

Jilly's Little Gems

Childrens Entertainer

Terms and conditions of hire

Inflatable's.....

(The word unit in terms and conditions means any other inflatable if not a bouncy castle.)

Jilly's Little Gems accept no responsibility for injury whilst our equipment is on hire to you, children must be supervised at all times by an adult over the age of 18.

Please ensure **the delivery driver has free and easy access to erect the unit onto a clean flat area,**

Our tots UNDER 5's castle is 13 x 11 ft, and 8 ft high,

Our play park length is 19.68ft, width 13.12ft and height 11.97ft.

Our UNDER 12's castle is 13ft x 15ft, 10ft high.

Our Didi car track 20ft x 16ft

Small ball pool 6ft x 6ft

Large ball pool 8ft x 8ft

It is your responsibility to measure your venue to make sure there is enough room.

Please be advised that if we arrive and there is insufficient space or the lawn is unsuitable (e.g. sloping or is unclean) then payment still has to be made.

Jilly's Little Gems reserve the right to cancel any booking at any time, i.e. in bad weather (rain, snow, hail and when wind is exceeding 24 mph)

Any damage to our unit and our equipment will have to be paid for by the hirer named in the agreement.

The driver is to be paid upon delivery of the unit, deposits are refundable if no damage to our equipment or any goods are missing.

In an extremely rare occasion we may cancel your booking, your deposit is then paid back in full, if you cancel the booking then the deposit is not returned.

No signs or decorations are to be glued, taped or hung on any of our equipment at all.

You (the hirer) are **responsible** for injury or damage occurring whilst the equipment is on hire to yourself and you are strongly advised to take out public liability insurance covering the units whilst they are on hire to you.

V.1

You must ensure that there is adequate **adult supervision** at all times when the unit is in use. The unit cannot be left unattended, and if hired overnight the unit along with all accessories are to be stored indoors.

Our play park ball pool, castle and up and over slide should not be over crowded, no more than 5 children under the age of 5 years old in the castle or bounce area and no more than 4 children under 5 years in the ball pool at one time. The up and over slide should have no more than one child going down the slide and no children waiting at the foot of the slide.

The foam matting under our play park should **never** be removed.

When not in use, the castle and play park is to be deflated and covered with the additional cover supplied by us.

Children and adults **must remove their shoes especially ladies high heels** before using the unit and children must be prevented from climbing up the walls/barriers of the unit.

Our play park entrance is through the tree and the side walls must not be climbed over or sat on. **Food, drinks, shoes, high heels, cigarettes, glasses, belts and pets are forbidden on the units.**

The **supervising adult** is to ensure the stakes and sandbags are in place and have not become loose and the mats around the steps are in place whilst in use.

Children are not to switch off the blower at any time.

If you need to deflate the unit you must ensure no children are on the unit whilst deflating due to injury and or suffocation.

SOFT PLAY HIRE.....

Soft play equipment is for the under 5s only, there must be at least 2 supervising adults (over the age of 18) at all times.

To comply with insurance regulations responsible adults must not be under the influence of alcohol or drugs when in charge.

Where babies and small children are using the equipment we strongly recommend there are more than 2 adults supervising at all times.

It is the supervising adults responsibility that our equipment doesn't get too over crowded.

1. The ball pool should be limited to no more than 4 children at one time. It is the responsibility of the supervising adult to reduce the number of children accordingly if particularly young children are in the ball pool with older children. Although the Soft play equipment and Balls from the Ball Pool are cleaned after every event it is recommended that supervising adults discourage children from placing balls in their mouths for hygiene purposes.
2. Particular care should be taken when younger children and toddlers are exiting the Ball Pool to ensure no accidents occur. Diving/ Jumping into or Standing on the side of the Ball Pool **MUST NOT** be allowed.
3. Safety mats **MUST** always be used under the Ball Pool and all Soft play items.
4. Soft play equipment **MUST NOT** be thrown and the Ball Pool should not be moved once set up.
5. Rockers and slides should be supervised closely and only 1 child should play on them at a time.
6. Ride on should be supervised at all times.

