
[image: image2.png]

Letting Policy
Summary of Partnership
· Southwick Community Primary School and the hirer of any facilities are to work in partnership to provide a high quality service for those who use the facilities within Southwick Community Primary School.

· The Partnership Agreement will be reviewed annually during an appropriate Governor meeting.

Service offered by the Partnership
· The provision of appropriate facilities to provide for the requirements of the purpose of hire.
· The implementation of appropriate conditions and regulations for hire.

· High quality teaching and learning experiences.

· The opportunity for other schools to share/observe good practice.
General agreements of the Partnership

· Casual bookings should be made within 48 hours of the hire. Payment should be made before the hire takes place.
· No young person, under the age of 14 years, to be admitted without adult supervision. Casual use, excluding hiring, may only be made by those over 16 years.
· Black-soled shoes or outdoor footwear will not be allowed in the Sports Hall.
· Participants in Sports Hall activities are requested to wear appropriate dress for the activity in which they are engaged.
· Plastic water bottles may be taken into the Sports Hall facilities, but food should not be taken into any areas.
· Smoking is not permitted anywhere on site.
· Drinking alcohol is not permitted anywhere on the site, except at special events for which a licence must be issued.
· Only service dogs are admitted to the building.
· Changing rooms and showers should be used properly and sensibly. Any damage should be reported immediately.
· One month’s notice of the termination of an agreement should be offered on both sides.
· The confirmation letter stands as a contract between the Governing Body of Southwick Community Primary School and the hirer.
The Governing Body will:

· Be the contractual body for the hire of facilities.

· Be indemnified against any loss of damage arising from any failure to comply with the requirements of all statutory authorities, including Fire Evacuation and Health and Safety procedures.
· Not accept responsibility for, or liability in respect of, any damage, theft or loss of any property, goods or other articles placed, deposited, brought into or left upon the premises either by the hirer or by any other person, for his or her use or purpose.

· Not accept liability for any actions, claims and demands by any person who suffers or sustains any loss, damage, injury or death, arising out of, or as a result of, the use of the premises, or any person authorised by the hirer to use the premises, due to the negligence of the hirer, or on the part of such authorised person, during the period of hire.

[image: image1.jpg]

· Not accept liability in failing to provide facilities previously agreed, in the event that it is prevented from doing so by causes beyond its control. This will include fire, flood, storm, civil disturbance or industrial action.

· Make any additions or variations to these conditions and regulations for hire in writing. No verbal agreements or interim agreements are binding.

· Delegate appropriate responsibilities to the Headteacher as listed below.

The Headteacher will:

· On behalf of the Governing Body, reserve the right to refuse admission, or to evict, any person from the site.

· On behalf of the Governing Body, reserve the right, at their discretion, to determine the availability of facilities and to cancel sessions without notice.

· On behalf of the Governing Body, make good any damage done to the property and equipment, fair wear and tear accepted, the cost of which will become a debit due from the person or organisation responsible for the damage.
· Ensure that guests and other visitors are made aware of the conditions and regulations for the hire of facilities.

· Ensure that Fire Evacuation and relevant Health and Safety information is displayed in prominent positions around the site.

· Inform the hirer of any significant needs of any child who will be partaking in the activity.

The Hirer will:

· Abide by the agreed scale of charges

· Ensure that charges are paid prior to the commencement of the booking.

· Understand that the fee remains payable if the booking is not honoured.

· Ensure that the conditions and regulations for the hire of facilities are observed.

· Be responsible for ensuring that any person authorised by the hirer to conduct sessions with young people (under 16) has a valid Enhanced CRB certificate and appropriate insurance.

· Bear in mind when making bookings that all periods of hire are inclusive of setting up and setting down times.

· At the time of booking and in the case of block bookings, indicate whether the sessions would continue through the school holiday closure.
· Not be responsible for the safe-keeping of the hirers’ belongings.

· Follow appropriate Health and Safety regulations including signing in and out of the site in the Visitors Record Book.

· Inform the Head Teacher and/or Community Manager if they are going to be delayed or absent.

· Produce a short and medium term achievement plan for each activity, if requested.

· Liaise with the Head Teacher and/or Community Manager as required.

· Attend Safeguard Awareness training sessions organised by the Local Authority every 3 years or be aware of the steps to take should a disclosure be made during an activity.

· Complete registers of attendees for each activity and return completed register to the Community Manager of the school.
· Inform the Head Teacher and/or Community Manager of any examples of positive recognition for behaviour, achievement etc.

· Inform the Head Teacher and/or Community Manager of any examples of poor behaviour etc.
· Be aware of parking limitations on site. If the booking is for training / conference during the school day in term time, then the hirer will inform everyone who is attending to park off site.

· Ensure that at the end of each booked session, the sports hall / room(s) are left clean and tidy (failure to do so may compromise future bookings).

The Community Manager will:
· Take details of hirers’ DBS number and date of issue.

· Provide an induction pack ensuring that emergency action procedures and Health and Safety procedures are included.
· Ensure hirers’ are aware of any facilities they can access.

· Ensure an appropriate Booking Form is completed and kept on record.

· Collect any monies and registers upon completion of an activity.
Chair Governors………………………………

Headteacher …………………………………..

Date ………………………….. Review date……………….
