
[image: image1.jpg](P ort
f Northern Ireland NATIONAL OUTDOOR CENTRE

TOLLYMORE

Booking System and procedure

Centre courses fall into 3 main categories:

1. Group bookings
2. Individuals on courses

3. Away courses
All Courses
· For all courses in the centre a lead instructor must be appointed, whether skills for young people or individuals on leadership courses.

1. Group Bookings
· All enquiries are communicated to office via an enquiry form and are logged on to Events Perfect (EP) as an enquiry
· Following an enquiry a quotation is sent out to the potential customer based on the number of days attending, the catering arrangements required and the programme of activities requested.
· Once a booking is verbally confirmed it is then entered on to EP as provisional and a booking form is issued with a link to the website for information on terms and conditions and consent/declaration forms.

· The booking form also highlights the activity sessions provided and allows the customer to request specific activities at specific times.
· Booking form and payment is returned and received and it is then confirmed on EP.
· On confirmation of a booking the group will either request specific activities or agree to a programme of activities to be decided upon by the centre.
· A programme of activities is drawn up on a programme pro-forma based upon discussion with the group leader(s).

· The programme is then emailed out to the relevant casual staff and group leaders approx. 1 week prior to the course.

· Confirmation correspondence is sent to group leaders that includes confirmation of payment or purchase order, dates of booking and a planned programme for the course.

· Confirmed bookings will normally only be accepted outside of a 3 week period

· Under exceptional circumstances bookings within that 3 week period may be taken but ONLY after confirmation of staff availability
· The enquiry should not be confirmed for 3 days
· Email sent to SM and cc’d to KOH & OH
· Response required within 48 hours
· If no response can be elicited with 2 days or no staff can be arranged within this period then the booking is referred to the centre manager and if no further action can be taken the booking is declined.
· EP bookings within the next 4 weeks are a standard agenda item at weekly staff meeting to ensure that there are no groups that have not been staffed.
· Steven Millar (SM) to check on EP on a weekly basis regarding staffing of programmes monthly in advance and also to verify if any changes have been made to the numbers, programmes or requirements.
· If SM on leave – then this role is deputised by TF to another senior staff member (OH, KOH, TF or JR).
· All staff to note on staffing section on EP if they have been contacted and have declined so that another member of staff does not contact them for an individual course.
· Any changes to group booking must be checked with SM or deputy prior to confirming with group leader.

· A lead instructor from the staff list is designated for the course

· Prior to the group arriving the group folder / clipboard needs to be placed in slots in instructor’s office containing:
· Bedroom list

· Agreed programme

· Course register/sign in sheet

Group bookings Course Procedures

· On the first full day of the course, the lead instructor will meet with relevant instructional staff, trainees and stores officer to disseminate information regarding the course. This is normally by 9.00am on the first morning (midweek) and by 9.00am on a Saturday (weekend).

· The programme for the course is printed out and put up on Course Notice board beside the fireplace.
· Menu and catering requirements to be done at least 1 week in advance of all courses through EP

· Confirmation of catering arrangements needs to be communicated to the kitchen staff at the start of the course.

· Before the group arrives the lead instructor should collect a clipboard from instructors’ office and follow the lead instructor’s checklist.

· On arrival the students should be welcomed to the centre by the lead instructor or someone allocated to the task.
· Lead instructor or allocated staff member meets with visiting leaders to finalise programme and reminded of their responsibilities while they are at the centre – i.e. control of group, domestic arrangements, fire alarm procedure and contact system etc
· The provisional programme is agreed with visiting staff and any planned changes noted.

· Parental consent forms and adult health declaration forms are collected from the leader in charge of the group by the course lead instructor. These are checked for special dietary requirements, health problems, and also consent to participate in water activities etc.

· Students and visiting staff should be made familiar with the key areas of the centre.

· Students must be provided with briefing by lead instructor regarding the centre rules and regulations using the centre briefing document.

· Students are allocated rooms for the duration of their stay for residential courses.

· A folder containing fire alarm procedures and the room list is held by the duty instructor.

· The consent and adult health declaration forms are placed in the receptacle in the main office for the duration of the course. This allows names and addresses of all students to be accessed at all times.
Programme Delivery

· All instructional staff involved in the programme will meet by 9.00am and be briefed by a full time staff member or course lead instructor for the day and the pro-forma for the daily meeting will be completed by this person. Activities will be allocated for the day and the locations for these activities are agreed taking into account instructor ratios, instructor expertise, transport arrangements and weather conditions etc. ETA whiteboard in the instructors’ office must also be completed
· Where the programme changes from that which was planned or the venue has significantly changed – a note must be placed on the programme sheet or the daily pro-forma as required
· The lead instructor will inform the kitchen staff as to any changes to agreed catering arrangements if required. (this should only be in exceptional circumstances).
· The programme staff should endeavour to meet the group at 9.15am to brief group members on the activities.

· Students will be taken to the store and issued with the appropriate equipment for the activity to be undertaken as required.

