

Looking to Rent

RESIDENTIAL, COMMERCIAL LETTING & SALES PROPERTY MANAGEMENT & LANDLORD SERVICES

KELVINGROVE
ART GALLERY AND MUSEUM

Terms & Conditions

This website is the property of PMWC Limited, registered in Scotland, Company Number SC513082 whose registered office is at 576 Alexandra Parade, Glasgow, Scotland, G31 3BP. By using this website you agree that you consent to and are bound by the following terms and conditions.

Copyright and Trade Marks

The content of this website is owned by PMWC Limited. Reproduction of part or all of the contents in any form is prohibited. This also includes incorporation of the material or any part of it in any other work, publication, or website whether in hard copy or electronic or any other form. In particular (but without limitation) no part of PMWC Limited website, including but not limited, to photographs, property details, may be distributed or copied for any commercial purpose. You may not frame this website without the express consent of PMWC Limited. The Looking To Rent logo is a trademark registered in the name of Looking To Rent UK Ltd in the UK. PMWC Limited has full authorisation to use this logo. Reproduction of this trademark other than in order to view this website is prohibited.

Disclaimer

PMWC Limited takes all reasonable care to ensure that the information contained on this website is accurate, however, we cannot guarantee its accuracy and we reserve the right to change the information on this website (including these terms and conditions) at any time. You must therefore check these terms and conditions for any such changes each time you visit this website.

PMWC Limited makes no representations or warranties of any kind with respect to this website or the content contained on it, including any text, graphics, videos, advertisements, links or other items.

Furthermore, neither PMWC Limited nor any other contributor to this website make any representation or gives any warranty, condition, undertaking or term either expressed or implied as to the condition, quality, performance, accuracy, fitness for purpose, completeness or freedom from viruses of the content contained on this website or that such content will be accurate, up to date, uninterrupted or error free.

Law

The user confirms that the terms and conditions and use of this website shall be governed by the laws of Scotland and that any and all disputes arising there from shall be subject to the exclusive jurisdiction of the Scottish courts.

Privacy Policy

At PMWC Limited we are committed to ensuring that your privacy is protected. Our Privacy Policy, together

with our Terms and Conditions and any other notice referred to in it, explain how we will collect your personal data and how we use your personal data when you visit our website.

PMWC Limited is data controller in respect of the personal data processed when you visit our website. If you have any questions or concerns in relation to our Privacy Policy you can contact our Data Protection Officer at info@lookingtorent.co.uk or by writing to the Data Protection Officer, PMWC Limited, 576 Alexandra Parade, Glasgow, Scotland, G31 3BP. This website is not intended for children.

How to contact PMWC Limited

We welcome your views about our website and our Privacy Policy. If you would like to contact us with any queries or comments please send an e-mail to info@lookingtorent.co.uk

Indemnity

You acknowledge that you are solely responsible for the use to which you put this website and all the results and information you obtain from it and that all warranties, conditions, undertakings, representations and terms whether expressed or implied, statutory or otherwise are hereby excluded to the fullest extent permitted by law.

Save in respect of liability for death or personal injury arising out of negligence or for fraudulent misrepresentation, we and all contributors to this website hereby disclaim to the fullest extent permitted by law all liability for any loss or damage including any consequential or indirect loss or damage incurred by you, whether arising in delict, contract or otherwise, and arising out of or in relation to or in connection with your access to or use of or inability to use this website.

Whilst we take every care to ensure that the standard of this website remains high and to maintain the continuity of it, we do not accept any ongoing obligation or responsibility to operate this website (or any particular part of it).

If any part of our terms and conditions is deemed to be unenforceable (including any provision in which we exclude our liability to you) the enforceability of any other part of these conditions will not be affected.

These terms and conditions and your use of this website are governed exclusively by Scottish law

This does not affect your statutory rights as a consumer.

Complaints Procedure

Should you be unhappy with any information that we have provided, you are advised to make an official complaint. An official complaint must be submitted by e-mail to info@lookingtorent.co.uk and will be processed through the following stages.

Stage 1:

We will acknowledge receipt of your complaint in writing, within 5 working days of receipt you will be

designated a named person who will be investigating your complaint.

Stage 2:

Your named contact will investigate your complaint and will send you a detailed written reply, including their suggestions for resolving the matter, within 10 working days of us receiving your complaint. There may occasionally be circumstances out with our control which prevents us from adhering to this time frame. These include, but are not limited to: -

- When the office is closed for public holidays.
- Where adverse weather or sickness has led to staff shortages.
- Where we cannot respond in full without the input of a third party (e.g. contractor, landlord, tenant) who is not available.
- Where we cannot respond in full without visiting the rental property and the tenant is restricting access.
- Where we cannot respond in full without the input of a key member of staff who is not available.

Should this be the case we will contact you and let you know when we anticipate being able to respond.

Stage 3:

Upon receipt of our stage 2 response, if you are still not satisfied, you can contact us again in writing and we will arrange for a senior manager to review the decision.

Stage 4:

Our senior manager will write to you within 10 working days, confirming our final position on your complaint and explaining our reasons.

Stage 5:

You may apply to the First-tier Tribunal for Scotland (Housing & Property Chamber) if you feel we have breached the Scottish Letting Agent Code of Practice and you remain dissatisfied once the above stages have been exhausted, or if we do not process your complaint within a reasonable time scale.

You can contact the Housing & Property Chamber at:

4th floor, 1 Atlantic Quay
45 Robertson Street
Glasgow
G2 8JB
0141 302 5900
www.housingandpropertychamber.scot

Follow us on social media:

- [instagram.com](https://www.instagram.com)
- [facebook.com](https://www.facebook.com)
- [twitter.com](https://www.twitter.com)

Head Office
576 Alexandra Parade
Glasgow
G31 3BP
info@lookingtorent.co.uk
0141 550 2255