[image: image1.jpg]d Forestry Commission
England

[image: image2.jpg]

Operating Agreement Guidelines - 2016

Operating Agreement – Grizedale Shop
Introduction
This Agreement sets out the management regulations for the establishment, day-to-day operation and review of the Shop facilities at Grizedale.

Having been through an extensive business opportunity procurement process it has been agreed that the tenant [insert name of business] will run the commercial facilities under a 5 year Lease from the Forestry Commission.

For the purposes of this Agreement the Shop is described as a retail outlet stocking products provided by the tenant [insert name of business] and the Forestry Commission. Goods and items for sale by the tenant will reflect the ethos, setting and aspirations for Grizedale.

This Agreement describes more fully than the Lease the practical day-to-day operating principles, procedures and policies agreed by both parties for the effective operation of both outlets. These management regulations will be under constant review by the Forestry Commission and it may amend them from time to time. Any amendments will be provided to the tenant [insert name of business].
Offer
The Grizedale Shop should be operated on the basis of the following criteria and ethos:

a)
General

Goods supplied directly by the tenant [insert name of business] should adhere to the purchasing ethos and principles of both organisations. The Forestry Commission ethos for product sourcing includes locally produced, organic and Fair Trade. The Forestry Commission was the world’s first State Forest Service to receive full Forest Stewardship Council (FSC) accreditation. It is therefore very important that any wood or wood related products sold through the outlet are from sustainable sources. Any timber products using non-indigenous woods must be FSC certified (or other equivalent environmental accreditation standard).

The Forestry Commission operates a Discovery Pass initiative which is aimed at regular visitors to Forestry Commission woodlands. For this reason the tenant [insert name of business] will not be permitted to sell membership schemes for their or any other organisation on site (exceptions may be made with the express agreement of the Forestry Commission Site Manager where it contributes to joint initiatives such as the Lake District Osprey Project).

b)
Christmas Trees
The tenant [insert name of business] will be permitted to sell Christmas Trees from Grizedale. The Forestry Commission reserve the right to review this situation and implement changes or offer as a competitive process to the open market.

c)
Grizedale and/or Forestry Commission Branded Goods

The Grizedale What’s on Leaflet, Trail Guides/ maps and any other leaflets the Forestry Commission may produce from time to time are to be sold by the tenant [insert name of business]. These remain the responsibility of the Forestry Commission to produce. A commercial arrangement will be negotiated for the supply of these publications to the tenant [insert name of business].

The tenant [insert name of business] must seek permission / sign-off from the Forestry Commission should they wish to produce any additional leaflets or guidebooks that relate to Grizedale.

The sale of other Grizedale and / or Forestry Commission branded products, such as postcards, pens, greetings cards and notebooks are an important part of many visitors’ purchases and the Forestry Commission are keen for these items to continue to be part of the offer to customers. Confirmation of which Grizedale branded items may be sold is subject to agreement with the Forestry Commission
The use and application of Grizedale / Forestry Commission branding is covered later in this document.

During large events and education / outreach programmes other goods may be sold by the Forestry Commission and / or their contractors. These and other similar products will also be sold by the Forestry Commission through an on-line sales outlet run by a third party.

Special event tickets are currently sold by the Forestry Commission from the Grizedale office. There may be opportunities in the future for the sale of event tickets through the retail outlets but this would be subject to negotiation.

d)
Food and Drink Products
Food and drink products may be sold in the Grizedale Shop, limited to, fully packaged, locally distinctive or regional specialities such as local honey, preserves and sweets, which would be consumed in the home or used as gifts, are permitted. However, products for immediate consumption such as water, sandwiches, canned drinks etc are not permitted.
e) Concessions
For the avoidance of doubt the tenant [insert name of business] must not operate any concessions in this outlet which would be viewed as being competitive to other concessions on site. Examples include bike clothing and spares, consumable food and adventure activities such as ropes courses.

f) Cycling Products

Cycling products are not permitted to be sold at the Grizedale Shop that will directly compete with our on site partner for bike hire and bike retail

g)
It is the FC’s aspiration to maintain a customer welcome and information provision service run by FC staff. Space adjacent to the Grizedale shop will be used to provide information and sell specific items to include the FC’s discovery pass, car park tickets, Grizedale guide maps for walking and biking. The FC have shared a mutually beneficial agreement with the previous incumbents to operate from the location adjoining space adjacent to the shop, this has driven footfall to the retail area and it also allows closer working relations with members of staff. Whilst the sale of goods detailed earlier is not exclusive to the FC an in line with our aspirations for customer care we would expect retail staff to be ale to sign post customer to other facilities on site and to answer visitor questions with knowledge and enthusiasm an on the occasions when FC staff are unable to be present within the Grizedale shop
Establishment
The Forestry Commission will appoint one member of site staff to facilitate and co-ordinate the start up of the tenant [insert name of business] in the retail outlet at Grizedale. This will be the Site Manager.

