Unit Standing Orders


Rye And District Sea Cadets 
Unit No: 466 


[image: image1.png]


Unit Standing Orders 


CONTENTS 


51  STAFF DUTIES


61.3 UNIT TRAINING OFFICER (UTO) 


61.5 JUNIOR SEA CADET TRAINING OFFICER 


61.6 BOATS OFFICER


61.7 STORES OFFICER


71.8 GUNNERY/RANGE OFFICER & ARMOURY CONTROLLER 


71.9 UNIT CHAPLAIN


72 GENERAL STANDING ORDERS


82.1 MARKS OF RESPECT


82.2 DIVISIONAL OFFICERS


82.3 REQUESTMEN AND DEFAULTERS


92.4 DISCIPLINE


92.5 SMOKING


102.5.1 HQTM 41/98(A) June 1998


102.6 SHIPS ROUTINE


102.7 SUPERCESSION OF COMMAND


112.8 FIRE


112.9 OUT OF ROUTINE ACTIVITIES


112.10 FIXTURES AND FITTINGS


112.11 GENERAL RULES


122.11.1 CYCLISTS


122.11.2 ENTRY/EXIT


122.11.3 CADET ENQUIRIES


122.11.4 WARDROOM


123 OCCASIONAL DUTIES


123.1 OFFICER OF THE DAY


133.2 QUARTERMASTER


133.3 DUTY SENIOR CADET


133.4 BOATSWAIN'S MATE


143.5 DUTY WATCH


143.6 DUTY DIVISION


144 COMPARTMENTS


144.1 CABINS/OFFICES


144.2 GALLEY


154.3 STAND EASY


154.4 STORES


154.5 CLASSROOMS


154.6 WARDROOM


154.7 HEADS


154.8 QM'S LOBBY


164.9 ARMOURY


165 UNIT BOATS


165.1 UNIT BOATS/CRAFT GENERAL ORDERS


176 TRANSPORT/TELEPHONE/VALUABLES


176.1 TRANSPOST GENERAL ORDERS


186.2 TELEPHONE


186.3 VALUABLES


187 SENIOR CADETS MESS RULES


187.1 SENIOR CADETS MESS RULES


UNIT DETAILS 


Unit Address: 
Rye Sea Cadets, 
Rock Channel 
Rye, 
East Sussex 


Unit Telephone: 
01797 224720 


UNIT STANDING ORDERS 


These Standing Orders are to supplement and complement Sea Cadet Regulations (SCR's) and the Appendix to Sea Cadet Regulations (ASCR's) and any other publications produced by MOS/Sea Cadet HQ/Area Office/District. 
The contents of this publication form the Standing Orders for: 

TRAINING SHIP RYE 


They are to be read and retained by all Officers, Senior Rates, PPO's and Civilian Instructors on the unit books and are to be available to all Cadets. 


Signed: 


Commanding Officer

First Lieutenant 

Chair of UMC 


Distribution: 


Chair of Unit Management Committee 
Unit Command 
Chair Person of Parents and Supporters Committee 
All staff on Units books 
Cadets Notice Board 
District Officer 
Ships Office 


1 ​ STAFF DUTIES 


1.1 COMMANDING OFFICER/OFFICER-IN-CHARGE 
​

Is responsible to: - 


· SCC HQ, AREA OFFICER & DISTRICT OFFICER 

· UNIT MANAGEMENT COMMITTEE (UMC) 


For the day-to-day running of T.S. RYE. He/She has full authority over all Staff and Cadets in all matters and his/her word on any subject shall be final. 

1.2 FIRST LIEUTENANT 


​ Is responsible for: - 


· Correct running of the ships routine 

· In the absence of the Unit Training Officer (UTO) to work out training programme for the Sea Cadets, in liaison with the Heads of Departments (Hods). 

· To ensure discipline is maintained and to take defaulters as required, bringing serious cases before the CO/OIC, in accordance with The White Guide. 

· To supervise the different section within the Unit, i.e. Admin, Boats, Stores etc. 

· To organise the Ships cleaning routine and undertake rounds. 

· To produce Daily/Weekly orders detailing duty personnel. 

