthly			18.00
	Resident Adult (age 18-49) - 3 Months			40.00
	Resident Seniors (age 50+) - 3 Months			25.00
	Resident Adult Couple (age 18-49) - 3 Months			55.00
	Resident Seniors Couple (age 50+) - 3 Months			40.00
	Non-Resident Adult (age 18-49) - 3 Months			48.00
	Non-Resident Seniors (age 50+) - 3 Months			31.00
	Non-Resident Adult Couple (age 18-49) - 3 Months			66.00
	Non-Resident Seniors Couple (age 50+) - 3 Months			49.00
	Resident Adult (age 18-49) - 6 Months			75.00
	Resident Seniors (age 50+) - 6 Months			37.50
	Resident Adult Couple (age 18-49) - 6 Months			105.00
	Resident Seniors Couple (age 50+) - 6 Months			67.50
	Non-Resident Adult (age 18-49) - 6 Months			90.00
	Non-Resident Seniors (age 50+) - 6 Months			57.00
	Non-Resident Adult Couple (age 18-49) - 6 Months			126.00
	Non-Resident Seniors Couple (age 50+) - 6 Months			93.00
	Resident Adult (age 18-49) - Annual			120.00
	Resident Seniors (age 50+) - Annual			60.00
	Resident Adult Couple (age 18-49) - Annual			168.00
	Resident Seniors Couple (age 50+) - Annual			108.00
	Non-Resident Adult (age 18-49) - Annual			144.00
	Non-Resident Seniors (age 50+) - Annual			72.00
	Non-Resident Adult Couple (age 18-49) - Annual			204.00
	Non-Resident Seniors Couple (age 50+) - Annual			132.00
	Resident Adult (age 18-49) - Daily			5.00
	Resident Seniors (age 50+) - Daily			2.00
	Non-Resident Adult (age 18-49) - Daily			10.00
	Non-Resident Seniors (age 50+) - Daily			7.00
	Resident Adult (age 18-49) - Monthly Electronic			10.00
	Resident Seniors (age 50+) - Monthly Electronic			5.00
	Resident Adult Couple (age 18-49) - Monthly Electronic			14.00
	Resident Seniors Couple (age 50+) - Monthly Electronic			9.00
	Non-Resident Adult (age 18-49) - Monthly Electronic			12.00
	Non-Resident Seniors (age 50+) - Monthly Electronic			6.00
	Non-Resident Adult Couple (age 18-49) - Monthly Electronic			17.00
	Non-Resident Seniors Couple (age 50+) - Monthly Electronic			11.00
	Corporate Rate Adult (age 18-49) 15% Discount - 6 months			127.50
	Corporate Rate Seniors Adult (age 50+) 15% Discount - 6 months			63.75
	Corporate Rate Adult Couple (age 18-49) (15% Off for Employees only) - 6 Months			158.50
	Corporate Rate Seniors Adult Couple (age 50+) (15% Off for Employees only) - 6 Months			127.50
	Corporate Rate Adult (age 18-49) 15% Discount - 12 Months			204.00
	Corporate Rate Seniors Adult (age 50+) 15% Discount - 12 Months			84.00
	Corporate Rate Adult Couple (age 18-49) (15% Off for Employees only) - 12 Months			264.00
	Corporate Rate Seniors Adult Couple (age 50+) (15% Off for Employees only) - 12 Months			204.00
	Locker Rental per Month			5.00

