

Visitors' Rules for the Swimming pool

1.Purpose

These visitors' rules for the Swimming pool are based on existing legislation on the protection of life, health and property and their observance is necessary to protect the safety of visitors to the Prague Exhibition Grounds Swimming pool (PEG SP).

2.Scope

These visitors' rules are intended to comply with existing regulations and the health and safety of visitors to the Prague Exhibition Grounds Swimming pool. These visitors' rules modify the rights and obligations in relation to the services and attractions provided (operated) in the area of the Prague Exhibition Grounds Swimming pool by a third party. The operator is not liable for the services and attractions provided (operating) in the area of the PEG SP by a third party and their use is at the discretion of the customer. The space or water surface on the premises of PEG SP can be provided to third parties on the basis of a contract (e.g. for the provision of swimming training or other activities).

3.Responsibility

All workers are responsible for compliance with the visitors' rules. By purchasing permanent passes or regular tickets, all visitors are subject to the provisions of these Visitors' rules and undertake to respect them. PEG SP visitors are required to acquaint themselves with these Visitors' Rules and observe their provision and observe the instructions of the Swimming pool staff. Otherwise, they may be expelled from the Swimming pool without the right to a refund of admission. If in such cases the visitor does not leave the Swimming pool, an employee of the Swimming pool may request action from an Exhibition premises security officer or a member of the Municipal Police or the Police of the Czech Republic. Subtenants are obligated to ensure compliance with the Visitors' Rules from all persons who are visiting the leased premises with their knowledge, including subcontractors. In accordance with the law, subtenants are responsible for injury to persons and property which they cause to themselves and others, as well as the employees of its subcontractors, if the damage is due to a breach of the statutory or contractual obligations on their side.

4.Terms and abbreviations

OSH - Safety and health of workers TC - Terms and conditions
CP OSH - Competent person in the prevention of risks and OSH
AS - Authorised staff
PEG SP- Prague Exhibition Grounds Swimming pool

5.Ensuring safe operation

5.1 Entrance to the Swimming pool

1. Entry into the Swimming pool area by visitors is allowed only during designated times on the basis of the presentation of a valid subtenant ID or valid permanent pass or valid ticket, which visitors can purchase at the visitor reception. The sale of permanent passes and tickets starts when the Swimming pool opens and ends one hour before closing time. Visitors are required to check the returned money and the visiting hours immediately after purchase - later claims will not be accepted. After inspection of the subtenant ID, permanent pass or ticket, it is kept at the reception desk and stored for the duration of the visit of the premises of the Swimming pool. The subtenant ID, permanent pass or ticket will be returned to visitors after returning the key from the locker.

2. Children under ten years or shorter than 140 cm are allowed entry only if accompanied by a person over eighteen years of age. The accompanying person is responsible for the child throughout the duration of their visit.

3. During full capacity of the Swimming pool, the entrance is closed until the freeing up of other places by the departure of some visitors. Entry in this case will not be allowed regardless of an already purchased ticket or permanent pass.

4. The refundable deposit to the locker key is a min. of 100 CZK. A deposit is not required from those who have permanent passes (if there is at least 1 entry left on a 10 + 1 permanent pass). If you lose the key to the locker, the visitor is obliged to pay a lump sum compensation in the amount of CZK 500 for opening the locker and replacement of the lock.

5. Special admission applies to children from six to fifteen years (upon presentation of a valid photo ID with a name and date of birth), students (upon presentation of a valid student card, max. up to 26 years of age), for extraordinary benefits cards holders TP, ZTP a ZTP/P (disabled and seriously disabled persons) (upon presentation of a valid ID) and seniors sixty years and older (upon presentation of a valid identity card).

6. Free entry to the Swimming pool for children up to six years and one person accompanying an extraordinary benefits card holder TP, ZTP or ZTP/P.

7. The use of the lift/platform for purposes other than for the transport of disabled or less mobile persons, in particular its overloading or improper use for the transport of diving equipment and other loads is not allowed.

5.2 Operating instructions

1. Before entering the pool, visitors are required to use toilets and showers for hygienic reasons, where they are to properly wash (or remove make-up) and take a shower without swimwear with soap and clean water.

2. For health reasons, visitors are allowed to use the pool in clean swimming suits; in the case of non-swimming visitors (trainers, teachers, parents, etc.), access to the pool hall is allowed after changing into clean clothes (shirt + shorts) and slippers (any discrepancies can be resolved by showing the second garment to the lifeguard).

