Service Level Agreement

between

[insert council details]
and
[insert community facility details]
Agreement Date: [insert date]
Contents
	Definitions
	Page 3

	Purpose and scope
	Page 4

	Duration
	Page 4

	Obligations
	Page 5

	Funding
	Page 6

	Staffing
	Page 6

	Security
	Page 7

	Record keeping
	Page 7

	The stock collection
	Page 7

	ICT services and equipment
	Page 8

	Transport and deliveries
	Page 8

	Inter library loans
	Page 8

	Training
	Page 9

	Monitoring and review
	Page 9

	Termination
	Page 9

	Effect of termination
	Page 9

	Insurance
	Page 9

	Indemnity
	Page 10

	Confidentiality
	Page 10

	General clauses
	Page 10

	
	

	Appendix 1
	Page 12

	Appendix 2
	Page 13

	Appendix 3
	Page 14

	Appendix 4
	Page 15

	Appendix 5
	Page 16

	Appendix 6
	Page 19

	
	

	Financial plan
	Page 21

THIS AGREEMENT dated [insert date]
is made between [insert name of council] (the Council) of [insert council address] and
1.
Definitions
1.1
“Agreement” - this Agreement between the Council and the Voluntary Organisation to provide and operate a [insert type of community facility]
1.2
“Business Plan” – the 3 year Business Plan submitted by the Voluntary Organisation to the Council, already agreed between the parties prior to the date of this agreement as a basis to provide alternative library provision to the community. The key requirements of the Business Plan are to demonstrate that the Voluntary Organisation has sound plans for the housing, staffing and funding of the [insert name of the project].
1.3
“[insert name of the project]” - the name of the scheme for library provision and related community activity proposed by the Voluntary Organisation. The basic element of the [insert name of the project] is the provision of a [insert type of community facility]. It can include elements that the Voluntary Organisation intends to enhance this basic provision by providing additional elements of library and information services and or other services, which will benefit the community. The [insert name of the project] is the total projectfor.
1.4
“Confidential Information” - all confidential information relating to the Council, the Voluntary Organisation and their respective finances, processes, business activities, personnel, suppliers, customers and contractors.

1.5
“Council” - [insert name of council]
1.6
“Improvement Plan” - a plan, with targets and timescales, agreed by the Voluntary Organisation and the Council to remedy poor performance against the key performance indicators and targets.

1.7
“[insert type of community facility and (abbreviation)]” -: the Council’s contribution to the [insert name of the project].
The [insert abbreviation of community facility] has previously been provided with an initial start-up stock of at least [x] volumes. This is supplemented by the Council from stock donations and withdrawn, recycled and relocated stock and some new stock as outlined in clause 5.1 and clause 9.
In addition, where a [insert name of council computer network] line is provided, the [insert abbreviation of community facility will include the hardware, software and connection to provide access to the [insert name of council computer network] and to the Library Management System (see definition below).

1.8
“Rules and Regulations” - The Rules, Regulations and Byelaws of the [insert name of council] Public Library Service in.

1.9
“Service” – the provision, housing, administration, staffing, operating and opening of the [insert abbreviation of community facility] in order to make it available to the local community.

1.10
“Static Library” - a library which is maintained and run by [insert name of council library service] and which operates from a building rather than a mobile facility, and includes, but is not limited to, [insert type of community facility].
1.11
“Stock Collection” - the books provided by the Council for the [insert abbreviation of community facility] – the initial collection of [x] books plus additional books chosen by members of the Voluntary Organisation from stock donations, withdrawn, recycled and relocated stock.
In addition, [x] new volumes of Large Print and [x] new volumes of Children’s will be provided annually.
1.12
“Library Management System (LMS)” - The Council’s computerised library catalogue and lending management system.
1.13
“Voluntary Organisation” – the group providing the Business Plan for the running of the [insert name of the project].
2.
Purpose and Scope

2.1
This Agreement represents commitments:

· By the Council to facilitate a [insert abbreviation of community facility] in accordance with the terms of this Agreement;

· By the Voluntary Organisation to house, administer and staff the Service in accordance with the terms of this Agreement; and

· By both parties to monitor and review the performance of the [insert abbreviation of community facility] and to seek ways of ensuring that its targets are met so that it operates for the benefit of the local community.