· To organise off site activities (with the consent of the CO/OIC) 

· To undertake instructional duties as required by the UTO and to visit classes under instruction in an advisory capacity. 

· To ensure Staff and Cadets are dressed correctly in accordance with Sea Cadet Dress Regulations, and are in the correct Rig of the Day (as detailed in Daily/Weekly orders). 

· To undertake advancement examinations at the request of the UTO in accordance with Training Instructions (TI's) and to prepare candidates for Leading Cadet (LC) and Petty Officer Cadet (POC) boards. 

· To ensure Staff have regular training sessions. 

· To monitor morale within the unit. 
To act as Unit Security Officer and Fire Officer. 

· To monitor condition and usage of Unit boats/craft with the Boats Officer.

· To carry out armoury musters in accordance with the Security of Firearms Log 

· To attend UMC meetings as required by the commanding Officer. 

· To carry out 3 monthly musters of the clothing store with the Stores Officer (SO). 

· To be President of the Wardroom Mess Committee. To ensure the smooth running of the mess. To check on accounting of the mess funds. To preside at Wardroom Mess Dinners. 

1.3 UNIT TRAINING OFFICER (UTO) ​ 


Is responsible to the CO/OIC for overseeing the running of the day-to-day training schedules, which should be in accordance with SCC Training Instructions (TI's). The UTO shall ensure that a training programme is prepared well in advance providing advice and guidance to the relevant staff if required. The UTO shall be responsible for all National Training applications and other course applications as they arise. The UTO is to keep the First Lieutenant and Commanding Officer advised as to what cadets are due examination for advancement. 

  
1.4 ADMINISTRATION OFFICER ​ 

Is responsible to the CO/OIC for the running of the ships office. 

The Admin. Officer shall carry out the following duties: - 

· Internal distribution of HQTM's, SAM's and District Memorandum. 

· Ensure that all SCC forms required are kept up-to-date

· Ensure that all Cadets records are kept up-to-date. 

· Keep publications amended to date. 

· To ensure that the ships office is kept clean and tidy at all times. 


1.5 JUNIOR SEA CADET TRAINING OFFICER ​ 


Is responsible to the CO/OIC for the welfare, training and discipline of the Junior Sea Cadets. He/She is to liase with the UTO on aspects of common training and the First Lieutenant on matters of discipline. 


1.6 BOATS OFFICER 


Is responsible to the First Lieutenant for the usage and upkeep of all Unit boats/craft. The boats officer is responsible for boat work training for all departments within the Unit, the issue and return of 
boating equipment and the cleaning of boats/craft, and ensuring that the boats log is maintained up to date. 


1.7 STORES OFFICER 


Is responsible for the security, issue and return of Unit stores. Responsible for the tidiness and cleaning of the stores area(s). Is to muster stores once per month and report muster and deficiencies to the First Lieutenant. The Stores Officer is to remind the CO/OIC when the 6 monthly muster of the S1099 is due and when the S1099 is due to be sent to SCC Stores HQ for the main comparison muster. The Stores Officer is also to act as the Loan Clothing Officer and is responsible for the issue and return of all uniforms in the Unit. Responsible for exchanging uniforms where necessary. To 
ensure monthly musters of clothing tally with the S1099 and to report deficiencies to the First Lieutenant. To keep the clothing store clean and tidy. 


1.8 GUNNERY/RANGE OFFICER & ARMOURY CONTROLLER ​ 


Is responsible for the security, safekeeping and maintenance of all arms and ammunition within the Unit. To ensure the armoury is kept clean and tidy. To ensure the armoury control register is kept up to date in accordance with the instruction contained in the front of the register. To be responsible for the issue and return of all arms, ammunition and associated equipment including all weapons used for 
drill purposes only. Armoury controller shall hold half of the armoury keys with second half being held by the CO/OIC. As far as is practicable, the armoury is only to be opened in the presence of the Armoury Controller, if unavailable the Commanding Officer should be present. 


1.9 UNIT CHAPLAIN 


The Chaplain is responsible to the CO/OIC for all pastoral and religious activities within the Unit. Where possible the Chaplain is to attend official functions and take prayers. The Chaplain has the same status as other Officers in the Unit and is entitled to the salute and to be addressed as Sir or Madam. The Chaplain shall be a full mess member. 