A Pre-Commencement meeting will be arranged by the FC for the first day of site presence by the tenant [insert name of business] and its representatives. At this meeting, lines of communication, site restrictions, site safety procedures and protocols will all be agreed.

In addition, prior to or just after opening a secondary meeting will be held between the Forestry Commission and the tenant’s [insert name of business] on-site teams, to establish good working relationships and common understandings.

Two documents underpin the effective installation of the tenant [insert name of business] at Grizedale. Appendix 1 is an agreed Communication Matrix. It details individual Forestry Commission and the tenant [insert name of business] staff members, their areas of direct responsibility and chains of command. Appendix 2 is the Grizedale Brand Guidance document and details the brand to be used on site for the retail outlet.

Daily Operation

Opening times
The expectation is that the shop will be open all year, with the exception of Christmas Day and Boxing Day, at the following times:
1st March – 31st October 10.00am to 5.00pm

1st November – 28th February 10.00am to 4.30pm

If the operator wishes to deviate from these for an emergency which prevents operation of the normal service, prompt communication with the site staff must take place. Details of the communication channels are show in the communications matrix.

More permanent deviations for the above opening times must be initiated by a written request from the tenant [insert name of business] to the site manager and is subject to Forestry Commission agreement in writing.
The tenant [insert name of business] will leave their premises locked and alarmed. In addition if last on site will ensure at all gates and barriers are locked when leaving.

Site emergency procedures and evacuation plan.

The tenant [insert name of business] will have an evacuation plan for the shop area. The FC will share the evacuation plan for the rest of the building and both parties plans will relate to ensure total cover.

The FC will provide the site evacuation plan, severe weather risk assessment and severe weather closure procedures and associated communication details.

Standards for customer care and complaints procedures
The highest levels of customer care are expected and the tenants [insert name of business] staff will be expected to have undertaken Welcome Host or equivalent training. The FC will also provide training on the key aspects of the site and the forest and will provide regular updates on any events or operations that might affect visitors.

The tenant [insert name of business] will be expected to keep a complaints register which will be made available on request to the site manager.

The tenant [insert name of business] will be regularly asked by the public for car parking change. This will normally be provided by the FC at the welcome point but if this is not staffed at any time then the tenant [insert name of business] will be required to sell them a discovery pass, car parking ticket or supply change. Records of discovery pass and car parking ticket sales must be kept and provided to the Forestry Commission on request.
The tenant [insert name of business] will ensure that the all spaces assessable to or viewed by the public will be clean and tidy and windows will be cleaned weekly. Within the shop all space will be utilised and fully stocked at all times.

For Events run by the tenant or by customers of the tenant the FC permission process should be clearly stated.

Staff parking areas for the tenant [insert name of business] are located in the staff parking are shown hatched yellow on the map in appendix 3. Designated bays will not be allocated but sufficient space exists for all staff cars.
Marketing and Branding

The attached site branding document as supplied by FC England Design team, is to be followed.

.
Marketing

As a Government organisation the Forestry Commission has to work carefully and within strict Government guidelines regarding use of its name, locations and brands. Occasionally the Forestry Commission may not be able to be as free as some commercial organisations maybe to use, adapt or evolve its brand. The Forestry Commission can not be seen to recommend the tenant [insert name of business] above any other private sector company. However, every effort will be made by the Forestry Commission to work proactively with the tenant [insert name of business] to establish and maintain an effective and business-like marketing relationship.

a)
Forestry Commission Marketing Resources

Detailed in the Communication Matrix Appendix 1 are the Forestry Commission staff who will work directly with the tenant [insert name of business] at both a national and on-site level. These staff members will work proactively with the tenant [insert name of business] to develop marketing strategies, delivery plans and joint initiatives. A close working relationship already exists in this way between the Forestry Commission and the Friends of Grizedale for the benefit of both organisations.
b)
Special Offers, Promotions, Prizes

Where the tenant [insert name of business] wishes to promote and market access to the wider Grizedale site, any offers, promotions or prizes offered must be proposed and in turn agreed well in advance with the Forestry Commission’s nominated representative.
c)
On-site signage, branding and FC messages

A branding document was provided with the tender documentation and is attached at Appendix 2. It is the responsibility of the tenant [insert name of business] to adhere to this branding document at all times during the Lease term but it is acknowledged that support from the Forestry Commission will be required to aid the practical roll-out and on-going use of this brand.