3.
Duration

3.1 This Agreement is until [insert date]. Throughout the term of this Agreement, the Council and the Voluntary Organisation will monitor the Service in accordance with Appendix 5. On the basis of an annual review, the Council will use this information and any further information submitted by the Voluntary Organisation to decide whether it wishes to continue its support for the Service. If the Council considers that the Service fails in a material or substantial way to meet the performance indicators given in Appendix 5 it will terminate this Agreement in accordance with Clause 15.1.

3.2 Three months prior to the end of this Agreement, the Council will inform the Voluntary Organisation in writing whether or not it wishes to renew the agreement at the end of the current contract term.

3.3 If the Council indicates that it wishes to renew the agreement, the Voluntary Organisation shall respond in writing within [x] working days of the date of the notice referred to in Clause 3.2 to indicate whether or not it also wishes to renew the agreement. If the Voluntary Organisation states that it does want to renew the agreement, it shall submit a further Business Plan to the Council no later than [x] months before the end of the current contract term. This further Business Plan will demonstrate that the Voluntary Organisation has sound continued arrangements in place for the housing, staffing and funding of the [insert name of the project]. A Pro-forma for the Business Plan is attached at Appendix 6. The plan will form the basis of negotiations between the parties and if when agreement is reached amendments are required to the current contractual documentation, these shall be duly made.

3.4 If either party states in writing that it does not want to continue this Agreement beyond the current term, this Agreement shall lapse at the end of the current term as detailed in Clause 3.1. On termination, Clause 15 will apply.

3.5 If the Voluntary Organisation has entered into a lease from the Council in order to assist it carrying out its obligations under this Agreement, the procedure detailed in Clauses 3.2 to 3.4 shall take place before any existing lease is renewed.

4.
Obligations

4.1
The Voluntary Organisation shall house the [insert abbreviation of community facility] so as to safeguard its physical condition, ensure its security and ensure that the service complies with the requirements of the Equality Act 2010.

4.2
The Voluntary Organisation shall ensure that the [insert abbreviation of community facility] is available to the public for a minimum of 3 two-hour sessions per week. The opening times shall be decided by the Voluntary Organisation and are set out in Appendix 3.

4.3
The Voluntary Organisation will operate the [insert abbreviation of community facility] in accordance with the [insert name of library service] Rules and Regulations, charges and procedures. The Voluntary Organisation shall not make any other charge, whether in the form of a direct hire charge or a subscription to users who wish to borrow books. A list of allowable charges is given in Appendix 4. This may be updated from time to time and the Voluntary Organisation will be informed of any amendments.
4.4
The Voluntary Organisation will be responsible for the banking of any monies taken in connection with the [insert abbreviation of community facility]. The Voluntary Organisation may use these monies for the benefit and support of the [insert name of the project. It will keep a record of money collected and how it is spent; this record will form part of the annual report on the [insert abbreviation of community facility].

 4.5
It is hereby stated for the sake of clarity that:

· The Voluntary Organisation is fully responsible for the running of the [insert abbreviation of community facility] and for the delivery of the Service. It is acknowledged by both parties that the Council is not under any duty to take over the running of a [insert abbreviation of community facility] should the Voluntary Organisation no longer be in a position to do it for any reason.

· The Council is responsible for maintaining and updating the [insert abbreviation of community facility] (stock and IT where applicable)
· This is not an agency agreement and no person associated with the Voluntary Organisation in any capacity shall be entitled to represent themselves as agents of the Council.
· Nothing contained in this Agreement shall constitute a partnership between the parties
4.6
The voluntary organisation will be responsible for displaying a poster inside the [insert abbreviation of community facility], produced by [insert name of library service], to acknowledge ‘This library is supported by [insert name of council]’. This should also appear on any publicity.
5.
Funding

5.1
The Council will provide a selection of donations, withdrawn, recycled and relocated stock from which representatives from the Voluntary Organisation will be able to choose up to [x] items per annum.

In addition, the Council will provide per annum [x] new volumes of Large Print Stock or the equivalent in monetary value of Children's Stock. The Voluntary Organization shall have the option that instead of receiving the [x] new volumes of Large Print Stock or the equivalent in monetary value of Children's Stock, they shall have the right to receive [x] new volumes of Large Print Stock together with the equivalent [of the said [x] new volumes] in monetary value of Children's Stock .
The monetary value of these items of stock will be based on the average invoiced price to [insert name of library service] by the supplier of Large Print Stock over the last [x] months. [insert abbreviation of community facility]s will be required to make the decision on how they wish this allocation to be divided in April at the beginning of the financial year.

