[image: image1.jpg]ChangeLabSolutions

[image: image1.jpg]

​

[image: image2.jpg]i NSF[IHE)
QJISE[INSIII

O ChangeLabSolutions
Law & policy innovation for the common good.

[image: image3.jpg]

changelabsolutions.org
Introduction
Wisconsin residents need more places to be active. Only 47 percent of adults and 24 percent of adolescents meet the daily physical activity guidelines of 150 minutes a week and an hour a day, respectively.
 To create more opportunities for physical activity, communities throughout Wisconsin and across the country are seeking safe, accessible, and affordable places for children and their families to exercise and play. Public schools have a variety of recreational facilities – gymnasiums, playgrounds, fields, courts, and tracks – where people can engage in physical activity. School districts and other municipal entities increasingly recognize that providing access to existing recreational facilities at schools is one of the most promising strategies for building more opportunities for physical activity. In an era of budget shortfalls, maximizing access to existing facilities – rather than developing new ones – can be an efficient and economical use of public resources. Wisconsin residents are supportive as well. A 2013 public opinion poll found that 88 percent of Wisconsin voters are in favor of keeping school gyms and athletic facilities open and available for public use during non-school hours.

School districts can open up their facilities for public recreational use in a number of different ways:
· Shared Use / Joint Use: The terms “shared use” and “joint use” are often used interchangeably to describe when government entities (or sometimes private, nonprofit organizations) agree to open or broaden access to their property and/or facilities for community use. Shared use can take place on a formal basis (e.g. based on a written, legal document) or on an informal basis (e.g. based on historical practice). Shared use often occurs as a result of a partnership between two or more public entities that decide to pool resources to expand community access and use public space more efficiently. These formal partnerships are often documented through a written agreement called a “shared-use agreement” or “joint-use agreement.” These agreements set forth the terms and conditions for the shared use of the property or facility.
· Community Use of Facilities / Recreational Agreement: School districts regularly allow third parties to host group programs and activities on school property, often in exchange for paying a fee. Many Wisconsin school districts have “Community Use of Facilities” policies that govern this type of third party use.
Wisconsin’s Open Gym Act, enacted in 2012, introduced a new term, “Recreational Agreement” that can also govern this type of third party use.
 A “Recreational Agreement” refers to written authorization from a school board allowing third party use of school grounds for recreational activity.
 Recreational Agreements can benefit school districts (and their personnel) by providing additional protection from liability.
 Recreational Agreements are specific to Wisconsin and must meet certain legal requirements to be effective.

· Open Use: “Open use” refers to the practice of allowing free community access to school district property for individual play and physical activity without a formal partnership or agreement with another public entity or a third party. A school board can adopt an official “Open Use Policy” that outlines the terms of community access to district property. An Open Use Policy is a promising strategy for school districts that want to provide free community access beyond group programs hosted by third parties. A policy can also help those districts that do not have formal partnerships or agreements with another party.

While this model focuses on Open Use as a shared use strategy, Joint Use Agreements, Recreational Agreements, and Open Use Policies are not mutually exclusive. Rather, school districts can make use of a combination of these strategies to allow community access to facilities. Each of these approaches is an option for school districts, local governments, and public health advocates looking for creative ways to satisfy unmet recreational needs through efficient use of public resources, including school district facilities.

Public Recreational Use of School Facilities in Wisconsin

Wisconsin’s Community Transformation Grant (“CTG”) program calls for assisting communities to open up school grounds as a strategy to increase physical activity opportunities. Most of these efforts have focused on encouraging school districts to enter into Recreational Agreements that comply with Wisconsin’s 2012 Open Gym Act. The Open Gym Act explicitly limits school district and school board (and their officers, employees, and agents) liability for death or injuries resulting from recreational activity held pursuant to a “Recreational Agreement.”
 The liability protections provided by the Open Gym Act do not apply to: (1) recreational activities that involve weight rooms, swimming pools, or gymnastics equipment; (2) injuries to spectators that occur on school grounds during recreational activities; or (3) injuries caused by a school official’s malicious act or failure to warn of an unsafe condition.
 Many Wisconsin school districts are updating their existing Community Use of Facilities board policies and adopting Recreational Agreements that meet the requirements under the new law.

Some Wisconsin school districts, particularly in rural areas, also want to provide free public access to individuals who want to use district recreational facilities. An Open Use Policy can govern this type of access. While school districts can allow public access on an informal basis, they may want to develop and adopt an Open Use Policy that officially grants access to individual community members (as opposed to more formal group programs). An official written policy has a number of benefits. First, it can help to clarify expectations and address concerns by laying out the roles, rights, and responsibilities of the district, its employees, and community members. Second, it can ensure that everyone understands the terms of use. Finally, it can help create a sustainable culture of open use, even after personnel or priorities change.