ASSOCIATION FEES			
			2016
	Youth Teams per child, per year	\$	15.00
	Adult Softball per team		55.00
	BMX average number of practice/race participants		15.00
SOCCER			
All Groups			
	Soccer Admissions		
	Tournament Parking Fees - Per car for nine fields or more	\$	10.00
	League Gate Admission		0.00
	Soccer Concessions		
	Mobile Food Vendors		
	Per day, per trailer - Small events (fewer than 1000 people)		200
	Per day, per trailer - Large events (more than 1000 people)		300
	Food Concession to City		100%
	Retail Vendors Each	\$	25.00
	Food Concession Non-City, Title Sponsors Only		100.00
	Field Rentals All Users		
	Clean Up - Staff per hour	\$	40.00
	Clean Up Deposit		300.00
	Tournament Schedule Significantly Changed after Deadline/Penalty per day		200.00
	Additional Field Marking		40.00
	Practices Field Package (10) 5% Discount Full Field	\$	380.00
	Practices Field Package (10) 5% Discount 1/2 Field		190.00
	Practices Field Package (20) 10% Discount Full Field		720.00
	Practices Field Package (20) 10% Discount 1/2 Field		360.00
	Practices Field Package (25) 15% Discount Full Field		850.00
	Practices Field Package (25) 15% Discount 1/2 Field		425.00
	Practices Field Package (250 or more) 20% Discount Full Field		8000 and up
	Practices Field Package (250 or more) 20% Discount 1/2 Field		4000 and up
Associated and North Little Rock High School Soccer			
	Practice 1/2 Field with Lights for 1.5 hours (currently not allowed)	\$	NA
	Practice 1/2 Field without Lights for 1.5 hours		0.00
	Games Field with Lights for 2 hours		40.00
	Games Field without Lights for 2 hours		30.00
	Tournament Field with Lights - 8 or less fields		125.00
	Tournament Field without Lights - 8 or less fields		100.00
	Tournament Field with or without Light - 9 or more fields gate collected per car		10.00
	Tournament Deposit (First Complex)		150.00
	Tournament Deposit (Each Additional Complex)		150.00
	Tournament Gate Admissions to North Little Rock Parks and Recreation / Vehicle		10.00
	Clinic Deposit		150.00
	Clinic per Participant (minimum of \$150)		5.00
Non-Associated			
	Practice 1/2 Field with Lights for 1.5 hours (currently not allowed)	\$	NA
	Practice 1/2 Field without Lights for 1.5 hours		20.00
	Games Field with Lights for 2 hours		80.00
	Games Field without Lights for 2 hours		40.00
	Tournament Field with Lights - 8 or less fields		140.00
	Tournament Field without Lights - 8 or less fields		115.00
	Tournament Field with or without Lights - 9 or more fields gate collected per car		10.00
	Tournament Deposit (First Complex)		500.00
	Tournament Deposit (Each Additional Complex)		150.00
	Clinic Deposit		300.00
	Clinic per Participant (minimum \$300)		7.00
	Specialty Use (Frisbee, Volleyball) Games Field without Lights		75.00
	Specialty Use (Frisbee, Volleyball) Games Field with Lights		90.00
	Cricket (2.5 soccer fields for 6 hours)		200.00

SOFTBALL AND BASEBALL FIELDS USAGE			
All Groups			2016
	Regular Game Gate Admissions		
	Tournament Gate Admissions or \$1 per person minimum (per economic impact policy this fee can be waived)		20% or \$1
	Retail Vendors Each	\$	25.00
	Clean-Up Deposit - First Complex		300.00
	Clean-up Deposit Each Additional Complex		150.00
	Tournament Schedule Significantly Changed after Deadline/Penalty per day		200.00
	Clean Up - Staff per hour		40.00
	Tournament Deposit (Each Additional Complex)		150.00
	Temporary Fencing per Field		50.00
	Field Dry per bag		Market Value + \$5
	Practices Field Package (10) 5% Discount	\$	310.00
	Practices Field Package (20) 10% Discount		585.00
	Practices Field Package (25) 15% Discount		690.00
	Practices Field Package (250 or more) 20% Discount		6500 and up
Associated Group			
	Practice Field with Lights	\$	0.00
	Practice Field without Lights		0.00
	Games Field with Lights		0.00
	Games Field without Lights		0.00
	Service for Marking per Day		50.00
	Additional Field Marking per Field		25.00
	Regular Game Gate Admission to North Little Rock Parks and Recreation		0.00
	Tournament Field with Lights		75.00
	Tournament Field without Lights		55.00
	Tournament Deposit for Each Complex		150.00
	Clinic Deposit		150.00
	Clinic per Participant (minimum of \$150)		5.00
NLRHS Baseball			
	Practice Field with Lights	\$	0.00
	Practice Field without Lights		0.00
	Games Field with Lights		55.00
	Games Field without Lights		55.00
	Service for Marking per Day		50.00
	Additional Field Marking per Field		25.00
	Regular Game Gate Admission to North Little Rock Parks and Recreation		0.00
	Tournament Field with Lights		55.00
	Tournament Field without Lights		55.00
	Tournament Deposit		0.00
Non-Associated Group (General Public and Other Schools)			
	Practice Field with Lights	\$	40.00
	Practice Field without Lights		25.00
	Games Field with Lights		150.00
	Games Field without Lights		100.00
	Service for Marking per Day		50.00
	Additional Field Marking per Field		25.00
	Regular Game Gate Admission to North Little Rock Parks and Recreation		0.00
	Tournament Field with Lights		175.00
	Tournament Field without Lights		125.00
	Tournament Deposit		500.00
	Clinic Deposit		300.00
	Clinic per Participant (minimum \$300)		7.00

