

RULES OF PAINTBALL

PLAYERS MUST READ AND ADHERE TO THE FOLLOWING RULES


CONDUCT

- Players must wear goggles at all times. Removing them only when instructed by referees.
- Players must ensure barrel-blocking devices, as provided, must be engaged whilst not actively participating in a game.
- Players must strictly observe all safety signage and referee instructions.
- No marker may be discharged or taken into any “safe” area.
- Players or visitors must not be under the influence of drugs or alcohol.
- Players must not deliberately fire at any player’s head.
- Unsportsmanlike conduct, abusive or violent behaviour by players will not be tolerated.
- No dangerous objects, lighter or matches are permitted on the playing fields.

GAMES

- Eliminated players- when tagged by a paintball, raise your marker, arm or both in the air above your head.
- Engage the barrel- blocking device and quickly move out of the playing area. Follow referees’ instructions.
- During games players must remain within designated game (playing field) areas.
- Players must not fire upon another person under a distance of 8 metres.
- Players must remain on the ground at all times.
- All injuries are to be reported to a referee or management.

EQUIPMENT

- Staff will inspect privately owned goggles or markers and approve before use.
- Do not disengage any safety features of the equipment unless instructed by a referee.
- **DO NOT REMOVE GOGGLES FOR ANY REASON WHILST IN A PLAYING AREA.**
- Please respect the equipment you have hired from us.

Observing these simple safety rules will ensure you have a fun and safe paintball game. Players may be removed from games for breaching the Rules.

ARE YOU A PROHIBITED PERSON?

*“A prohibited person must not use, carry or possess any firearm, including a paintball marker. You are a **prohibited person** if:*

(1) You are serving a term of imprisonment for an offence under section 321 or 321A of the **Crimes Act 1958**

(2) Less than 15 years has expired since you finished your serving a term of imprisonment of five years or more for an indictable offence, an assault or an offence under the **Drugs, Poison and Controlled Substances Act 1981**

(3) Less than five years has expired since you finished serving a term of imprisonment of less than five years for an indictable offence or an assault or an offence under the **Drugs, Poison and Controlled Substances Act 1981**, or an offence of a corresponding nature in another State or Territory;

(4) Less than 10 years has expired since you finished serving a term of imprisonment for an offence under the section 321 or 321A of the **Crimes Act 1958**, or an offence of a corresponding nature in another State or Territory;

(5) You are subject to an intervention order under section 4 of the **Crimes (Family Violence) Act 1987** or an order of a corresponding nature made in another State or Territory or a supervision order under section 26 of the **Crimes (Mental Impairment and Unfitness to be Tried) Act 1997**;

(6) Less than five years has expired since you were subjected to an order of the nature described in paragraph 5 above;

(7) Less than 12 months has expired since you were found guilty by a court, whether in Victoria or in another State or Territory, of:

(a) An offence against the **Firearm Act 1996** in relation to which it was open to the court to impose a term of imprisonment; or

(b) An offence against any other Act involving the possession or use of firearms and in relation to which it was open to the court to impose a term of imprisonment; or

(c) An indictable offence.

PLAYER ACKNOWLEDGEMENT

Existing Member : Name _____ No. _____
(Please skip to conditions below)

New Member : Name _____ Surname _____
D.O.B _____ Gender _____ M / F
Address _____
Suburb _____ State _____ Postcode _____
Mobile _____ Email _____

If you do not want to be sent discounts and offers please tick this box.

I ACKNOWLEDGE THAT:

1. I am over the age of sixteen (16) years.
2. I have read the Rules of Paintball ("the rules") above;
3. I fully understand the rules of the game Paintball ("the game") conducted by Xtreme Zone Paintball and I agree to abide by those rules during my participation in the game;
4. I have read the rules and detail above and am not a Prohibited Person;
5. I am aware that: -
 - (1) the game is physically and mentally intense and requires extreme exertion to play;
 - (2) participation in the game may be hazardous and results in injury;
 - (3) the game can be dangerous if not played exactly in accordance with the rules;
 - (4) employees, servants or agents of Xtreme Zone Paintball have no authority to accept goods or articles for safe custody from any person and Xtreme Zone Paintball shall not be responsible for such loss or damage (no matter how or why it occurs) to any such goods left at the premises; and
 - (5) no agent, servant or representative of Xtreme Zone Paintball has authority to alter, modify or waive any of the above conditions.
6. Xtreme Zone Paintball will ensure that its services are provided with due care and skill and that the services and associated materials are fit for the purpose of which they are supplied. Otherwise I use the services and the materials and participate in the said games entirely at my own risk as I find them with prior knowledge of the dangers.
7. I hereby release for forever discharge in Xtreme Zone Paintball, its officers, employees, agents and contractors from any and all claims, suits, demands, expenses, costs, actions, proceedings of any nature whatsoever, which I, my executives or administrators or any other person has or might assert against any of them arising from, in relations to, incidental or to by virtue of any injury, loss or damage suffered or sustained by me in connection with my playing Paintball or at any time I am on or near the Paintball field.

| |
|------------------------|
| OFFICE USE ONLY |
| PLAYER NO.: _____ |

SIGNATURE : _____ **DATE:** _____ / _____ /20_____.

Drivers License / ID No _____

ADULT CONSENT AND INDEMNITY WHERE USER IS UNDER 18

- A. I am over 18 and I consent to the use by the above named person of *Paint Ball* equipment, services and facilities on the terms and conditions set out in the paragraphs above, which I have read and understood.
- B. In exchange for *The Zone* providing such equipment, services and facilities to the minor or to any third party which in any way arises from any use or attempted use by the above named person of any equipment, services or facilities.
- C. I sign this document on behalf of myself and the above named person.

Checked by Staff

Signature.....**Date**.....**Drivers Licence / ID Number**.....

Address.....**State**.....**Post Code**.....