The Council will provide the administrative and operational arrangements to facilitate this.
5.2
Where the Voluntary Organisation has either directly or via the relevant Parish Council entered into a lease with the Council, the Council shall pay to the Voluntary Organisation or the Parish Council, if it is the Parish Council who is the other party to the lease with the Council, by way of a grant an amount equal to the rent due to the Council under the lease. This shall continue for as long as this agreement remains in force Provided Always that this obligation on the part of the Council shall be reviewed at the annual review meeting between the [insert abbreviation of community facility] and the Council and may be terminated on either side with [x] months notice.

5.3
The Voluntary Organisation is responsible for meeting the running costs relating to the building or the part of the building where the [insert abbreviation of community facility] is provided.

6.
Staffing

6.1
The Voluntary Organisation will be responsible for the staffing of the Service. They may use volunteers, paid staff or a combination of the two.

6.2
The Voluntary Organisation will ensure that it provides a safe environment for its staff and the public and that the Service provided by its staff to the public is efficient.
6.3
The Voluntary Organisation undertakes to ensure that a background check with the Disclosure and Barring Service (DBS) is completed in respect of all of its staff and volunteers where it is required. The Voluntary Organisation further undertakes to act appropriately and reasonably on the information disclosed to it as part of this process.
6.4
It is the responsibility of the Voluntary Organisation to assess the need, pay the administration fee and ensure correct application where needed.
7
Security

7.1
The Voluntary Organisation is responsible for taking reasonable measures to ensure the security of the [insert abbreviation of community facility] and to prevent theft, unrecorded borrowing and non-return of borrowed items from the collection, including:

· Preventing unauthorised access
· Supervising the collection during opening hours
· Following standard practices of the Council to seek the return of overdue books.
· Overdue and request notification notices will be sent to [insert abbreviation of community facility] customers by the Council
· Monitoring, marking and securing (where appropriate) all computer
· Equipment
8. Record Keeping

8.1 The Voluntary Organisation will provide a quarterly visitor count and an annual stock count.

8.2
The Council will provide performance data of stock and allow the Voluntary Organisation to access other statistics available via the library management system e.g. borrower numbers.
9.

The Stock Collection

9.1
The books provided by the Council on the shelves and on loan shall be known as the Stock Collection.
9.2
The Council provided a base provision of [x] books, which will be enhanced as outlined in 1.11.

9.3
As to the funding of the Stock Collection, the provisions of clause 5 shall apply.
9.4
The Stock Collection will be a mixture of hardback and paperback form and will be a popular reading collection of adults’ and children’s books together with a collection of large print books. The selection of additional books will be chosen by the Voluntary Organisations through quarterly visits (or other by agreement) to the Library Distribution Centre at [insert address].

9.5
The Voluntary Organisation is responsible for preparing and boxing the additional stock ready for collection and for receiving and processing the new deliveries onto the Library Management System and for the shelves.

10

ICT services and equipment

10.1
The Voluntary Organisation will undertake to either provide or enable access to:

· free public wifi services to coincide with the opening hours of the [insert abbreviation of community facility]
· free internet access via [x] computers (fixed PC or laptop) to coincide with the opening hours of the [insert abbreviation of community facility]

The Council will where possible establish an appropriate network link to the [insert name of council computer network]. If the Council can achieve this, it shall be confirmed in Appendix 1 and Paragraphs 10.2 to 10.4 of this Agreement shall apply.

10.2
The Council will provide the following ICT-based services as detailed in Appendix 2:

· A link to the Council’s Library Management system - to handle the transactions of the [insert abbreviation of community facility] and the management of its Stock Collection;

· A link to the internet where it is required via the [insert name of People’s Network] [insert name of community facility] arrangements

· One terminal giving access to the Library Management System
· [x] public internet computers (unless otherwise agreed)

10.3 The Council will meet the cost of the computer line through the [insert name of council computer network contract] contract.