2 GENERAL STANDING ORDERS 


TO ENABLE THE SHIPS ROUTINE TO RUN EFFICIENTLY THE 
FOLLOWING STANDING ORDERS MUST BE OBSERVED BY ALL 
PERSONNEL. 


2.1 MARKS OF RESPECT 


Cadets and Senior Rates are to salute all Officers. The senior rating shall call the Ships Company to attention when an Officer approaches the vicinity of a group of cadets not under formal instruction, unless the Officer has removed his/her cap. Consult the BR.1834 Naval Book of Ceremonial and Drill and TI's as to when to salute and when not. Cadets are to stand to attention when being addressed by 
an Officer or Senior Rate. At all times during official parades, Cadets are to address each other by their rate. Officers shall be called Sir/Ma'am and Senior Rates addressed by their correct title e.g. Petty Officer, Chief Petty Officer etc. In accordance with Naval Custom the Quarterdeck is to be saluted when entering and leaving the same. 


2.2 DIVISIONAL OFFICERS 


The Divisional Officer is to have authority over the cadets in the Division and is responsible, under the First Lieutenant, for the discipline, smartness, welfare, morale and recreation of those in the Division. The DO is to keep in close touch with their cadets and should be ready at all times to advise and help them. The DO should know all about the cadets within the Division, both their personal background and the nature and performance of their duties. Divisional Officers should pay particular attention to the training in divisional duties of senior cadets in the Division. They are to be given the fullest responsibility within the Divisional system commensurate with permitted limits of delegation and their own level of experience. By example, instil into them the necessity for firmness, tact and sympathy together with fairness in all dealings with subordinates and be careful to check any tendency, which may be observed in them to undue harshness or to abusive or irritating language. Ensure that senior cadets in the Division know of the need to keep the Do informed of any cause of 
complaint or dissatisfaction among the other cadets. The Assistant Divisional Officers are to assume as many of the Divisional Officers duties as experience and other duties will allow. Divisional Officers are to hold Divisional Meetings Once a month on completion of Divisions. 


2.3 REQUESTMEN AND DEFAULTERS 


Completed request forms are to be signed by the Divisional Officer before posting in the post box for action. This will enable Divisional Officer to deal with requests not requiring vetting by the First Lieutenant. Serious requests, such as to state a complaint, etc should be referred directly by Divisional Officers to the CO/OIC after any initial investigation by the First Lieutenant. The First Lieutenant will see all defaulters in the first instance and serious cases should be referred to the CO/OIC in accordance with The White Guide. All cadets placed on defaulters should be entered in the defaulters log, kept by the First Lieutenant. The Duty Officer is responsible for actioning defaulters as issued by the First Lieutenant or CO/OIC. 


 2.4 DISCIPLINE 


Discipline shall be the responsibility of all members of the Unit and as such any member of the Staff or Senior Cadet can put another person forward for defaulters. A three-strike approach is to be used in classes based upon correction, direction and dismissal. 


Correction - Correct the behaviour or action 
Direction - Give clear instruction as to what will happen if behaviour action does not improve e.g. "Stop interrupting or you will be sent to the Duty Officer" 
Dismissal - Carry out direction In the first instance cadets should be sent to the Duty Officer who will inform the First Lieutenant by placing the cadets name in the defaulters book and writing verbal warning and give details as to the warning. The First Lieutenant who will take action as per The White Guide will pick up reoccurring 
instances. All matter concerning Staff Discipline will be dealt with by the CO/OIC with reference to the District Officer in serious cases. 


Penalties are laid down in The White Guide subject to the First Lieutenants approval. 