· On return to the Centre, students need to be briefed regarding returning any equipment, and what will be happening after the activity.
· At the end of the working day it is the responsibility of each instructor to delete his/her entry from the ETA Board in the Instructors’ office and update the programme file as appropriate.
· At the end of the working day it is also the responsibility of each instructor to ensure that all equipment is cleaned, returned and stored as per store requirements.
· At the end of the working day it is the responsibility of the duty instructor to check the ETA Board in the Instructors’ office to determine that all groups are accounted for.
Course Conclusion

· At the conclusion of the course all instructional staff must assist with implementing stores procedures

· Lead instructor should ensure that the visiting staff have been requested to complete an evaluation form which should be placed in Business Development Officer’s tray.
· Lead instructor should also ensure that an appropriate evaluation and review has been carried out with the students.

· Lead instructor should ensure that the course folder/clipboard with the room list, consent/declaration forms and programme (with any changes noted) are put in the relevant files in the main office.
· Any accident report forms are completed as per procedure.

2.
Individual Bookings on set courses

· A printed course booking form is completed and is returned to the centre with payment.
· The course participant is entered into Events Perfect as a booking.
· A standard template email is sent to confirm receipt of booking which redirects participant to the link on the website for specific course information.

· As soon as the course reaches minimum numbers required the course must be confirmed with participants

· The decision to run the course must be confirmed or cancelled to the participants within a 2 week period
· Under exceptional circumstances a confirmed course may be cancelled / postponed if:
· Numbers drop due to cancellations below NGB requirements

· Where adverse weather prevents the programme being delivered

· EP bookings within the next 4 weeks are a standard agenda item at weekly staff meeting to ensure that there are no groups that have not been staffed.

· OH and KOH to check on EP on required staffing for courses on a weekly basis, and these are to be planned at least 1 month in advance where possible.

· If OH/KOH are on leave – then this role is deputised by TF to another senior staff member (OH, KOH, TF or JR).

· OH, KOH to note on staff contact sheet if staff have been contacted and have declined so that another member of staff does not contact them for another course.

· Any changes to course numbers must be checked with OH/KOH prior to confirming any additional numbers.
· All booking forms are kept in a folder in the main office.
· A lead instructor from the staff list is designated for the course

· Prior to the participants arriving an administrator places the programme on the notice board

· The bedroom list is printed off and kept at front of house.

· Course register/sign in sheet is printed off and kept at front of house
Individual Course Procedures

· At the beginning of the course, the lead instructor will meet with relevant instructional staff, trainees and stores officer to disseminate information regarding the course.

· The programme for the course is printed out and put up on students notice board

· Confirmation of catering arrangements needs to be communicated to the kitchen staff at the start of the course.

· On arrival the participants should be welcomed to the centre by the lead instructor or deputy.

· The provisional programme is agreed with course participants and any planned changes noted.

· Course participants must be provided with briefing by lead instructor regarding the centre rules and regulations using the centre briefing document and made familiar with the key areas of the centre.

· Course participants are allocated rooms for the duration of their stay for residential courses.

· The instructor information sheet is placed in the folder / clipboard in the instructors’ office for the duration of the course. This allows names and contact details of all participants to be accessed at all times.
Programme Delivery

· All instructional staff involved in the programme will meet by 9.00am and be briefed by the duty manager / duty instructor for the day and the pro-forma for the daily meeting will be completed by this person. Activities will be allocated for the day and the locations for these activities are agreed taking into account instructor ratios, instructor expertise and approvals, transport arrangements and weather conditions etc. ETA whiteboard in the instructors’ office must also be completed.
· Where the programme changes or the venue is significantly changed from that which was planned – a note should be placed on the programme sheet or the daily meeting pro-forma as required and the centre should be contacted and the ETA board updated.
· The lead instructor will inform the kitchen staff as to any changes to agreed catering arrangements etc.

· The programme staff should endeavour to meet the participants at 9.15am to brief them on the activities or to depart as required.

· Students will be taken to the store and issued with the appropriate equipment for the activity to be undertaken as required.

· On return to the Centre, participants need to be briefed regarding returning any equipment, and what will be happening after the activity.

· At the end of the working day it is the responsibility of each instructor to delete his/her entry from the ETA Board in the Instructors’ office.
· At the end of the working day it is also the responsibility of each instructor to ensure that all equipment is cleaned, returned and stored as per store requirements.
· At the end of the working day it is the responsibility of the duty instructor to check the ETA Board in the Instructors’ office to determine that all groups are accounted for.

Course Conclusion

· At the conclusion of the course all instructional staff must assist with implementing stores procedures

· Lead instructor should ensure that the participants have been requested to complete an evaluation form and that these are placed in Business Development Officer’s tray.

· Lead instructor should ensure that the instructor information sheet (with any changes or issues noted) is completed.

· Any accident report forms are completed as per procedure.

	Updated 18/02/2015
	3. Centre procedures

Page 7