10.4 The computer equipment listed in Appendix 2 which the Council is providing as part of the [insert abbreviation of community facility] remains the property of and will be maintained by the Council. Details of service availability times and response times for support and maintenance of the public internet terminals will be those which apply to the provision of [insert name of council computer network] [insert name of community facility].
10.5 If the Voluntary Organisation wishes to replace or upgrade the computer equipment, it may do so, but only by procuring replacement items through the Council to ensure compliance with the network security provided by the Council.
11.
Transport and Deliveries

11.1 Items requested by [insert abbreviation of community facility] users will be transported via a weekly van delivery service.
11.2 Stock which has been selected by members of the Voluntary Organisation, and clearly boxed and labelled by them, can be transported by the library van delivery service, as van capacity allows. The Voluntary Organisation may opt to transport their selected stock from the distribution centre themselves, if they prefer.

12.
Inter Library loans

12.1
Customers of the Community Library will be able to request items not on the Library Catalogue through Inter Library Loan to be delivered to the nearest Static Library.
13. Training

13.1 The Council will organise an annual meeting of all [insert abbreviation of community facility]s in order to provide an update on library services and offer appropriate training.

13.2
Further training may be provided from time to time to cover changes to services or procedures.

13.3
It is the responsibility of the Voluntary Organisation to pass this training on to further staff as required.
14.

Monitoring and Review

14.1
The Service can be reviewed jointly by the Council and the Voluntary Organisation, by mutual consent. The areas that will form the basis of the monitoring and review appear in Appendix 5.

15.

Termination

15.1
If at any time either party wishes to terminate the Agreement, it may do so by giving to the other party three months’ written notice to be sent to the other party’s last known address. An example of circumstances in which the Council might choose to exercise this right would be if it has identified poor performance on the part of the Voluntary Organisation, an Improvement Plan has been agreed by the parties but the Voluntary Organisation has failed to implement it satisfactorily. It would also apply if obligations to carry out DBS checks or hold a public liability insurance have not been fulfilled.

15.2
The Agreement will also terminate at the end of the current term if it has not been renewed in accordance with Clauses 3.2 to 3.4.

15.3
Any attempt to terminate the Agreement in any way which does not comply with Clauses 15.1 or 15.2 shall not be valid.

16.

Effect of Termination

16.1
If the Agreement is terminated, the Council shall collect the items listed in Appendix 2 before the last date that this Agreement is in force and the Voluntary Organisation shall co-operate fully with the Council in this process, unless otherwise agreed.

17

Insurance

17.1
The Voluntary Organisation will ensure that valid policies of insurance are in place with a reputable insurance company for £[x] million worth of cover for third party and public liability risks in respect of any claim for death or personal injury suffered by any person (including staff of the Voluntary Organisation) during use of the [insert abbreviation of community facility].

17.2
The Voluntary Organisation shall provide a copy of such insurance policies to the Council when requested to do so, together with evidence that the relevant premiums are up to date. If the Voluntary Organisation is insured through a third party’s arrangements, the Voluntary Organisation will provide evidence of its interest being noted on the third party’s insurance policy. The policies must not restrict the amount of claims that can be made in any given period.
17.3
The Council will insure the computer equipment it has provided. It is the responsibility of the [insert abbreviation of community facility] to insure its own assets including the books in the Stock Collection.

18.

Indemnity

18.1
The Voluntary Organisation shall indemnify the Council completely against any claims, costs, demands or judgements which result from the operation of the [insert abbreviation of community facility] unless such claims, costs, demands or judgements result from the Council's own negligence. Any liability for sums not covered by the insurance policies that the Voluntary Organisation is required to maintain in accordance with Clause 17.1 shall be limited to £[x].
18.2
The Council shall indemnify the Voluntary Organisation completely against any claims, costs, demands or judgements which result from carrying out any instruction issued by the Council unless such claims, costs, demands or judgements result from the Voluntary Organisation's own negligence. Any liability for sums not covered by the insurance policies that the Council maintains shall be limited to £[x].
19.
Confidentiality

19.1
Neither of the parties nor their agents, staff or representatives shall during this Agreement and after it has been terminated use or disclose to any person who has no right to receive it, any Confidential Information which comes to the knowledge of the other party as a result of being involved in the making and implementation of this Agreement. If one party is unsure as to whether or not a particular piece of information is confidential it shall check in writing its status with the other party before disclosing it to a third party.
19.2
Each party shall take all reasonable steps to prevent the use or disclosure by their representatives, officers or employees of the confidential information.

