[bookmark: _GoBack]Requirements for your Tourism Accommodation

It is required by law that all properties have person/persons to check-in and check-out guests and take care of their needs during their entire stay.

Below are the recommended guidelines for your Tourist Accommodation to follow in order to meet the minimum Accommodation Standards.

Bedroom:
Bedding:
· Mattress replaced every 3-5 years
· Mattress rotated/flipped every 3-6 months
· Minimum of 200 thread count sheets
· Sheet set must include: flat and fitted sheets and pillow covers
· Extra set of sheets required for each bedroom
· One blanket per bedroom
· One extra comforter set per bed
· Pillows replaced once per year/when needed
Suggested: Pillow fittings
· Single Bed: 2 pillows
· Double or Queen Bed: 4 pillows
· Kind Bed: 4 King size pillows
Furniture:
· Lamp & lampshade free from discoloration, wear & tear
· Furniture free from scratches, discoloration , paint peeling , wear & tear
· Mirror free from discoloration , wear & tear
· All draws are equipped with proper handles
(All windows require proper window covering such as blinds or drapes, this is very important due to privacy reasons.)

Bathroom:
Standard requirements: 1-4 people
· 2 wash cloths
· 2 face/hand towels
· 2 bath towels
· 2 beach towels
· 1 bath mat
· Towel racks
· Trash bin
· Non-skid mat
· Shower curtain or shower doors (if applicable)
· Shower chairs (handicap)
· Bathroom amenities
· 4 persons or more double the above
Toilets
· Toilet seat needs to be well kept
· No discoloration or paint peeling
· Toilet tank covers must be in good condition and contain no cracks
Face Basin & Bath
· All faucets, basins and shower heads need to be free from corrosion, rust and discoloration
Tiling
· All wall and floor grout needs to be maintained and cleaned regularly to avoid discoloration and /or mould
· Any loose floor or wall tiles must be repaired or replaced as soon as practically possible

Living Area:
Furniture
· To ensure your guest’s safety, living area must restrict or limit guest movements
· 1 three-seater sofa, 1 single chair, 1 two-seater sofa, 2 lamps, 2 end tables, 1 center table, entertainment table & 1 area rug
· Upholstery should be replaced within a minimum of 3-5 years
· Identify all corrections whether minor or major and re-upholster as required
· Note that frequency of use is not the issue but maintenance of the fabric
· Center table, side tables & chairs
· Must be free of scratches, chips, paint peeling, discoloration, wear & tear
· Lamps and Lamp shades must be free of rust, chips, discoloration, wear & tear
· Area rug must be free of discoloration, stains and wear & tear
· Emergency contact information including manager’s contact numbers
· Phone book
Walls:
· Pictures must be free of discoloration, stains, rust and wear & tear
· Walls and ceilings must be well maintained from discoloration, paint peeling, scratches, cracks, mildew/mold
· AC vents must be free from dirt, discoloration, paint peeling and mold
· Filters are to be changed every 3 months
Lighting:
· Lights and light fixtures must be free of scratches, and paint peeling

Dining Area:
· Upholstery should be replaced within a minimum of 3-5 years
· Identify all corrections whether minor or major and re-upholster as required
· Note that frequency of use is not the issue but maintenance of the fabric
· Table, chairs & bar stools must be free of scratches, chips, discoloration, and paint peeling
· Bar counter must be free of scratches, paint peeling, and discoloration
· Lights and light fixtures must be free of scratches, and paint peeling
Kitchen Area:
· Please see check list for recommended guidelines for appliances, cutlery & crockery (located in Appendix of Manual)
· All utensils/appliances must be free of rust, discoloration, and corrosion
· All kitchen and counter top appliances must be in good working order and free of rust

Patios:
· All lounge furniture must be free of mold, and mildew
· Wall, ceiling and floor coverings must be maintained from cracks, and discoloration
· Ceiling fans must be free from rust, dust, cobweb, and cracks
· Lights must be free from cracks, and paint peeling
· Railings must be free from rotten wood, discoloration, and paint peeling

Grounds:
· Property signage must be erected, clean , visible & well maintained
· Public access to beach must be free of obstacles, debris & well maintained
· Property must be well lit at night (security lighting)
· Grounds must be well kept from leaves & debris
· Sidewalks must be free from cracks, and discoloration
· Enclosed garbage area must be neat and well maintained

Exterior of Building:
· Unit door numbers must be free from cracks, paint peeling, and broken
· Door hinges must be rust and corrosion free
· All doors must be well maintained
· Walls must be pressure-washed/painted as needed
· Windows and screens must be cleaned as needed
· All windows must be operable for safety reasons
· Box eves & fascia boards must be free from rotten wood, discoloration, mildew and wear & tear
· Stair case railings must be free from rust, rotten wood, paint peeling and wear & tear
· Roof must be free of discoloration, leaks and wear & tear

Additional Notes:
Recommendation Specifically for Villas, Guest House & Apartments
· Inspectors recommend that you replace your décor every 3-5 years
· Painted walls are preferred to the use of wallpaper
· Due to tropical climates, maintenance of wallpaper can be costly
· Evacuation notice must be placed at door entrance and be visible
Staff:
· Well-maintained uniform
· Name badge
· Closed-toe shoes
· Limited jewelry, well groomed finger nails & conservative hair style

Handicap Facility requirements:
Bathrooms:
· Shower stall with grab rails
· Wide door ways – minimum width 36 inches
· Lowered basin counters – minimum height 34 inches from ground
· Raised toilet seat
· Lowered light switches

Entrance to guest room:
· Wheelchair entrance
· Porch door accessibility
