MUSTER

[bookmark: _GoBack]CAMPSITE REGULATIONS
We Wish You a Warm Welcome to the _________________________________Campsite!
	

Dear campers,
	
it is to our utmost pleasure that you have chosen to stay at our campsite and we wish you a very pleasant and relaxing stay. Our campsite is open from ___________ to ____________. 


Full-time staff are on-hand to assist our guests and to ensure efficient running of the campsite, and are available at all times to deal with any queries which you may have.
	

To ensure that your stay with us is as pleasant and relaxing as possible, we ask that you observe the following site regulations:
	


1. ARRIVAL

Access to the campsite is only permitted to guests who are signed in at the reception. Proof of identification will be required for registration (this is a legal obligation). This also applies for short-term guests. Persons aged 16 and under who are not accompanied by an adult must provide written authorisation by a legal guardian before they can register on our campsite. Liquid gas systems in vehicles must be approved by way of a test certificate (German TÜV Certificate for gas systems). Unfortunately, persons suffering from infectious illnesses will not be allowed to stay on our campsite. Upon registration, all campers affirm that they are free of any such maladies and confirm that they agree to abide by the rules of the campsite.


2. GUESTS

Same-day visitors are required to register at the reception upon entering the campsite where a corresponding fee will be charged. Fees on the current price list apply. 


3. VEHICLES

Cars and motorbikes must be parked alongside the tent or mobile home in such a way that they do not restrict traffic or neighbouring guests. Essentially, only one vehicle is permitted for each pitch. Parking possibilities are provided by way of designated parking lots. A speed limit of ___ km/h applies for the entire area of the camping site.


 
4. NOISE

Please have consideration for other guests at all times and refrain from making any disruptive noises. In particular, radios, televisions, stereo systems and musical instruments etc. must be played at an acceptable level so as not to disturb your neighbours. As a rule, ball games are only permitted in the area provided.
	

5. TRANQUILITY

We have designated the hours from ______ to _______ and from ______ to ______ as absolute rest periods. Accessing the campsite in vehicles of any kind is not permitted during these hours. Guests accessing the campsite during these times are requested to park their vehicles in the parking lot provided at the front of the campsite and to use the pedestrian entrances. Sporting activities which involve any kind of noise are not permitted during the rest periods. 
	

6. SAFETY/HAZARDS

We do not allow the digging of pits or cordoning of your respective pitch on our campsite. Please ensure that tent pegs, tent guying ropes or other camping equipment do not pose a danger to other guests. Hazards which are not immediately evident must be highlighted with clearly visible indicators. 


7. CLEANLINESS

Sanitary facilities
	
Please do not enter the sanitary facilities wearing outdoor footwear and always ensure that the premises are in an orderly state upon leaving. Children under the age of 6 years may not access these facilities without being accompanied by an adult.

Communal areas

Never leave behind any personal effects or foodstuffs. Label any foods which you store in the communal fridge with name, pitch number and date respectively.

Communal kitchen

Please ensure that the kitchen, as well as any other utensils such as pots, crockery, cutlery etc. is cleaned after use. Ensure that the kitchen and its contents are returned to an orderly state. Ingredients and condiments are available for all our guests, however, we would ask that a contribution to expenses of ____________ EURO be donated for these in the cash box provided.

Barbecue areas

The grill must be cleaned immediately after barbecuing and the barbecue area in general returned to an orderly state before leaving.


8. WASTE DISPOSAL

Our waste disposal concept is based on ecological principles. All waste must therefore be separated and placed in the appropriate containers or bins provided. We ask that the necks of rubbish bags be tied in a secure knot to prevent the spread of contamination and the emanation of unpleasant smells.


9. BARBECUES/CAMP FIRES

Camp fires or open fires are prohibited throughout the campsite. Barbecuing is only permitted in the designated areas. Flames and embers must be monitored at all times. The campsite is subject to bans on barbecuing during periods where there is an elevated risk of forest fires. 
Smoking is only permitted on your own designated pitch or in the respective smoking areas provided.


10. DAMAGES

Any persons causing damage to equipment and facilities on the campsite are solely responsible for said damage. We do not accept any responsibility for theft or damage to the property of guests caused by a third party, nor for injury or accident sustained by the guest. We would therefore recommend taking out personal cover in the form of insurance.


11. CHILDREN

A playground is available for the children of guests. Supervision of the children is the absolute responsibility of the parents. In the case of negligence in this regard, the parents or guardians will be held responsible for any damage caused by the children.


12. PETS

All pets brought onto the campsite must be registered and, if taken outdoors, must be kept on a leash at all times. Dangerous animals and unacceptable disruptions to other guests caused by pets will not be tolerated. Defilement of the campsite by pets is not permitted. Pet waste on the campsite must be cleaned up immediately by the respective owner. 


13. SITE REGULATIONS

In accordance with our site regulations, the management retains the right to refuse admission to persons or to exclude them from the premises wherever this is deemed necessary to maintain safety and respectable order on the campsite. Guests and visitors under the influence of alcohol will be refused entry to, or residency on the campsite. 
	


14. CHECKING OUT

Guests must check out before ______ o'clock (tents) or _______ o'clock (mobile homes). Exceeding this deadline will incur the respective fee for an additional night's stay. Please ensure that your pitch is left in an orderly state. 
		

15. RESIDENTS/LONG-TERM CAMPERS

Agreement/pitch fees

The agreement begins with __________ of the year and concludes with __________. We must be notified of any changes in writing. The pitch fees must be paid in full by ______________.

Cancellation

A cancellation from either party is only possible up to a notification deadline of ____________________. The respective pitch must be cleared no later than the cancellation deadline.
	
Electrical equipment

All electrical equipment connected by campers must comply with the valid DIN/VDE-guidelines and must undergo an inspection at the cost of the camper. Corresponding proof must be provided to campsite staff upon request.

Power/gas/water

All campers must be in possession of an officially-calibrated power meter to record their respective power consumption. This also applies for water meters. Gas-powered equipment and gas heaters must comply with legal requirements and are to be submitted to regular servicing by the camper. The camper is solely responsible for any damage. Invoices will be issued on ___________________________.

Safety

Walking on paths and driving on roads within the campsite is undertaken at one's own risk. In the event of rain, snowfall or frost, please use your own common sense to ascertain safety of the surfaces with regard to the respective weather conditions. It is not possible for us to clear the paths and roads at all times and in every case.

Side note

Structural modifications to mobile homes or to other equipment are only permitted subject to written approval. Please consult the campsite staff before undertaking any maintenance of trees and bushes.
	

	Finally, we would like to wish you a pleasant and 
relaxing stay on our campsite!