19.3
Both parties shall comply with the requirements of the [Data Protection Act 1998 / General Data Protection Regulation] or such other legislation or amendments which regulate the processing of or disclosure of personal data.

20.
General Clauses

20.1
No amendment to this Agreement shall be valid unless it is agreed by both parties and evidenced in writing.

20.2
The invalidity, illegality or unenforceability of any term or condition shall not affect the validity, legality or enforceability of any other term or condition used in this Agreement.

20.3
This Agreement shall not create any rights for the benefit of or enforceable by any person who is not a party hereto. The provisions of the Contracts (Rights of Third Parties) Act 1999 are expressly excluded.

20.4
This Agreement shall be construed in accordance with English law and the parties hereby submit to the exclusive jurisdiction of the English Courts.

IN WITNESS whereof the parties have signed this Agreement the day and year first before written

SIGNED: _______________________

For an on behalf of the Council

NAME __________________________

(Please print)

SIGNED: _________________________

For and on behalf of the Voluntary Organisation [insert name of community facility]
NAME __________________________

(Please print)

Appendix 1

Business Plan drawn up by the Voluntary Organisations – plus any variations or additions agreed with the Council.

Appendix 2

List of equipment provided by the Council for the [insert abbreviation of community facility] and the [insert name of the project] – as agreed by the Council and the Voluntary Organisation. In the event of the termination of this Agreement, these items remain the property of the Council and should be returned.

Appendix 3

Opening Hours of the [insert name of the project].
Appendix 4
[insert current library fees and charges]
Appendix 5

Performance Monitoring and Review

1. The monitoring and review process will be a joint activity between the

Council and the Voluntary Organisation with the aim of ensuring:
· the best service possible to customers

· the most effective use possible of the resources available

· that issues relating to the provision of the [insert abbreviation of community facility], the delivery of the Service – and, where appropriate, the condition and use of the building – are resolved

2. The Council will provide access to monitoring and performance information and will review performance annually or more regularly as appropriate.
The Council will provide the [insert abbreviation of community facility] with a named contact from the Library Service who will be available to discuss any concerns. This person will usually be the [x] Library Manager.

3. The Council’s principal concern is to be satisfied that the resources it

invests in the [insert abbreviation of community facility] are being well used by members of the public, and that the [insert abbreviation of community facility] is therefore providing a valuable contribution to the [insert name of the project]. Monitoring and Review of the [insert abbreviation of community facility] resources, therefore, are of prime importance to the Council, and it has identified Key Performance Indicators for this purpose (See 8 below). However, the Council recognises that the [insert abbreviation of community facility] is an integral part of the wider [insert name of the project], and wishes to work with the Voluntary Organisation to take other local performance indicators into account. A range of information will be available to the Voluntary Organisation to use as it wishes (See 10 below).

4. Both the Council and the Voluntary Organisation wish to ensure that The

arrangements set out in the Agreement work smoothly, and that improvements to the service to customers can be made wherever possible. A further key element of the review process, therefore, will be to monitor the efficient working of these processes to identify problems and improvements and to act on this wherever possible.

5. Quarterly Information: A range of information will be shared between the

Voluntary Organisation and the Council (see list at 10 below) to enable them to monitor these arrangements. The information which the Council identifies as Key Data for quarterly monitoring of the performance of the [insert abbreviation of community facility] is as follows:
· a count of visitors to the [insert name of the project] – minimum standard is for a count to be conducted by the Voluntary Organisation during one week in each quarter of the year
6. Annual Report:
The Annual Report will consist of
a. A brief annual report provided by the Voluntary Organisation to cover:
· major events during the year

· new initiatives introduced

· plans for the next 12 months

b. Review of key performance indicators over the last financial year (April –March)
c. A record of money collected from the operation of the [insert abbreviation of community facility] and how the Voluntary Organisation is using these monies for the benefit and support of the [insert name of the project].
d. A record of the current volunteers and their DBS clearances. Any training requirements
e. Any issues arising from
· the stock

· computer system

· van delivery service
f. Review or update of the inventory
g. Collect copies of the insurance certificates
h. Any other issues
i. A record of funding sources which support the operation of the [insert abbreviation of community facility] as defined in section 1

7. Key Performance Indicators
The key performance indicators for the Council relate to the overall use of the [insert name of the project]. Key indicators are:
· Annual loans

· Estimated annual visitors

· Requests

· Active library users

· New members

8. Targets and Key Performance Indicators (KPIs)
Annual Loans: The target for the minimum level of issues per hour is 12. The relative proportion of adult to children’s loans needs to be considered.