Open Use and Liability

Open Use may give rise to concerns similar to those raised in more traditional shared use efforts, namely the potential liability that a school district or school board (and their personnel) may face in case of an injury or property damage. While liability is frequently cited as a barrier to allowing community access to school facilities, the risk of liability is often exaggerated and, in general, the legal system provides school districts significant protections against liability.

Because Open Use Policies necessarily do not involve a Recreational Agreement with a third party, the limits on liability provided by the Open Gym Act would not apply to school districts adopting an Open Use Policy. Nonetheless, Wisconsin school districts that provide access to their facilities pursuant to an Open Use Policy would have the same level of liability protection as currently exists under the state’s government immunity and recreational user laws.
Wisconsin law expressly allows school boards to establish and maintain public educational and recreational facilities on school grounds and in school buildings, including gymnasiums and public playgrounds.
 State law also grants broad immunity to government entities, including school districts, and their agents, employees, officers, and officials.
 Further, Wisconsin law generally limits liability of property owners – including government entities – that allow others to enter their property for recreational purposes.
,

In addition to the liability protections provided by state law, school districts have insurance policies that may protect both the district and its employees. Most school districts also have a risk manager (or someone who fills that function) and many have formal risk management programs to analyze exposure to risk and determine the best way to handle it. School districts that are considering adopting an Open Use Policy should work with risk management staff to review existing insurance policies to determine if the district would be adequately covered if it adopted an Open Use Policy.
Checklist for Developing an Open Use Policy

School boards are encouraged to work with staff and officials from individual schools (particularly, principals, PE teachers and coaches, after school program staff, and maintenance staff), parents, students, and other interested community members and groups to develop an Open Use Policy. Where municipal agencies, including public health and parks and recreation departments, and/or community groups are already working on active living strategies, districts are encouraged to partner with those groups to ensure coordination across strategies and policies.

The following checklist outlines a number of key steps and considerations in developing an open use policy.

· Identify and review existing school board policies and agreements that address public access to school district facilities.
· Identify potential partners, including:

· Municipal agencies (including health and parks and recreation departments), and

· Community groups and individuals that are working on active living strategies.

· Form a committee or task force to develop the Open Use Policy and be responsible for implementation, monitoring, and revision.

· Potential members include district staff and officials, school staff and officials, parents, students, and interested community members and groups.

· Identify community needs for recreational space and areas with the most need.

· Inventory school district facilities to identify sites that best serve unmet needs and assess their suitability for open use.

· Factors to consider include the condition of the property, and buy-in from school personnel and families.

· Determine the scope and details of open use and other operational issues, including:

· which facilities to include in the policy;

· the hours of open use;

· access and security (particularly important for indoor facilities);

· maintenance and custodial services;

· parking; and

· permitted and prohibited uses.

· Work with risk management staff and legal counsel throughout the process, including determining if existing insurance is adequate.

· Develop an implementation plan to ensure that school sites comply with the policy.

· Develop a community engagement plan to promote the policy.

· Determine methods of policy evaluation, including what data to collect, and the nature and timing of the evaluation.
· Ideally the evaluation will include an assessment of both school district and community experiences with the open use policy

Adopting this Model Policy
Below is a model Open Use Policy that can be adopted by Wisconsin school districts. The model presents the key elements to include in an Open Use Policy. School districts can tailor the language to meet their needs. Some school districts may choose to insert portions of the model in accompanying Administrative Rules to govern Open Use. Others may decide to incorporate relevant language into their existing Community Use of Facilities policy. In either case, we recommend clearly delineating between use by groups that may be subject to a fee and free use by individuals.
Once a school district has determined where and how to incorporate Open Use into their suite of board policies, it will need to make other changes for consistency, and follow the appropriate procedures for amending their policies. In the model, language written in italics provides different options or explains the type of information that needs to be inserted in the blank spaces in the policy. “Comments” describe the provisions in more detail or provide additional information.
Is Open Use Just for School Districts?

Although this model Open Use Policy is written specifically for school districts, the concept of open use is applicable to other entities with physical activity facilities, including community- and faith-based nonprofit organizations. The broad topic areas covered in this model are likely the same for other entities, but some of the details may differ. Importantly, insurance and liability clauses will be different for private property owners and non-profit organizations as compared to school districts. For more information on liability and insurance issues for non-profits, see our fact sheet Covering Your Bases: Basic Tips About Insurance for Nonprofit Organizations, available at www.changelabsolutions.org/publications/covering-your-bases.
In communities with a large number of charter schools, school districts may want to encourage such schools to develop and adopt their own Open Use Policies. This will ensure that community members have access to the broadest range of school-based recreational facilities.