3. For children under 3 years old and disabled swimmers, whose health condition requires it, it is mandatory to use diapers or adequate swimsuits in the water (swimwear with a tight-fitting rubber bands around the legs and waist).

4. Visitors with long hair are required to fasten it down with a fixed clasp (rubber band) or use a shower cap.

5. Each visitor is responsible for the proper locking of their personal belongings in lockers. Undressing, dressing or putting clothes down outside of dressing rooms is prohibited. The operator assumes no responsibility for personal belongings left behind in the dressing room in unlocked lockers and their loss. Bringing backpacks, bulky bags and similar luggage and objects to the pool hall is not allowed.

6. Visitors to the Swimming pool area are responsible for all objects brought themselves. Jewelry, money and other valuables can be placed in a safe at the reception desk by visitors.

7. Visitors who are non-swimmers or who swim imperfectly, are obliged to stay in the area for non-swimmers. The lifeguard is entitled to force visitors to go to the area for non-swimmers in the event of a failure to comply.

8. For their own safety, all Swimming pool visitors must obey the commands of the lifeguard.

9. Visitors are required not to damage the equipment of the Swimming pool, save water, save energy and toiletries.

10. In their own interest, visitors must move cautiously on wet surfaces and thus prevent possible accidents because the operator is not liable for damage caused by carelessness, a lack of discipline and a failure to abide by visiting rules. Injuries and accidents that visitors bring about by their own carelessness or by a failure to follow the Visitors' Rules are not the responsibility of the operator.

11. If swimming lanes are set up in the Swimming pool, this space is dedicated exclusively for fitness swimmers, or rental - according to the table markings.

12. Visitors are responsible for the damage or contamination of the Swimming pool equipment caused by them, or for the loss of borrowed items and are bound to pay for such caused damage in accordance with applicable law. A report will usually be written on the method of causing the damage by the operator of the Swimming pool. The amount of damages will be estimated by the operator of the Exhibition Swimming pool and applied against the responsible person within 30 days of the damage.

13. Items found on the premises of the Swimming pool must be handed over to the lifeguard or reception desk, where a record will be made in the lost and found book.

14. Visitors are required to comply with the set opening hours. In case of exceeding the time limit (above the time limit specified on the ticket) visitors pay 40 CZK for every initiated 30 minutes (also applies for entry with 10 + 1 permanent passes). Visitors are required to leave the pool hall area, according to the instructions of the lifeguard, at least 15 minutes before closing time and leave the premises of the Swimming pool by closing time. In the event that they fail to do so, they are required to pay a penalty of £ 500.

15. In case of an emergency, the lifeguard has the right to terminate swimming for the public and visitors are bound to obey his/her command, and immediately leave the pool hall area and leave the premises of the Swimming pool within 15 minutes.

16. The operator reserves the right to close all or part of the premises of the Swimming pool to the public. This information will be posted on a notice board on the premises of the Swimming pool.

17. Suggestions and complaints regarding the operation or staff of the Exhibition Swimming pool, can be left by visitors at the reception in the Book of suggestions and complaints

18. Swimming season lasts for the duration of the school year.

5.3 Expulsion of visitors from the Swimming pool

1. Visitors whose visit undermines the principles of decency and morality and visitors who have been shown to disrupt others, safety and the cleanliness of the Swimming pool will be expelled from the Swimming pool.

2. Children under 1 year are not permitted entry to PEG SP.

3. Visitors under the influence of alcohol, drugs, as well as visitors who are affected by any disease threatening the health of other visitors present in the Swimming pool (skin rashes, warts, purulent wounds, carriers of intestinal diseases, visitors with pink eye and other communicable infectious skin or hair diseases) and visitors infected with fleas or lice or similar problems are not permitted entry to the Swimming pool and shall be expelled. In case of doubt, visitors can be asked to submit a medical report by the reception staff.

4. Entry is prohibited to visitors in quarantine as well as family members or members of a household in which a communicable disease has occurred, and the infected person is not isolated.

5. Visitors who do not obey the instructions of the authorized personnel of the operator may be expelled without refund of the entry fee.

6. There is a ban on the entry of animals to the PEG SP.

5.4 Guidelines for using the steam room

1. Visitors under the age of fifteen years are allowed entry to the steam rooms only when accompanied by a person over eighteen years of age.

2. Visitors with high blood pressure and diseases of the circulatory system and the heart are required to consult the use of the steam room with a doctor.

