
	
	Please reply to: Sheila Tyson,
Beach Hut Coordinator

	
	2nd Floor, South Quay,

	
	Paignton Harbour, Paignton, TQ4 6DT

	
	Telephone:01803 208024

[image: image1.jpg]TOR BAY HARBOUR

Harbour, Resort and Marine Services

CONDITIONS OF USE FOR BEACH HUTS/SITES/CHALETS (KNOWN AS THE FACILITY)

1. The facility is to be occupied for the hirer’s/owner’s personal leisure use and that of his/her family. The facility shall not be transferred or sub-let, nor used for any trade, business, or commercial activity.

2. The hirer/owner shall not place or permit to be placed any advertising matter on any part of the facility.

3. The hirer shall not use, or permit to be used, the facility, between the recognised hours of sunset and sunrise.

4. It is the responsibility of the owner/lessee to insure their huts and or personal possessions.

5. The storage of any highly flammable substances such as petrol, spirit or paint is strictly forbidden. The storage of any hazardous chemical, solid or gaseous substance is prohibited in the facility or the vicinity of the facility on Council land. However see
note 6.

6. Calor gas may be used for cooking purposes in cylinders only up to and including the maximum size of 4.5 kg. in line with manufacturers instructions. Larger sizes and red cylinders should never be used.

7. Solid fuel BBQs (such as charcoal) which produce smoke are not allowed on any promenade or park area unless in an area specifically provided for their use.

(Barbecues or open fires are not allowed on any of the council’s beaches.)

8. The hirer/owner shall not operate or allow to be operated any radio or music system in such a manner as to cause annoyance to other users.

9. The hirer/owner shall not engage in any activity which may cause distress or annoyance to other users. (e.g. to allow the use of waterbombs, games or any other behaviour that may be deemed as anti-social). All relevant Council Bylaws should be observed.

10. It must be clearly understood that the hire of any facility does not confer rights of any description to any area of promenade or beach or council land.

11. The council reserves the right to offer alternative accommodation in the event of the facility not being available for any reason. Should there be any disruption to the availability of any facility there will be no liability by the council actual or perceived to reimburse for any breach of contract or loss of amenity.

12. The council shall not be liable for any damage, costs or expense which may be sustained or incurred by the hirer as a result of any damage or loss arising out of storm, violent weather, a fall of rock, earth or other debris, or any reason which is outside of the council’s control, to any personal property or furniture installed or left in any facility, or in the event of the council or its officers considering it necessary to temporarily remove such property or facility at short notice in the interests of Health and Safety or other urgent requirement which precludes reasonable notice being given.

CHALETS

Where power is supplied in chalets no appliance other than an electric kettle may be used.

PRIVATE HUTS

1. The owner is to obtain approval from the Resort Services Manager as to the design, size and colour to ensure that any proposed or existing beach hut conforms to the standard required by the council. No other design or style will be allowed. (see attached information)

2. The owners of beach huts must keep them substantially repaired and in good order, including roofing felt, regular painting and maintenance of the exterior.

3. The body of the hut must be white whilst the door and fascias may be any colour.

4. Fascia boards must not extend beyond the edge of the roof and all pointed ends should be rounded.

5. Nothing should protrude from the hut that is likely to cause any injury to people or animals.

6. Huts that are stored by the council must have all loose items removed, fitted and unfitted by the end of the agreement, and not be of excessive weight for manual handling. Huts identified as being heavy may not be stored by the council. Huts are moved and stored by the council at the owners own risk.

7. At the expiration of this agreement private huts are to be removed from site and the site reinstated to the same condition as at the date of commencement. Damage by storm or other violent weather is excepted.

8. In the event of failure to remove the hut from the site or the failure to contract Torbay Council to store the hut, the owner shall be required to permit the council to do so and to pay the council all reasonable costs and expenses incurred by them in order to clear the siting location in accordance with the council’s schedule.

COUNCIL HUTS

1. At the end of this agreement all personal property is to be cleared from the facility. This includes all furniture fitted, unfitted and anything likely to cause an increase in the overall weight of the beach hut.

2. At the end of season or expiration of the agreement all keys must be returned to the beach manager.

3. No floor covering is to remain in position for any reason over the winter period.

4. Hirers must make good or pay for any damage caused by them excepting ordinary wear and tear.

If any hirer fails to observe any of the above conditions of use, or pay without prior arrangement, any seasonal charges by the due date the council reserves the right to terminate the agreement giving not less than seven days written notice.

I agree to abide by the conditions of use:

Name: Date

Address: Signed………………………..

TOR BAY HARBOUR Torquay • Paignton • Brixham
Delivering Harbour, Resort and Marine Services for Torbay Council