Model Open Use Policy for Wisconsin School Districts

The [insert name of school board] (“Board”) acknowledges that district facilities are an important community resource. Wisconsin state law allows school buildings and grounds, when not in use for school purposes, to be used for public educational and recreational activities.
 It is the policy of [insert name of school district] (“District”) to allow community members to use Open Use Facilities, as defined below, for recreational purposes when such use does not interfere with school programs and activities.

Open Use Facilities

This policy shall apply to: (1) the outdoor portions of all District facilities and grounds, including [tracks and fields, playgrounds, and outdoor sports facilities] (“Outdoor Open Use Facilities”); and (2) indoor school facilities suitable for recreational use, including [gymnasiums, hallways, multi-purpose rooms, and locker rooms] (“Indoor Open Use Facilities”). Outdoor Open Use Facilities and Indoor Open Use Facilities are collectively referred to as “Open Use Facilities.”

COMMENT on “Open Use Facilities”:

The definition of “Open Use Facilities” included here is broad and includes both indoor and outdoor facilities. Defining and clarifying which district facilities will be open to community access is a key step in developing an Open Use Policy.

Outdoor facilities may include: playgrounds; basketball courts; tennis courts; multi-use black top areas; tracks; baseball fields; football fields, soccer fields; and multi-use playing fields. Indoor facilities may include: gymnasiums; weight rooms; locker rooms; multi-purpose rooms; and even swimming pools.
 The logistics of providing access to indoor facilities can be complicated, requiring locking and unlocking doors, activating heating or air conditioning systems, and checking- out equipment. An Open Use Policy that includes indoor facilities will require more detailed information on how community members can access those facilities.

School districts can choose to provide access to all facilities that fit into a certain category (e.g., all elementary school playgrounds and basketball courts) or only to certain named facilities (e.g., playgrounds at ABC Elementary School and basketball courts at XYZ Middle School). Regardless, school districts should ensure that the Open Use Policy and communications to the community (including signage) about the policy are clear as to what facilities are accessible.

Open Use Hours and Priority

The District shall be entitled to the exclusive use of all Open Use Facilities for school and school-related educational and recreational activities, including before and after school programs, summer school, and, at such other times as Open Use Facilities are being used by the District or its agents.
When not in use by the District or its agents, Open Use Facilities shall be made available at no cost to community members as follows: (a) Monday through Friday, between the hours of [6:30 am and 8:30 am], and [4:00 pm until dusk]; and, (b) Saturday, Sunday, and school holidays, between the hours of [6:30 am and dusk]. For the purposes of this policy, these times will be referred to as “Open Use Hours.”
COMMENT on “Open Use Hours and Priority”:

The Open Use Hours provided here are extensive and include before and after school in addition to weekends and holidays. Determining the exact Open Use Hours will require a careful examination of when and how the District currently uses the Open Use Facilities. While Open Use Hours can more easily be schedule for times when school is not in session, Districts and communities are encouraged to consider ways that community members can access the Open Use Facilities throughout the day and week. School districts can also set different Open Use Hours for different Open Use Facilities.

Parking

During Open Use Hours, the District shall make parking lots at Open Use Facilities available at no cost to community members using Open Use Facilities.

Permitted Uses

Community members may utilize Open Use Facilities during Open Use Hours for personal recreation, including exercise, sports activities, and play.

Prohibited Uses

The following are not permitted in Open Use Facilities:

· smoking or use of any tobacco related products

· alcoholic beverages

· drugs or illegal substances

· firearms or weapons

· other use or activity otherwise prohibited by law

COMMENT on “Prohibited Uses”:

The prohibited uses listed can be modified to meet each community’s needs. If other school district policies or agreements address prohibited uses (including existing Recreational Agreements or Community Use of Facilities policies), school districts may want to duplicate those here (as appropriate) to help ensure consistency across uses and that community members understand what is and is not allowed.

Signage

District shall post signs at each school with Open Use Facilities that shall provide public notice of the Open Use Hours and the rules pertaining to Open Use Facilities.
Limited Liability

Wisconsin law limits the liability of school districts, school boards, and school officials.
 Access to Open Use Facilities is limited to the recreational use and enjoyment of community members.

Evaluation

District shall develop criteria and components for an evaluation and assessment of this Policy, in particular, the level of utilization by community members and the impact on Open Use Facilities.

Acknowledgments

ChangeLab Solutions would like to thank the following individuals who contributed to the development of this model policy:
Jennifer Gilchrist Walker

Outreach Specialist/Active Communities Project Manager, University of Wisconsin – Madison

Becky Zay-Lakowske

Health Educator/Physical Activity Coordinator, LaCrosse County Health Department

Josie Lathrop

Obesity Prevention Policy Manager, Health First Wisconsin

Natasha Frost

Staff Attorney, Public Health Law Center at William Mitchell College of Law

This tool was developed with support from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention.
Users of this document should be aware that every funding source has different requirements governing the appropriate use of those funds. Under U.S. law, no federal funds are permitted to be used for lobbying or to influence, directly or indirectly, specific pieces of pending or proposed legislation at the federal, state, or local levels. Organizations should consult appropriate legal counsel to ensure compliance with all rules, regulations, and restriction of any funding sources.
ChangeLab Solutions is a nonprofit organization that provides legal information on matters relating to public health. The legal information in this document does not constitute legal advice or legal representation. For legal advice, readers should consult a lawyer in their state.