Application of the Forestry Commission and Grizedale Shop brands both on and off-site (i.e. on websites and in external publications), must be agreed with the Forestry Commission Site Manager in writing prior to being used. This is common across the Forestry Commission estate and reflects the importance that the Forestry Commission attributes to its brands and identities.

Should signage, leaflets etc appear on site, without the knowledge or agreement of the Forestry Commission, then the Forestry Commission reserves the right to remove them without notice to the tenant [insert name of business]. However, it is recommended that Forestry Commission staff discuss removal before it takes place.

Agree signage locations and payment protocols eg who pays for what signage, where does it go and who maintains it. No use of ‘A’ boards or sandwich boards without prior consent. FC retain the right to remove any signage, leaflets or posters on site that have not had prior approval.

No use of parasols and umbrellas that are not FC / site branded and approved. No use of waste bins that are supplier branded especially outside. No supplier branded ‘flags’ eg ‘XX’ Ice cream attached to buildings on the outside.

Management of publications produced by FC and tenant eg tenant produced materials to be signed-off prior to print by FC.

There is an expectation that Forestry Commission Discovery Pass holders will receive benefits through the business.

The FC website has the facility for visitors to leave reviews and comments about their visit. It is for the FC to respond to these comments – site partners and the tenant [insert name of business] must adhere to this protocol at all times. However, in response the FC may wish to include a comment from the tenant [insert name of business].
Communications

List of nominated individuals to act as key communicators as per the Communications Matrix- Appendix 1.
Procedures for communications with the media are to be agreed with the Site Marketing and Communications Manager and the Grizedale Site Manager.
The Tenant is expected to attend quarterly, or more frequently if required, site communications meetings with the FC.
There is an expectation that as part of a high standard of customer care, the Tenant will provide information about the Grizedale site. In order to do so effectively, the [insert name of business] staff will attend regular briefings with the Forestry Commission so as to be aware of what is going on in the Forestry Commission and wider forest. The [insert name of business staff should be willing and able to communicate this to the public.

Working with other site partners is crucial to maximise the potential of the site, there is an expectation that [insert name of business] will take opportunities to work with the Forestry Commission and other businesses at Grizedale to promote the site. At and between the quarterly meetings, the [insert name of business] will contribute positively to newsletter and other communication mediums to stakeholders and Discovery Pass holders about the site and Forestry Commission activities.
Health and Safety Review Processes

In line with FC operating procedures the tenant [insert name of business] will:
· Provide all Accident Books for inspection and review annually. Any lessons learned will be discussed and any actions recorded and undertaken within an agreed timescale.

· The tenant will provide adequate first aid cover for staff or customer accidents that occur on the shop premises.

· The tenant [insert name of business] and the Forestry Commission will review the site and facility Risk Assessment annually and update as required.

· Should a serious accident or a trend of accidents emerge at any point in the year, a full investigation may take place. Senior staff from the tenant [insert name of business] and the Forestry Commission must be made aware of either of the above circumstances as soon as they occur.

· An annual site Health & Safety meeting is held and emergency procedures are discussed. All staff from the tenant [insert name of business] will be expected to attend this meeting but if this is not possible then key messages must be communicated to absent staff.

Undertaking Improvements / Alterations

Before any changes/improvements to infrastructure are undertaken written approval of the Site Manager must be sought by the tenant [insert name of business] .

The FC Site Manager will respond to all written requests from the tenant [insert name of business] within 5 working days.
Environmental Management System and Waste
The Forestry Commission has an Environmental Management System (EMS) which provides a framework for improving the environmental performance, quality, and effectiveness of environmental management throughout the organisation. The process is aimed at reducing environmental impacts, so they become more of a part of overall business operations. This relates directly to waste management, as stated in our Environmental Policy commitment to; ‘reduce our production of waste and promote recycling and recovery’.
This EMS complies with the International Standards Organisation (ISO) 14001 Environmental Management Systems and the Forestry Commission successfully achieved the first phase of external accreditation in summer 2010. The organisation is now working towards full accreditation and we would expect the tenant [insert name of business] to work proactively with the Forestry Commission to achieve this at Grizedale.

The tenant [insert name of business] will be able to use the bins, skips and other waste receptacles on site for the disposal of its rubbish. The Forestry Commission will arrange the emptying of the waste receptacles, subject to a contribution from the tenant [insert name of business] towards the cost of the disposal.

