[image: image1.wmf]Mountain View Marina

Bear Paw Resort

200 Dean Aldrich Dr.

Murphy, NC 28906

(828) 644-5451

www.mountainviewmarina.com

Temporary Slip Rental Agreement

In order to provide an inviting atmosphere for our marina customers and their guest, to protect our marina environment and water quality, to ensure the safety of marina customers and their guests, and to protect customer boats and marina assets, the following rules and regulations apply. Your cooperation in observing these rules and regulations is appreciated. Mountain View Marina at Bear Paw herein after called “MARINA” does hereby let and demise to the undersigned watercraft owner hereinafter called “OWNER” the use of this private property for the purpose of space for watercraft, subject to the following terms:

1. Moorage payments must be made payable to Mountain View Marina in advance at the rate of $10.00 plus tax for uncovered slip and $15.00 plus tax for covered slip PER DAY. Due to limited space Check in may be able to check in earlier but Check out times is 11:00 AM unless Marina pre approves in advance for later check out time. No boat or trailer parking permitting in marina parking lot, if you will be arriving late please park at pond until next business day, once boat has been moored in slip, at request, we will store trailer and will return when you check out, or you may store trailer elsewhere if room permits.
2. OWNER agrees to pay any late fee $10.00 per day.
3. Accounts delinquent (non removal of boat on said date is subject to immediate termination of this agreement and the OWNER’S property may be removed and secured, at the expense and risk of the OWNER, until the account is settled in full.

4. All watercraft must be registered, identified, marked, equipped and maintained as required by law; be adequately insured for fire, theft, and liability; and shall at all times be capable of moving from the slip under its own power; and shall at all times present a clean, well-maintained appearance.
5. OWNERS of vessels are responsible for proper operation and mooring and taking all precautions to ensure that their vessels are secure from damage from any and all causes including without limitation theft, fire, vandalism, and storm.
6. The OWNER agrees to be financially responsible for any damage cause to MARINA property due to improper moorage, maintenance or operation of OWNER’S watercraft.

7. All watercraft must be stored securely within the confines of the OWNER’S slip. At no time shall the OWNER secure any items on the marina walkways or hang any items from the marina roof without prior written approval from the MARINA. Marina will not maintain such items except by removing them if owner does not keep them maintained.

8. No structural changes may be made to the docks without MARINA approval. The installation of items such as carpet, pads, poles, hook, cleats, etc…must have approval of MARINA management and based on insurance codes.

9. OWNER agrees to release, defend and hold harmless the MARINA from liability connected with the use of the marina facilities by OWNER and their guests.

10. Slip shall not be used for any commercial enterprise. Subleasing or transfer of slip is not permitted. Owners taking their boats from the marina for an extended vacancy will notify the MARINA office. OWNER acknowledges that no refund is due if for any reason the rental agreement is terminated early.
11. Although we enjoy pets, it is the owners’ responsibility to leash or otherwise control their pets within the marina facility. Owners and their guest are responsible to clean up after their pets. Pets are permitted only if they do not disturb or endanger other guest.

12. OWNER agrees that MARINA may with due cause, reassign and move the OWNER’S watercraft to another slip permanently or temporarily to protect it or the marina structure from imminent harm. However, MARINA is under no obligation to do so.

13. Each OWNER and their guests shall respect the privacy and comfort of all other tenants at all times. Disorder, depredation or indecorous conduct by the OWNER or their guests shall be cause for termination of this agreement.

14. One time waiver of any condition by MARINA management shall not be deemed to be a continuing waiver.

15. OWNER agrees to comply with all marina rules as well as rules, regulations and laws of TVA and the state of North Carolina.

16. Should any rules contained herein or any of the posted rules and regulations of the MARINA be found to be unenforceable all remaining parts of the agreement or posted regulations remain in effect.

17. Any infraction of these rules, which is egregious or not promptly cured, shall, at the option of the MARINA, cancel this agreement and within 10 days notice the OWNER shall remove all watercraft and personal property from the premises.

18. This agreement expresses the entire understanding of all parties.

19. TVA and North Carolina Wildlife Resources has established No-wake zones within the marina harbor to prevent damage to boats, docks, to prevent shore erosion and to prevent fuel spills at the gas dock. No-wake zones within Mountain View Marina Waters harbor shall be observed at all times.

20. No trash may be thrown overboard. Trash is to be deposited in containers supplied for that purpose. In the event that trash containers become filled, trash should be carried away and not left outside the containers.

21. No person shall discharge oil, spirits, flammable liquid, hazardous products, detergents, cleaning compounds or oily bilges into the water within Mountain View harbor,

22. No sewage from portable or marine heads may be released into the water within Mountain View harbor. Any boat with a marine toilet with a Y-valve must have a positive lockout/tie-down to prevent sewage discharge at all times while in Mountain View Marina harbor. Portable toilets may be emptied with care in Mountain View Marinas’ public restrooms. Under TVA guide lines any boat mourned in the harbor area may be boarded for sewage compliances.

23. Due to high fire and pollution hazards associated with fueling, all fuelling is to be conducted by marina staff at Mountain View Marina fuel dock during normal operating hours. No marina customer or guest may fuel a boat at any Mountain View dock or slip. No portable fuel container (expect marine fuel tanks that meet USCG regulations) are permitted on Mountain Views’ dock or slips. Smoking is absolutely prohibited at Mountain View Marina gas dock.

24. In the event of an accidental fuel or oil discharge, notify Mountain View staff immediately. If Mountain View staff is not available, call the U.S. Coast Guard National Response Center at 800-424-8802. Never use soap to disperse a fuel or oil spill. It is harmful to the environment.

25. No maintenance on the boat shall be performed within the slip space without prior written approval of Mountain View, except such minor maintenance as would normally be performed by a boat owner without benefit of a boat mechanic or craftsman.

26. Charcoal fires, gas lanterns, or deep fryers are not permitted on the docks or within the slips.

27. Swimming, diving, fishing or cast netting shall not be permitted from the banks, docks, finger piers or bridges.

28. Only one boat is permitted in slip at one time. No personal watercraft or second boat maybe moored to or share the slip at the same time. Inflatable water toys may not be tied up on the dock, walkways, or finger piers.

29. Mountain View reserves the right to limit and govern parking space at the marina.

30. Only pleasure boats, in good condition and under their power shall be admitted in slips or mooring areas. In the event of an emergency during the owner’s absence, i.e., breakdown of bilge pump, leak, bad lines, etc., the Mountain View reserves the rights, but not the responsibility, to make necessary repairs, as economically as possible, which will be charged to the boat owner.

31. No person, Owner or crew member of any vessel registered at Mountain View may hire or cause to be hired any contract labor for repairs, maintenance or any other type work upon a vessel without the contractor, vendor or concessionaire having on file in the Marina office a Certificate of Insurance in an amount and form acceptable to Mountain View Marina.

32. Advertising or soliciting shall not be permitted on any customer boat within the facility. Neither the boat nor Mountain View Marinas’ address, or phone number shall be used for business purposes. No commercial activity of any kind whatsoever shall be conducted by Owner or Owner’s guest in, from, or around Mountain View property and harbor.

Executed this ______ day of ____________________beginning in the year_____________________

Print Full Name of OWNER(S):__

Address:___

City: ___________________________________ State: _____________Zip____________________

Telephone(s):___________________________________

Email:___

OWNER’S Signature(s): ______________________________ _____________________________

[image: image2.wmf]_1016443524