© 2014 ChangeLab Solutions
Photos courtesy of Wisconsin Clearinghouse for Prevention Resources and Lydia Daniller.

Model Open Use Policy

for Wisconsin School Districts

� 	Wisconsin: State Nutrition, Physical Activity, and Obesity Profile. Centers for Disease Control and Prevention, September 2012. Available at: �HYPERLINK "http://www.cdc.gov/obesity/stateprograms/fundedstates/pdf/wisconsin-state-profile.pdf"��www.cdc.gov/obesity/stateprograms/fundedstates/pdf/wisconsin-state-profile.pdf�.

� 	Patrick Lanne. Transform Wisconsin: August 2013 Survey Findings. Public Opinion Strategies, 2013. Available at: �HYPERLINK "http://www.healthfirstwi.org/wp-content/uploads/2013/09/WI-Statewide-Press-Release-Version-1e.pdf"��www.healthfirstwi.org/wp-content/uploads/2013/09/WI-Statewide-Press-Release-Version-1e.pdf�.

� 	See 2011 Wisconsin Act 162 (codified at Wisc. Stat. Ann. § 895.523) (commonly referred to as the “Open Gym Act”).

� 	Wisc. Stat. Ann. § 895.523(1)(d) (2014).

� 	Wisc. Stat. Ann. § 895.523(2)-(4) (2014).

� 	Wisc. Stat. Ann. § 895.523(5) (2014).

� 	Wisc. Stat. Ann. § 895.523(2)-(4) (2014).

� 	Wisc. Stat. Ann. § 895.523(3) (2014). For a detailed discussion of the liability provisions of the Open Gym Act, see Public Health Law Center. Wisconsin’s New Liability Law. St. Paul, MN: June 2013. Available at www.publichealthlawcenter.org/sites/default/files/resources/Wisconsin%27s%20New%20School%20Rec%20Agreement%20Law%20June%202013.pdf.

� 	For more detailed information about Wisconsin Recreational Agreements, including model agreements, see � HYPERLINK "http://www.publichealthlawcenter.org/resources/wisconsin-school-district-resources-recreational-use-school-property" ��www.publichealthlawcenter.org/resources/wisconsin-school-district-resources-recreational-use-school-property�.

� 	For a more detailed discussion, see The Benefits of a Written Shared Use Agreement. ChangeLab Solutions, 2013. Available at: www.changelabsolutions.org/publications/benefits-written-agreement.

� 	For a more detailed discussion of liability and shared use, see Chapter 5 of Playing Smart: A National Joint Use Toolkit. Available: www.changelabsolutions.org/publications/playing-smart.

� 	Wisc. Stat. Ann. § 119.70(1) (2014).

� 	Wisc. Stat. Ann. § 893.80(4) (2014); Lodl v. Progressive Northern Ins. Co., 253 Wis.2d 323,337 (2002).

� 	Wisc. Stat. Ann. § 895.52 (2014).

� 	Wisconsin courts have recognized four exceptions to governmental immunity, including performance of ministerial duties and acts that are malicious, willful, and intentional. See Lodl v. Progressive Northern Ins. Co., 253 Wis.2d 323,337 (2002).

� 	For tips on advocating for local policy change with school districts, see Advocating Local Policy Change. Wisconsin Association of School Boards. N.d. Available at: �HYPERLINK "http://www.publichealthlawcenter.org/sites/default/files/AdvocatingLocalPolicyChange_wasb2012.pdf"��www.publichealthlawcenter.org/sites/default/files/AdvocatingLocalPolicyChange_wasb2012.pdf�.

� 	Wisc. Stat. Ann. § 119.70(1) (2014).

� 	Swimming pools and weight rooms may be considered inherently dangerous facilities, and liability for injuries at those facilities may be treated differently under Wisconsin law. (In fact, both are explicitly listed as exceptions to the liability protections generally afforded by the Open Gym Act. (Wisc. Stat. Ann. § 895.523(3) (2014).)) School districts considering including these facilities in an Open Use Policy should consult with their attorney.

� 	Wisc. Stat. Ann. §§ 893.80(4), 895.52, 895.523 (2014); Lodl v. Progressive Northern Ins. Co., 253 Wis.2d 323,337 (2002).

Model Open Use Policy for Wisconsin School Districts

changelabsolutions.org

 11