Key Performance Indicators
Key performance indicator document as per Appendix 4.
Customer satisfaction – this will be assessed by a combination of VAQAS, Mystery Shopper surveys and the Forestry Commission’s Site Manager’s review of the on site Customer Feedback / Complaints record.
Income - the tenant [insert name of business] will submit financial reports Quarterly within 5 working days of the agreed period’s end date to the Forestry Commission Site Manager.
Cleanliness – the tenant’s [insert name of business] will provide copies of all Environment Health Officer inspection reports. In addition a representative of the Tenant [insert name of business] and the Forestry Commission’s Site Manager will conduct joint inspections to review cleanliness of the shop area shown in the redline boundary in Appendix 3.

Review and Monitoring of Operating Agreement
On-going Agreed Procedures:
a)
Six monthly tenant review meeting

Every six months a formal Tenant/Land Agent review meeting will be held – this may be convened more frequently initially if required by either party. It will be held on site at Grizedale and will be the forum for any formal lease related issues, including these management regulations, to be discussed and resolved.

b)
Regular meetings with the tenant [insert name of business] and Forestry Commission Site Manager
In order to foster and maintain effective tenant relationships, representatives of the tenant [insert name of business] are invited to attend a general communications meeting at regular intervals. At this meeting forthcoming events will be discussed enabling the tenant [insert name of business] to forward plan opening times, staffing, product selection etc.

Date agreed for annual review of Operating Agreement – usually 12 months from start of the lease.
Appendix 1 – Forestry Commission and the tenant [insert name of business] Communication Matrix

To be reviewed annually the following Communication Matrix defines roles and responsibilities, and lines of communication within both organisations.

The tenant [insert name of business
	Contact
	Job Title
	Telephone
	Mobile
	Email

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Regional Manager

	Contact
	Job Title
	Telephone
	Mobile
	Email

	
	
	-
	
	

Heads of Department

	Contact
	Job Title
	Telephone
	Mobile
	Email

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Heads of Department (cont’d)
	Contact
	Job Title
	Telephone
	Mobile
	Email

	
	
	
	
	

	
	
	
	
	

Other

	Contact
	Job Title
	Telephone
	Mobile
	Email

	
	
	-
	
	

	
	
	-
	
	

Forestry Commission Retail Transfer Group
To be contacted for topics related to the transfer of the two retail outlets to the tenant [insert name of business.

	Contact
	Job Title & Topic Areas
	Telephone
	Mobile
	Email

	Tim Oliver
	Head of Recreation and Public Affairs
	0300 067 4272
	07771 806964
	tim.oliver@forestry.gsi.gov.uk

	James Lee
	Land Agent
	0300 067 4233
	07880 787429
	james.lee@forestry.gsi.gov.uk

	Dave Lowe
	Forest Centre Manager
	0300 067 4271
	07776 171412
	david.lowe@forestry.gsi.gov.uk

Grizedale Team
For all day-to-day issues relating to on-site operation

	Contact
	Job Title & Topic Areas
	Telephone
	Mobile
	Email

	Dave Lowe
	Site Manager

First contact for all day-to-day issues
	0300 067 4271
	07776 171412
	david.lowe@forestry.gsi.gov.uk

	Sally Burchall
	Visitor Services Manager
Contact for site visitor welcome issues
	017687 78127 or 0300 067 4273
	07714 431092
	Sally.burchall@forestry.gsi.gov.uk

	James Lee
	Land Agent

	0300 067 4233
	07969 178849
	james.lee@forestry.gsi.gov.uk

	Katherine Patterson
	Marketing and Communications Manager
	0300 0674491
	
	katherine.patterson@forestry.gsi.gov.uk

Forestry Commission National Support Staff
National team members dealing with marketing and brand related topics.

Forestry Commission National office address:

620 Bristol Business Park, Coldharbour Lane, Bristol BS16 1EJ

www.forestry.gov.uk

	Contact
	Job Title
	Telephone
	Mobile
	Email

	Josephine Melville-Smith
	Marketing Manager, Forestry Commission England

Responbile for all marketing and communication led initiatives at a national level. Gate-keeper for use of all Forestry Commission brands.
	
	07979 513343
	josephine.melville-smith@forestry.gsi.gov.uk

	Damon Mahoney
	Design Manager, Forestry Commission England

Lead designer for Westonbirt including brand, publications, information and signage. Accessed via Katrina Podlewska – contact details above.
	0117 906 6031
	-
	damon.mahoney@forestry.gsi.gov.uk

1 | Operating Agreement | Grizedale | September 2012
10 | Management Regulations | Grizedale | 24/02/2016