UNDER NO CIURCUMSTANCES ARE CADETS TO BE PHYSICALLY PUNISHED OR VERBALLY ABUSED. ANYONE CAUGHT PUNISHING CADETS BY PHYSICAL MEANS WILL BE SUSPENDED FROM THE UNIT WITH A REPORT TO THE DISTRICT OFFICER FOR ACTION WHICH COULD ALSO RESULT IN POLICE ACTION BEING TAKEN. ALL PERSONNEL ARE REMINED THAT IT IS AN OFFENCE UNDER THE 
"OFFENCES AGAINST THE PERSON ACT 1861" TO PHYSICALLY STRIKE ANOTHER PERSON. PENALTIES ARE NOT TO BE AWARDED BY ANYONE OTHER THAN THE FIRST LIEUTENANT OR CO/OIC. 

 

2.5 SMOKING 


Smoking is permitted in the wardroom only with permission from the mess president. Staff are NOT to smoke in front of Cadets or when wearing uniform in public. Cadets are not to smoke when in uniform or on Sea Cadet Activities. It is the responsibility of ALL staff to actively discourage cadets from smoking. Below is the up-to-date policy from SCC HQ regarding smoking: 


2.5.1 HQTM 41/98(A) June 1998 


ACTION: All Concerned 
SUBJECT: SMOKING IN THE SEA CADET CORPS 
Reference: 
A. HQTM 149/92(c) 

1. At the Reference the then Captain of the Sea Cadet Corps laid down his philosophy with respect to smoking by adult personnel. This document is now widely ignored and, indeed, is not considered to be extensive enough. 

2. The following rules are introduced forthwith and will be included in the change to SCR's.

 a. Smoking by ALL cadets is forbidden at all times when involved in Sea Cadet Corps activities. 

b. Smoking by adult staff, whether in or out of uniform, is forbidden in public when on 
duty with the Corps. In this case "in public" means any place which is visible to 
people who are not members of the Sea Cadet Corps, whether within or outside a unit. 

3. On the subject of the health of cadets it is more difficult to be specific. However all members of adult staff have a permanent responsibility to set a good example, in all things, to cadets. It is generally accepted that smoking is injurious to health and adults should therefore, at least by example, discourage cadets from taking up smoking. It is wrong for Officers and Instructors to smoke when they are in contact with cadets and Commanding Officers are to establish rules within their Unit based on this guideline. 


APPROVED BY 
Colin Bonner 
Director of Administration 
 


2.6 SHIPS ROUTINE 


On no account is the ships routine to be altered in any way without the permission of the First Lieutenant or the Training Schedule varied without the consent of the UTO. 


2.7 SUPERCESSION OF COMMAND 


The Super cession of command will be as follows: - 

Commanding Officer/Officer-in-Charge 
First Lieutenant 
Senior Instructor on board 


2.8 FIRE 


In the event of fire the following action is to be taken: - 

a. Rapid ringing of the ships bell or fire bell 

b. Shouting FIRE FIRE FIRE and stating the location of the fire, 


E.g. "FIRE FIRE FIRE, FIRE in the Wardroom" 
If fire occurs, Staff and Cadets are to muster on the Parade Square or other nominated place, by divisions, Senior Rates taking charge. In cases of genuine and serious fire, the Ships Company will muster on the Parade Ground. The Admin. Officer is to take the attendance register and check that all those on board are present. The QM should take the Daily Occurrence Log with details of any visitors onboard. The Duty Officer is to ring the Fire Brigade and other services as required. No person is to re-enter any buildings without the consent of the CO/OIC or senior member of staff onboard. 


2.9 OUT OF ROUTINE ACTIVITIES 


No member of staff is to organise any activity, which is out of normal routine, including camps/visits etc., without prior consent of the CO/OIC and UTO. Requests for our of routine activities should be made via Hods as far advance as possible in order that necessary arrangements can be made, finance, insurance, etc. 


THE CO/OIC'S DECISION SHALL BE FINAL CONCERNING THE CONSENT TO ANY OUT OF ROUTINE ACTIVITY. 


2.10 FIXTURES AND FITTINGS 


Under no circumstances are fixtures and fitting to be removed or altered, or any additional fixtures or fittings to be made to any part of the unit unless prior consent of the CO/OIC or First Lieutenant has been obtained. 

 

2.11 GENERAL RULES 


The following are general rules and should be adhered to at all times: - 


2.11.1 CYCLISTS 


Cyclist are to be dressed appropriately with reflective clothing and have lights fitted to cycles when required. Cyclists are to dismount at the speed ramp and walk cycles across the Parade Square to the cycle stowage. 