SPECIAL EVENTS			
			2016
<i>Event Manager responsible for Special Event Form, clean up, trash placed in designated location, police, portable potties</i>			
All-Retail Vendors Each		\$	25.00
Non Profit (must present 501c3 documents and list North Little Rock Parks and Recreation as sponsor)			
Runs/Walks (5K, 10K, 15K, Bike Rides, & Basic Event with Limited Park Impact)			
	0-249 Participants	\$	125.00
	250-499 Participants		175.00
	500-749 Participants		225.00
	750+ Participants		300.00
Adventure Races, Festivals, Special Events, Etc.			
	0-499 Participants	\$	200.00
	500-999 Participants		350.00
	1000-2499 Participants		500.00
	2500+ Participants		650.00
For Profit			
Runs/Walks (5K, 10K, 15K, Bike Rides, & Basic Event with Limited Park Impact)			
	0-249 Participants	\$	250.00
	250-499 Participants		350.00
	500-749 Participants		450.00
	750+ Participants		600.00
Adventure Races, Festivals, Special Events, Etc.			
	0-499 Participants	\$	400.00
	500-999 Participants		700.00
	1000-2499 Participants		1000.00
	2500+ Participants		1300.00
Informal Training Runs and Rides (Must notify NLRPR of event)		\$	0.00
<u>ADD ON FOR ALL EVENTS AND TOURNAMENTS</u>			
	Clean Up Post - Staff per hour	\$	40.00
	Electrical Panel		70.00
	Extra Electrical Usage		Varies
	Extra Water Usage		Varies
	Additional Bleacher		25.00
	Additional Picnic Table		10.00
	Additional Restroom		100.00
	Facility Rental after Approved or Allotted Time -- Per hour rate		125.00
	Commercial Retail Vendor		25.00
	Mobile Food Vendors		
	Per day, per trailer - Small events (fewer than 1000 people)		200
	Per day, per trailer - Large events (more than 1000 people)		300
	<i>Extra Site Prep (depending on man hours)</i>		
	Mowing		Varies
	Blowing/Sweeping Area		Varies
Neighbor Associations Affiliated with City on Case by Case Basis		\$	Varies
Commercial Solicitation/Sales			
	Per Parking Space	\$	25.00

GOLF COURSE				
				2016
Green Fees: Tournament Course				
	Monday through Friday			
	Gold Ticket - Junior	\$		6.00
	Yellow Ticket - Senior/Twilight/Veteran			10.00
	Yellow Ticket - Regular 9 Holes			10.00
	Green Ticket - Regular Play			14.00
	Saturday/Sunday/Holidays			
	Green Ticket - Senior/Junior/Veteran	\$		12.00
	Pink Ticket - Regular Play			14.00
	Blue Ticket - 9 Holes			10.00
	Twilight Fee			10.00
Green Fees: Championship Course				
	Monday through Friday			
	Blue Ticket - Junior	\$		10.00
	Green Ticket - Senior/Veteran			10.00
	Green Ticket - Twilight			10.00
	Beige Ticket -Regular Play			14.00
	Saturday/Sunday/Holidays			
	White Ticket - Senior/Junior/Veteran	\$		14.00
	Pink Ticket - Twilight Fee			14.00
	Red Ticket - Regular Play			20.00
Annual Membership at Burns Park				
	Tournament Course Only			
	Junior - Under 18	\$		150.00
	Junior - June/July/August			75.00
	Senior - Over 55			300.00
	Senior - Family of 2			400.00
	Regular Individual			500.00
	Regular - Family of 2			600.00
	Per additional child			50.00
	Championship/Tournament Courses			
	Senior - Over 55	\$		400.00
	Senior - Family of 2			500.00
	Regular - Individual			650.00
	Regular - Family of 2			750.00
	Per additional child			50.00
City employees receive the <i>Senior Rates</i> by showing proof of employment				
City employees receive free green fees if they walk and show proof of employment				

TENNIS CENTER			
			2016
	Weekday Rates, Monday-Friday, 9:00 a.m. to 6:00 p.m., per 1.5 hours		
	Night and Weekend Rates, Monday-Friday, 6:00 p.m. to 9:00 p.m., all day Saturday and Sunday per 1.5 hours		
Court Fees - Indoor			
	Weekday	\$	24.00
	Night and Weekend		28.00
Court Fees - Outdoor			
	Weekday	\$	10.00
	Night and Weekend		12.00
USA League Tennis			
Teams that Play All Home Matches at Burns Park			
	Outdoor Courts		
	3 Courts	\$	32.00
	5 Courts		52.00
	Indoor Courts		
	3 Courts		72.00
	5 Courts		120.00
Other Teams			
	Outdoor Courts		
	3 Courts	\$	36.00
	5 Courts		60.00
	Indoor Courts		
	3 Courts	\$	84.00
	5 Courts		140.00
Inner-City Leagues (non-prime time)			
	Outdoor Courts		
	4 Courts	\$	48.00
	Indoor Courts		
	4 Courts	\$	154.00
	Senior Pass (weekdays)		
	Residents - 6 months, all courts	\$	60.00
	Non-Residents - 6 months, all courts		100.00
	Outdoor Courts when available		0.00
	Indoor Courts per 1.5 hours		12.00
Racquetball Court Fee			
	Weekday	\$	8.00
	Night and Weekend		10.00
Ball Machine			
	Outdoor - Per hour	\$	12.00
	Indoor - Per hour		20.00
North Little Rock Little Rock City Employee Discount with Proof of Employment			
	Outdoor Courts and Ball Machine When Available	\$	0.50