3. Before entering the steam room, visitors are required to take a shower with warm water and wash with soap.

4. In the steam room, visitors are required to sit on a towel.

5. In the steam room, visitors are obliged to behave calmly, noiselessly and not to disturb other visitors, who are relaxing.

6. Time spent in the steam room is based on personal preference, but should not last more than 15 to 20 minutes.

7. Visitors can attend a maximum of four cycles of using the steam room in a row.

8. Scented essences must not be used in the steam room.

9. Visitors are required to comply with the hygienic and moral principles of use of the steam rooms.

10. After the entire procedure in the steam room, it is recommended to take a shower and relax.

11. After the closure of the steam chamber, it is necessary to leave the relaxation room area.

12. The opening hours of the steam room are the same as the opening hours of the Swimming pool. The operation of the steam room may be interrupted for technical reasons, even during opening hours. Visitors are required to leave the steam room at least 15 minutes before closing time and leave the premises of the Swimming pool by closing time. The steam room may be used by visitors with a valid subtenant ID, permanent pass or valid ticket.

6. Prohibited activities in the premises of the Prague Holesovice Exhibition Grounds Swimming pool

- 1.** In the premises of the Swimming pool, including the terrace, lobby and snack bar, it is prohibited to smoke, spit, or otherwise pollute these spaces.
- 2.** In the premises of the pool hall it is forbidden to shout, whistle, run, make unnecessary noise, call for help without serious cause, dive or push other visitors into the pool, intentionally spray water on the other visitors or engage in any misconduct that, through excessive noise or risk to personal safety, disturbs the peace in the Swimming pool.
- 3.** In the premises of the Swimming pool it is strictly forbidden to urinate in the water, spit, shave, rinse your mouth and nose in the water, use any ointments and creams before and during swimming and in any way pollute the water.
- 4.** In the pool, it is forbidden to wash clothes.
- 5.** Soap, shampoo and personal hygiene items may only be used by visitors in the showers and toilets.
- 6.** Jumping into the pool is strictly forbidden! This also applies for rentals of a part of the pool in the presence of the public. An exception to this point may be granted to Swimming pool visitors by the operator, in written form always for the current season.
- 7.** It is forbidden to bring bulky inflatable items, diving masks, snorkel, swim fins, pucks and balls (including tennis) into the Swimming pool. Inflatable cuffs and rings for non-swimmers, swimming goggles and swimming belts are permitted. An exception to this point may be granted to Swimming pool visitors by the operator, in written form always for the current season. All swimming and diving tools and equipment must be thoroughly cleaned and washed if they were used in open pools and natural water prior to use in the Swimming pool.
- 8.** It is prohibited to enter the Swimming pool with pressure cylinders, in neoprene etc. unless a specific lane (s) is rented strictly for the purpose of diving.
- 9.** Sitting on and grabbing the buoys which mark the swimming lanes is prohibited. It is forbidden to sit on the side steps (ventilation) in the pool hall area.
- 10.** It is prohibited to enter the pool hall, changing rooms and showers in shoes except for slippers designated for moving from the dressing room to the pool and back (any discrepancies can be resolved by showing a second pair of shoes to the receptionist).
- 11.** It is forbidden for people to carry with them and throw out gum, glass items, needles, pins, razor blades and all objects endangering the health of visitors to the Swimming pool area.
- 12.** Visitors are banned from entering the areas and rooms reserved for the opposite sex and to areas and rooms reserved for staff.
- 13.** It is forbidden to tamper with the control of the wiring, heating and other equipment on the premises of the Swimming pool.
- 14.** In the locker room, showers, steam rooms, in the pool hall and other spaces of the Swimming pool it is prohibited to eat food, drink alcoholic and other beverages, except for in designated places.
- 15.** It is not allowed to bring dogs or other animals onto the Swimming pool premises. An exception to this point may be granted to Swimming pool visitors by the operator, in written form always for the current season.
- 16.** In the areas of the Swimming pool, it is prohibited outside the designated area, to leave unattended strollers, bicycles, scooters, electric and pedal vehicles, balance bikes for children, etc.
- 17.** It is forbidden to operate any commercial activity without the prior written consent of the operator on the Swimming.

7. Important phone numbers

Integrated rescue system 112
First aid-emergency calls 155
Police of the Czech Republic 158
Fire department 150
Municipal police 156

8. There are no

Annexes

Operator:
Rozvojové projekty Praha, a.s.

Responsible person:
Ondřej Šilhavý
Contact:
602 624 997