2.11.2 ENTRY/EXIT 


Cadets are to use the aft doorway from the car parking area to come onto and leave the ship, and are to face the mast and salute when doing so unless physically unable to do so. The forward gangway is for use only by Staff and the Duty Watch. 


2.11.3 CADET ENQUIRIES 


Cadets are to report to the Ships Office to make enquiries not to the Wardroom. 


2.11.4 WARDROOM 


If a cadet is required to go to the Wardroom they are to knock and wait to be invited in. remove headgear and walk directly to the person they wish to speak to and not shout across the Wardroom.  


3 OCCASIONAL DUTIES 


3.1 OFFICER OF THE DAY 

The Officer of the Day (OOD) is responsible for ensuring that: - 

1. The fixed ships routine runs on time. 

2. That Colours and Evening Colours commences on time regardless of the numbers onboard. 

3. Supervising Stand Easy. 

4. Keeping the Quartermaster (QM) informed or any expected visitors to the Unit. 

5. Cadets do not go ashore without consent 

6. To be responsible for the QM, Boatswains Mate (BM) and Duty Senior Cadet in ensuring that they carry out their duties correctly. 

7. To carry out other duties as directed by the First Lieutenant. 

8. The OOD is responsible for security during their period of duty. 

9. To close up the Duty Watch after Evening Colours. 

10. To secure the Unit at the end of the evening, or arrange for it to be carried out by another member of staff. 

11. Fill in the rounds report book and ensure that the Boatswain's Call is returned to the Wardroom. 


3.2 QUARTERMASTER 


The Quartermaster (QM) is responsible to the OOD for the running of the ships routine as laid down by the First Lieutenant. The QM shall make all pipes as necessary to ensure the routine runs to time. The QM is responsible for security on the gangway and is to challenge all Royal Navy and SCC Officers and Instructors from other establishments and units asking to see ID cards as appropriate. Visitors who cannot be identified should be kept at the gangway and advice sought from the OOD. 
The QM is to remain at the gangway at all times seeking relief from the OOD as necessary. The QM will sound the Still and Carry on at Colours and Evening Colours. The QM is to ensure that the ships bell is struck at the appropriate times (see BR67 (1) Admiralty Manual of Seamanship Vol.1). The QM shall be under the direct authority from the OOD only for the period of his/her duty. The QM is to guide the BM in his/her tasks and give advise and guidance to the BM in preparation for being the QM. 


3.3 DUTY SENIOR CADET 


The Duty Senior Cadet (DSC) will be responsible for mustering the Ships Company by divisions for Colours and Evening Colours. The DSC will take the initial reports from divisional leaders and will then report to the OOD. He/She is also responsible for mustering the cadets ready for instruction and reporting to the UTO. The DSC is responsible for the Duty Division at cleaning stations as laid down in Daily/Weekly orders. The DSC is to report to the First Lieutenant and accompany him/her on 
rounds to ensure that reports are made correctly and that classrooms/areas are standing by. The DSC will engage in normal instructional duties when not engaged in the above duties. 


3.4 BOATSWAIN'S MATE 


The Boatswains Mate (BM) is to work under the direction of the QM. He/She is to remain on the gangway in the absence of the QM. The BM will act as the Unit messenger as required. He/She is responsible for the cleanliness of the QM's lobby and of the brass work. 

 


3.5 DUTY WATCH 


The Duty Watch will consist of cadets from Parry and Frewen divisions, as detailed by the First Lieutenant. 


3.6 DUTY DIVISION 


The Duty Division as detailed in Daily/Weekly orders is responsible for cleaning ship on Mondays. 

The DSC will oversee the cleaning of all areas. Cleaning details will consist of: - 

1. Empty all gash bins inside and out and dispose of in the yellow skip bin opposite the Unit gates. 

2. Male and Female heads are to be cleaned ensuring there is an ample supply of tissue in each trap. 

3. Basins are to be cleaned and wiped dry. Floors to be swept and bright work to be cleaned. 

4. Outside areas are to be skirmished for any gash, which is to be collected in a black sack, and disposed of in the bin by the Unit gates. 