Visitors, Requests: The minimum target of visitors per hour open is 6.
Active library users and New members
The [insert abbreviation of community facility] should maintain or increase the number of active users per annum.

The [insert abbreviation of community facility] should maintain or increase the level of requests per annum.

The [insert abbreviation of community facility] should attempt to increase the number of new members per annum.
The Council will provide data on all these indicators. The performance of all these indicators will be reviewed annually.

A trend showing a decline in these indicators will be of concern to both parties and they will together determine whether an improvement plan is required as outlined in Para 9.
9. Improvement Plan
Where one or more of the [insert abbreviation of community facility] key performance indicators as defined in Para 8,show a significant annual decline, or where it is agreed that there are other issues of concern, an Improvement Plan will be drawn up by the Voluntary Organisation in consultation with the Council. This will include remedial actions, together with agreed targets and timescales. The agreed timescale for the operation of the Plan should be no longer than 6 months. If the performance of the [insert abbreviation of community facility] does not meet the targets in the Improvement Plan within the agreed timescale, the Council has the right to end its support for the [insert abbreviation of community facility],in accordance with Clause 15 of this Agreement.

10. Further information will be available to the Voluntary Organisation to enable it to monitor the performance of the [insert abbreviation of community facility] and the [insert name of the project].

a. A monthly count of loans from non [insert abbreviation of community facility] stock provided by the Council

b. The Council can provide a monthly analysis of stock use by type of item

11. Benchmarking
The Library Service undertakes to collate and distribute an agreed range of performance data of all the [insert name of the project] to enable Voluntary Organisations to compare their local performance with others. Information may be presented anonymously if the Voluntary Organisation wishes. Comparable information from the Council’s libraries will also be presented for comparison purposes, if the Voluntary Organisation wishes.

Appendix 6

Proforma for the Business Plan 2016-2017
This Plan is to demonstrate that the Voluntary Organisation has sound arrangements for the further operation of the [insert abbreviation of community facility] in terms of housing, staffing and funding. The following headings need to be used:
Introduction

The overall intention of the Voluntary Organisation to continue to run the [insert abbreviation of community facility] as part of its [insert name of the project], and any major changes to the existing arrangements

Review of strengths and weaknesses

· Include issues identified by the Key performance Indicators

· Plans to address any significant weaknesses
Services offered and future plans

· Stock

· Activities, clubs etc

· Computer training

· Other

Premises

· Description of any changes to be made, related costings and timetable

· Details of rent, rates and other property costs payable

· Details of any longer term plans

Staffing

· Current numbers of volunteers

· Training programme and any specific requirements

· Recruitment

Funding

Description of sources of funding (e.g. Parish Council, SCDC, Educational Charities, Friends of Library, Sponsorship, Donations, Rent charged to other users of the facilities, Amounts from fines, Café, Other)

· Amount available
· Timing

· How funding will be employed
· Any funding for new developments

Financial details to be filled in on the Financial Plan sheet attached.

Community Consultation

· Results of any formal consultation with users, residents or parish council

· Feedback from users about the stock and services provided

Financial Plan - Capital

	
	
	Year 1
	Year 2
	Year 3

	Income for Capital Works – identification of each source and amount
	
	
	
	

	Total Income
	
	
	
	

	
	
	
	
	

	Detail of Capital Costs e.g., premises alterations, furniture, equipment etc
	
	
	
	

	Total Costs
	
	
	
	

	
	
	
	
	

	Total Carried forward
	
	
	
	

Financial Plan - Revenue
	
	Opening Revenue Balances
	Year 1
	Year 2
	Year 3

	Income
	
	
	
	

	[insert name of council] Council
	
	
	
	

	Parish Council
	
	
	
	

	Charities
	
	
	
	

	Friends of library
	
	
	
	

	Donations
	
	
	
	

	Sponsorship
	
	
	
	

	Overdue charges request charges etc.
	