V.1

The road mat and soft play mats should never be moved or lifted up, if they are out of place we advise they are immediately placed back into their original position.
FOR ALL HIRES.....

A £30 deposit is required at the time of the booking (this is refundable on the day at collection on condition there is no damage or pieces missing) with the full balance due when the equipment arrives at your venue, payment can be made by cash or bank transfer.

Safety

1. It is the responsibility of the hirer to ensure that once set up, due care and attention is given to avoid damage to the Soft play and or inflatable equipment.
2. There must be No smoking, barbecues or naked flames of any sort near the Soft play equipment.
3. For safety reasons no water or Bubbles should be sprayed/blown onto Soft play equipment.
4. When Ride-Ons, Cars and trekkers are hired then children must be under supervision at all times. Care should be taken when children are getting on and off / in or out of these items, and particular care must be taken so that children's feet are kept away from the wheels at all times.
5. Children must not stand on the seats of the Ride-Ons/Trekkers.
6. Ride-Ons, Trekkers, Cars must not be used as "Bumper cars" whereby children deliberately run into another child's vehicle at any time.
7. **No pets, shoes, especially ladies high heels, food/drinks and face paints are to be allowed on Soft play equipment, Inflatable's or mats.**
8. Children who wear eye glasses **MUST** remove them before playing on the equipment due to injury to themselves or other children should they break.

The hirer is responsible for safe keeping of the unit and you will be charged for any damage caused to it or for any items missing from it on its return.
Equipment returned in a **dirty condition** will be subject to a cleaning charge of **£15**.
No children who have been **face-painted** can use the unit due to the make up staining the units.

Our unit/ soft play equipment is checked on delivery and you are signing below to indicate acceptance of the unit / soft play equipment as being in good, clean condition.

Only our delivery driver is authorized to collect the unit and under no circumstances should any of our equipment be handed over to anyone other than our delivery driver.

Extreme caution is to be taken with the electric blower and extension cables (which ought to be taped down and un-taped at the end of the hire).

The blower is not to be covered with anything.

For safety reasons there are to be **no more than six children** on the toddler castle, 8 on our under 12's castle and **no more than 10** inside our play park at any one time.

Adult supervision at all times.

No children over the age of **six years old** are permitted on to the toddler castle and **5 years** inside our play park or our soft play, strict age limits at all times.

Indoor /Outdoor Use

1. Equipment is predominantly for indoor use unless by special arrangement.
2. Under exceptional circumstances where equipment is allowed outside it must be sited on grass and the ground sheet must be used.
3. In the event of bad weather the equipment must be covered immediately, or taken inside to prevent weather damage.

It is responsibility of the hirer to find a suitable site, i.e. flat, well drained, clear from glass etc and in a clean / hygienic area if an outdoor event is being arranged. PLEASE

NOTE: WE CANNOT SET UP EQUIPMENT IN PUBLIC HOUSE CAR PARKS.

Return of the Equipment

1. Equipment must be returned in the same condition as it was delivered in.
2. If equipment is returned in a dirty condition as deemed by Jilly's Little Gems at the time of collection then a £15.00 fee will be charged, payable from the deposit.
3. Any damage to Soft play equipment will be chargeable at an appropriate amount, i.e. cost of repair or replacement.
4. Lost or stolen items will be charged at an appropriate amount, i.e. cost of replacement.
5. Please note the Ball Pool should only be dismantled by our selves; please ensure that all balls are returned to the ball pool at the end of the party/event otherwise a £10 fee will be charged.

You "the hirer" must ensure the unit is staked down at all times.

Stop any horseplay.

Do not use in high wind or bad weather.

Please sign below to confirm you have read and accepted the above conditions.

I hereby confirm that I have read and understood the above terms and conditions and agree to hire equipment from Jilly's Little Gems subject to those terms and conditions.

INVENTORY OF HIRE ITEMS

Stakes _____ Extension Lead _____ G/Sheet _____ Mats _____
Blower _____ Sandbags _____

Signed..... Print name Date

Deposit Hire Value Total

Address

V.1

Post code