5. Areas, which are not being used for instruction, are to be squared away, floors to be swept and equipment stowed correctly. 

6. Cabins/Offices Sweep floors and wipe clear surfaces. 
 


4 COMPARTMENTS 


4.1 CABINS/OFFICES 


To be kept locked when not in use. They are out of bounds to all cadets and Staff unless invited, or have a need to enter for work commitments etc. Smoking is not allowed in personal officers in accordance with USO Para. 2.5. To be cleaned by the Duty Division under the direction of the DSC. 


4.2 GALLEY 


The Galley is to be left clean and tidy after use. No cadet is allowed in the Galley without adult supervision and consent. Care is to be taken with cooking equipment, stoves etc. When securing the unit, the Fridge/freezer is to be left in the state in which it is found. 


4.3 STAND EASY 


The Galley is out of bounds to all cadets during Stand Easy, unless authorised by a member of staff or the Parents & Supporters Association (P&SA). All Stand Easy monies are to be taken to the Ships Office at the end of Stand Easy for counting and banking where necessary. The Nutty and store cupboards are to be kept locked at all times when a member of the P&SA is not present, the key to be kept with the CO/OIC. A duplicate key is to be kept by the chair of the P&SA. 


4.4 STORES 


Store rooms/cupboards are the responsibility of the stores officer and are always to remain clean and tidy. Kit is to be stowed in the correct stowage and not left for someone else to stow away. All stores are to be signed for on issue and return. Wardroom Mess Stores shall be the responsibility of the Wardroom Mess Manager/President. 


4.5 CLASSROOMS 


All classrooms are to be left clean and tidy after every use. All equipment is to be stowed in the correct place. Whiteboards are to be wiped clean, lights to be turned off and heating appliances switched off unless otherwise informed. This is to be the responsibility of the instructor. 


4.6 WARDROOM 


The Wardroom Rules form a separate document. The OOD is responsible for making sure that the Wardroom is clean and tidy after Stand Easy. The Wardroom is out of bounds to all cadets unless authorised and supervised. Visitors may only use the Wardroom facilities with prior consent of the Wardroom Mess President. 


4.7 HEADS 


The Heads are not to be used as a Stand Easy mustering point for cadets. They are to be left in a clean and tidy condition after use. Any personal effects left in the cloakroom areas are left at the owners risk. 

 

4.8 QM'S LOBBY 


Is to be kept clean and tidy at all times and is the responsibility of the BM under the direction of the QM. 


4.9 ARMOURY 

The armoury is the responsibility of the Armoury Controller and may only be opened in his/her permission, or if the AC is not onboard, the permission of the First Lieutenant or CO/OIC is required. DP bolts may be kept in a separate container within the armoury. Live bolts are to be locked away in the safe. Ammunition is to be kept locked away in the safe and issued only in accordance with the Armoury Control Register. The keys are to be kept in the custody of the authorised holder. The Armoury Control Register is to be kept up to date and signed in accordance with the instructions contained in the register on page AW1987/A. 

 

5 UNIT BOATS 


5.1 UNIT BOATS/CRAFT GENERAL ORDERS 

1. The boats/craft and equipment shall be the responsibility of the Boats Officer, whose permission is required before boats are used. In the absence of the Boats Officer, the consent of the senior officer/senior rate onboard should be obtained. Any boating activity needs to be authorised by the CO/OIC. 


2. Soft soles shoes are to be worn at all times when embarked in unit boats. 


3. All boats are to be correct equipped with life-saving equipment in accordance with TRAINING AFLOAT REGULATIONS AND SAFETY (TARS) (I) or (O). 


4. The Coxswain or person in charge of a unit boat must hold the appropriate charge certificate/RYA certificate for that particular craft, weather conditions and area or operation. Both TARS and TI's refer. 


5. A boating log is to be kept to show boat usage, cadet training hours and defects. ALL DEFECTS are to be brought to the immediate attention of the Boats Officer thus allowing repair to be put in hand as quickly as possible. 


