[image: image1.png]NOTTINGHAM®
TRENT UNIVERSITY

NTU Sports Facilities Booking Form
1. Personal Details –

Contact Name:
Organisation / Club:
Address:
Postcode:
Contact Telephone No:
E-mail Address:
2. Booking Details - SINGLE event:

	Venue/s
	Dates Required
	Times Required

	
	
	

	Please give a detailed outline of the activity being undertaken:

	Please give a detailed outline of any equipment being brought in for the event:

3. Booking Details – REGULAR event / BLOCK booking:

	Venue/s
	Day
	Date booking to commence
	Last date of Booking
	Time

	
	
	
	
	From
	To

	
	
	
	
	
	

	Please give a detailed outline of the activity being undertaken:

	Please give a detailed outline of any equipment being brought in for the event:

Please Note – if your booking falls outside our normal opening hours the facilities will open 30mins before your start time.
4. Additional Information –
	Estimated Numbers

	Adult:
	Junior:
	Spectator:

	Equipment Required from NTU: (please note that a charge might apply)

	Tables, chairs etc (no.)
	Electronic Score Board:
YES/NO

	Catering: (Snacks, Buffet, Hot Food etc.)

	

	Please note below any other requirements:-

5. Payment –

Invoice Address –
Postcode

6.
Contact Details – If you will not be attending the event please give us the name and number of someone who will be. They will be used as the point of contact for staff:
	

	I have read and fully understand the accompanying conditions of hire and confirm that the body on whose behalf I am applying accepts them:

Signature …………………………………………………… Date ……………………………………

David Whyatt, Duty Manager, Sports and Lifestyle Department

Nottingham Trent University, Lee Westwood Sports Centre, Clifton Lane, Nottingham, NG11 8NS

Tel - (0115) 848 3953
E-mail – david.whyatt@ntu.ac.uk
www.ntu.ac.uk/sport
	For NTU Use Only

	Booking Fees and Confirmation:

	Hire Charge:
Deposit required:
	Deposit Paid:
Total Paid:
	Cancellation Fee:
Cancellation Fee Paid:

	Event Arrangements:

	Booked on

Gladstone:
	Rooms Booked via REG rooms:
	Catering

Ordered:
	Equipment

Badgered:

	Additional Arrangements Required: (Extra Staffing, Notify Security etc…)

	

Conditions of Hire

Please read this section carefully before returning your completed booking form. All bookings are accepted subject to the following conditions:

1. All applications for the hire of NTU Sports facilities must be made in writing on forms available from the Duty Managers. In all cases the application form should be returned duly signed and completed to the Duty Manager at least 14 days prior to the date of hiring. The person in who name the application is made shall be deemed to be the hirer, for the purpose of these conditions.

2. NTU reserves to itself, the right at any time to refuse or cancel the hiring of any hired premises. NTU shall not be liable for any payment whatsoever either to the hirer or to any other person in respect of a claim for compensation or damage arising in any manner from the cancellation of any hired premises.

3. NTU does not accept responsibility for any loss or damage suffered by the hirer or any other person as a result of any breakdowns, leakage or accident whatsoever, necessitating the cancellation or interruption of the hiring and the hirer shall indemnify the council against any costs, claims or demands arising out of such breakdown, leakage or accident.

4. NTU reserves to itself the right to charge the appropriate fee if suitable notice of cancellation is not received at least 7 days prior to the booking.

5. The hirer shall not assign or sublet the permission to use the hired premises without prior approval of the Sport & Fitness Facilities Manager.

6. All furniture, apparatus or appliances delivered to the hired premises by or on behalf of the hirer must be unloaded, placed in position and removed by the hirer or persons employed by him for such purposes, at such times as shall be agreed by the Manager or his representative and no such furniture, apparatus or appliances shall be delivered to or placed in position on the hired premises without the previous consent from the Manager or his representative.