	
	
	

	Café
	
	
	
	

	Rent from other users
	
	
	
	

	Other
	
	
	
	

	Total Income
	
	
	
	

	
	
	
	
	

	Costs
	
	
	
	

	
	
	
	
	

	Premises
	
	
	
	

	Rent
	
	
	
	

	Rates
	
	
	
	

	Buildings insurance
	
	
	
	

	Heating and lighting
	
	
	
	

	Cleaning
	
	
	
	

	Maintenance
	
	
	
	

	Sub Total – Premises Costs
	
	
	
	

	
	
	
	
	

	Staffing
	
	
	
	

	Wages and NI
	
	
	
	

	Organisers honorarium
	
	
	
	

	Training
	
	
	
	

	Criminal record bureau checks
	
	
	
	

	Sub Total – Staffing Costs
	
	
	
	

	
	
	
	
	

	Other operating costs
	
	
	
	

	Telephone
	
	
	
	

	Postage and stationery
	
	
	
	

	Promotion
	
	
	
	

	Travel
	
	
	
	

	Employers and public liability insurance
	
	
	
	

	Contents insurance
	
	
	
	

	Professional fees
	
	
	
	

	Other costs
	
	
	
	

	Sub Total – Other Operating Costs
	
	
	
	

	
	
	
	
	

	Total Costs
	
	
	
	

	
	
	
	
	

	Net Income/Costs
	
	
	
	

	
	
	
	
	

	Balance brought forward
	
	
	
	

	Balance carried forward
	
	
	
	

Appendix 7

Code of Conduct for [insert type of community facility]Volunteers and Staff

This document sets out a number of key areas of guidance and conduct which need to be followed at all times by all those involved with the organisation and operation of the [insert type of community facility].

This document must be signed by every organiser, volunteer or paid member of staff to confirm that they have read, understood and agree to abide by this Code of Conduct.

1. Equal Opportunities

The services provided from the [insert abbreviation of community facility] must be delivered on the basis that there is no discrimination against people in the light of their race, disability, age or gender.

2. Data Protection

The database of Library Members which forms part of the [insert supplier of library management system] system gives access to personal details of people of all ages throughout the council who are in membership of the Library Service. This information database is registered under the Data Protection Act 1988. The registration details confirm that this information is held solely for the routine operational purposes associated with lending, recording the location and securing the return of library stock.

Data on individuals from this source must not be shared with any other person or organisation.

Furthermore, no information about the use of the Library Service by an individual – e.g. details about the titles of stock currently on loan - must be communicated to anyone other than the individual member concerned.

Requests from the Police for access to this information in connection with their enquiries must be referred to [insert name of council] Council’s

Library Service Manager.

3. ICT Security and Set-ups

The network connection and the equipment supplied to the [insert type of community facility] are provided solely for the purpose of operating the Spydus system and of giving access to the internet and any other agreed software.

No changes may be made to the set-ups of the network equipment or the terminal equipment by any member of the [insert type of community facility]staff or its volunteers. Similarly, no alternative or additional equipment may be attached over the network link provided for the [insert type of community facility].

Failure to accept these restrictions will invalidate the support arrangements in place for these links. All requests for changes must be logged via the helpline facility.

4. Acceptable Use of the Internet

Access by the public, staff and volunteers to the internet is covered by a set of terms and conditions which set out an acceptable use policy, in order to create a safe environment for all members of the community, including children and young people. This policy is backed up by filtering software. Voluntary Organisation staff and volunteers need to be aware of this policy and agree to abide by and to promote it at all times.

5. Health and Safety

It is the responsibility of everyone working in the [insert type of community facility] to ensure that a healthy and safe working environment is maintained at all times for customers, volunteers, staff and anyone else who may be affected by the conduct of the Access Point.

5. Copyright

Where a [insert type of community facility] includes a public photocopier, the rules relating to copying of library materials must be followed. These rules require that:

· any copying from library materials must be for private study or research only

· single copies only may be made

· no more than 10% of any one publication may be copied

I confirm that I have read, understood and agree to abide by the terms of this Code of Conduct for [insert type of community facility] staff and volunteers

Name: ………………………………………………………………………………………..

Signed: …………………………………………………... Date: …………………

1