6. Powerboat engines are to be maintained only by a qualified or authorised engineer. 


7. Should an accident occur resulting in damage to another boat or injury to another person, DO NOT ADMIT LIABILITY, take the necessary details of the accident to include the name and address of the other party and report the facts to the senior officer onboard immediately. If possible try and obtain the name of the other persons insurers and take the details of any witnesses. 


8. All boats are to be left clean and tidy after use. 


9. Where possible, report to the OOD when taking a boat away and returning alongside. 


10. The rules for canoeing are contained in TI's and TARS (I). These rules are to be read before taking away canoes. Canoeing within the SCC requires the appropriate SCC or BCU certification and consent must be sought from the CO/OIC. 


6 TRANSPORT/TELEPHONE/VALUABLES 


6.1 TRANSPOST GENERAL ORDERS 


Unit transport shall be booked through the Unit diary held by the Admin. Officer. Only approved drivers may use the Unit transport. The running logbook must be completed after each journey and is to be kept in the vehicle. Should the Vehicle be involved in an accident, DO NOT ADMIT LIABILITY but take the necessary 
details of the accident to include the name and address or any witnesses and report to the CO/OIC as soon as possible. Accidents involving injury to persons MUST be reported to the police immediately. 

All drivers are to undertake pre vehicle usage checks before driving away ​ to include: 

1. Water and fuel levels 

2. Oil level

3. Tyre pressures 

4. Windscreen washer fluid level. 

 REMEMBER ​ it is the driver's responsibility to ensure the vehicle is safe before driving away. 

All parking tickets shall be the responsibility of the driver at the time the ticket was issued. 

Vehicles are to be left clean and tidy after each use and the fuel tank to be left at least a quarter full. 

For authorised cadet training activities, fuel money may be drawn from the CO/OIC in advance or after the event, but in both cases a receipt MUST be handed to the CO/OIC at the soonest opportunity. 


All defects are to be reported immediately to the CO/OIC. 


6.2 TELEPHONE 


The Unit telephone may not be used for outgoing calls without the permission of the CO/OIC or First Lieutenant. The telephone shall only be used for unit business and urgent private; the latter must be paid for. 
There is no restriction on private incoming calls out of the hours 1900-2130 on a parade night. 


All incoming calls related to Unit business are to be entered into the telephone log. The person making the call should note all outgoing calls in the book beside the phone. 


6.3 VALUABLES 


Cadets and staff may leave valuables with the Admin. Officer or OOD for safe-keeping. The Unit does not accept responsibility for loss or damage to personal effects. It is recommended that valuable items of personal equipment are not brought to the unit but if this is necessary, the owners are to arrange private insurance to cover these articles. 
 


7 SENIOR CADETS MESS RULES 


7.1 SENIOR CADETS MESS RULES 


The Senior Cadets Mess may only be used by Leading Cadets and Petty Officer Cadets belonging to T.S. Rye. The following rules must be adhered to: 

1. Visitors who wish to use the mess must obtain permission from the Cadet Mess President, and may only use the mess after the Duty Watch have secured. 

2. The Cadet Mess President shall be selected by the senior cadets, but must be approved by the CO/OIC 

3. No headgear is to be worn in the mess. 

4. Any personal property left in the mess shall be at the owners risk. 

5. Mess equipment is not to be removed from the mess, or used by visitors without the consent of the Cadet Mess President 

6. The mess shall be kept clean and tidy ay all times and will be subject to rounds. The DSC is responsible for ensuring that this is carried out. The Cadet Mess President is responsible for ensuring that the mess is cleaned thoroughly once a month. 

7. Any disputes within the mess are to be taken to the First Lieutenant. His/Her word shall be final. 

8. Mess funds, if held are to be kept locked in the ships office safe. A mess accounts book shall be kept to account for all income and expenditure in the mess. The accounts are to be audited by the First Lieutenant at the end of each month. The amount of mess charges shall be no more than £1 per week. 


ANY INFRINGMENT OF THE ABOVE RULES MAY RESULT IN THE CLOSURE OF THE MESS OR INDIVIDUAL CADETS BARRED FROM USING THE MESS FACILITIES. 

 

Page 1 of 19