7. The hired premises must be vacated by the expiration of the time of hire, the hours of hire are the total of those for which the hired premises may be used by the hirer and do not refer to the duration of the programme.

8. No decorations are to be placed upon or additions made to the hired premises without the consent of the Sport & Fitness Facilities Manager of his representative.

9. No intoxicating liquor shall be brought upon the premises.

10. NTU does not accept any responsibility with respect to the sale or collection of monies on behalf of the hirer.

11. A 25% deposit shall be required at the time of booking for all events that cost over £250. The booking will not be confirmed until this amount has been paid and cleared. The remainder of the balance must be paid no less than 1 month prior to the date of the booking; if this balance is unpaid NTU reserves the right to cancel the booking.

12. Any further charge becoming payable as a result of exceeding the allotted time or for any other reason shall be payable within 7 days of receipt of the appropriate invoice.

13. The charges, unless specially stated to the contrary, are for the use of the hired premises, together with such dressing accommodation, seats, apparatus and appliances as are provided by NTU at the hired premises. Any additional seats, apparatus or appliances or other furniture required by the hirer must be provided at his own cost.

14. The charges also cover heating and lighting, the ordinary preparation and reinstatement of the hired premises and accessories and the ordinary services of the assistants under the direction of the Sport & Fitness Facilities Manager or his representative, but do not include any extraordinary work, service or attendance which must be provided by and at the cost of the hirer.

15. The hirer shall be responsible for:

a. The provision of stewards to control entrance to the hired premises and to preserve order during the hiring, if required.

b. Indemnifying NTU against damage done to the hired premises, furniture fittings, apparatus, appliances or other property whatsoever, during the period of hire or arising as a result of such hire and the expenses of making good such damage.

c. All claims, arising from accidents or injury sustained by any persons on the hired premises, or arising from any infringement of copyright on the hired premises, during the period of the hire.

d. All claims in respect of damage to or loss of property, articles or any items whatsoever placed in or left upon the hired premises by, or by order of, or for the purpose of the hirer, or any other person using the hired premises.

e. The provision of suitable trained persons to be on duty and be responsible for the safety of the persons using the hired premises during the whole of the period of the hiring as deemed necessary by the Sport & Fitness Facilities Manager.

f. Compliance with the requirement of Section 12 (1) of the Children and Young Persons Act 1933 regarding the safety of children and entertainments.

g. Carrying on his/her obligation under the Health & Safety Act 1974 not only in respect of the hirers employees but also in respect of the employees of NTU and members of the public.

h. Taking out insurance to cover accident or injury to workmen, spectators and guests and shall produce the policy at the request of the Sport & Fitness Facilities Manager.

16. The hirer shall permit NTU or their responsible designated employees to enter the hired premises at all times.

17. The Sport & Fitness Facilities Manager or his representative is responsible for the enforcement of these regulations and is required by NTU to prevent the use of any article, appliance or apparatus and to prevent any event, exhibition or performance, which may consider objectionable or dangerous.

18. NTU reserves the right to alter charges without notice. The charge payable shall be that ruling at the time of the event, not at the time of application. The hirer will be informed of the change in charges and will be given the right to cancel without prejudice.

19. No advertising outside of the Sports facility will be allowed without the prior permission of the Sport & Fitness Facilities Manager.
20. During a disabled event held in Clifton Sports Hall, staff should ensure the following in the event of a fire: For wheelchair users/disabled customers located on the ground floor they should be evacuated through the safest possible fire exit and should then await further instructions whilst assembling at the assembly point (Clifton Sports Hall Car Park).
For wheelchair users/disabled customers located on the first floor, a maximum of 20 lift runs can occur. For example one lift run equates to the lift moving from the 1st floor to the ground floor before returning to the 1st floor. Any other disabled customers must be evacuated using the safest fire exit/route of escape. Note: The lift can only be used when it is safe to do so, i.e. when the fire does not effect the operation of the lift or the safety of those using it.

