

Vysočina *Camping*

Contents:

Bystřice nad Pernštejnem
Bezděčín
Boňkov
Fryšava
Hartvíkovice
Hněvkovice
Horní Dubenky
Chaloupky
Kojetice
Krucemburk
Lhotka
Lhotka
Lovětín
Milotičky
Milovy
Moraveč
Myslbořice
Pavlov
Pávov
Rouchovany
Rouchovany
Řásná
Řásná
Škrdlovice
Štoky
Trpišovice
Třebíč
Tři Studně
Vyskytná
Zvole nad Pernštejnem
Žďár nad Sázavou
Žďár nad Sázavou
Želiv
Žirovnice

Town recreational complex Domanínský rybník.....	3
Camp at the Farm.....	3
ATC Kachlička.....	5
Public camp site Medlov.....	5
Autocamp Wilsonka at Dalešická Reservoir	6
CAP.....	6
Chadima Mill.....	7
Camp Chaloupky.....	7
Public camp site Kojetice.....	8
RS Auto Camp Řeka.....	8
Camp site Horní Mrzatec.....	9
Camp Javoříce.....	9
Minicamp Lovětín.....	11
Camp.....	11
ATC Milovy.....	12
Camp Valek.....	12
Guest House Pelikán.....	13
Minicamp Pila.....	13
ATC Pávov.....	14
Recreation pond Stejskal.....	14
Nova Camp Rouchovany.....	15
Hut Camp.....	15
Camp Velkopařezitý, s. r. o.	17
Public Camp Site Velké Dářko.....	17
Autocamp Vysočina.....	18
Stvořidla Public Camp Site.....	18
Camp Poušov.....	19
Sykovec.....	19
Public camp site.....	20
Šíkl mill.....	20
Autocamp Pilák.....	21
ATC Pohoda.....	21
Public tourist camp site.....	22
Camp Panistávka.....	22

Camping is involved in the quality control system of the professional association Union of Czech Entrepreneurs in Rural Tourism and Agro Tourism

Camping, which fulfils the prestige above - standard criteria ECEAT - International, the benchmarking contribution for the protection of environment

Small camping

Autocamping

accommodation in huts available

site for camper vans

electric power point

kitchenette at your disposal

hot water showers

disabled friendly

pets allowed

boat rental

fishing possible

bathing places, lakes

Season: 15. V. - 30. IX.

ATC

1. Bystřice nad Pernštejnem Town recreational complex Domanínský rybník

How to get there: the town recreational complex is situated 4 km from Bystřice nad Pernštejnem, at a turn half way up the hill on road no. 150 to Nové Město na Moravě. The huts are located on the dam of the Domanínský pond.

Location and environs: the complex is situated in a wonderful area close to the Protected Conservation Area of Žďárské vrchy which is very suitable for hiking. There are marked hikes, e.g. to Vírska Reservoir, the ruins of Zubštejn, to the recreational village of Tři studně, etc. A visit to Pernštejn castle or the „American Western“ style town Šiklův mlýn, not far from Zvole nad Pernštejnem, offer unforgettable experiences. Nové Město na Moravě has an exposition of the Mountain Museum and Mountain gallery. There is a watch tower with a ski lift, Karasín, not far away.

Activities and services: the complex offers toilets and bathrooms. It is possible to borrow an iron or a hair dryer. There is a volleyball court, there are swings, a sand pit and a large open fireplace close to the beach. Those interested in water sports can take advantage of the opportunity to borrow boats. Sports equipment for hire includes table tennis, volleyball and football, badminton and desk games. The camp office sells fishing permits for areas outside the trout areas of MRS Domanínský pond Bystřice Pernštýnská 2. Guests can park their cars where they are staying.

Accommodation: 32 beds in standard four-bed huts (refrigerator, kitchen cabinets , hot water kettle, including dishes, two-plate cooker, bedding etc). The adjoining camping area offers 22 tent sites.

Food: self-catering, a fast food and basic food stall operates in-season between 9 am and 10 pm.

Prices (CZK): huts 2 850 - 4 000/week; tent 30 - 40; camper van 70; trailer 40; car 30; person over 15 years of age 30; children 3 - 15 years of age 15; pets 5 - 15; recreation fee 5 per person.

Address: 593 01 Bystřice nad Pernštejnem, phone: +420 737 440 601, <http://sweb.cz/domaninsky.rybnik/>

Season: all year round

C

2. Bezděčín Camp at the Farm

How to get there: from Jihlava, in the direction of Jindřichův Hradec, turn right approx. 10 km after Kostelec, after the village of Dolní Cerekev there is Bezděčín, the farm, a camp, is the first building on the right.

Location and environs: the farm is composed of several buildings around a large, enclosed yard and garden. There is a private pond with fishing possibilities, the owner farms on 63 hectares and keeps cows, a donkey and a dog. The environs feature the town of Telč with a renaissance chateau (a UNESCO site); Pelhřimov - an historical site, The Museum of Records and Curiosities, The Museum of Ghosts, The Town Museum, watch tower, Jihlava (catacombs, ZOO, watchtower, Vysočina Museum, Aqua Paradise); Slavonice - renaissance buildings, watchtower Pipalka and Křemešník pilgrimage point; Třešť - an exposition of nativity scenes, Žirovnice - chateau with mother of pearl exposition, Roštejn castle.

Activities and services: outside and inside seating, barbecue, transport of guests, laundry service, fishing; swimming within 3 km; small sports equipment rental, mountain bike rental, map and tourist guide rental. Table tennis and pétanque are available.

Accommodation: camp site for eight tents or camper vans, semi-covered showers and WC, electric power point, open fireplace.

Food: self-catering, refrigerator and dishwashing point available, restaurants in Batelov and Horní Cerekev.

Prices (CZK): tent 60 - 100; camper van 150; person 50; child under 12 years of age 30; car 20; pets free.

Address: Ing. Vladimír Kameník, Farma Bezděčín 2, 588 51 Batelov, phone: +420 567 214 786, +420 567 314 129, E-mail: kamenikova@ji.cz, www.kamenikova.cz

Vysočina *Camping*

Fryšava

Season: all year round

3. Boňkov ATC Kachlička

How to get there: from highway D1 exit no. 90 to Humpolec, then take road no. 34 towards Havlíčkův Brod, after approx. 4 km, immediately before the town of Skála, turn right.

Location and environs: public tourist campsite and caravan site are situated by the Kachlička pond, 2 km from the town of Skála, not far from the town of Humpolec. The immediate environs feature the ruins of the medieval castle Orlik, the town of Humpolec - synagogue, anthropological exposition in the Museum of Dr. Aleš Hrdlička, The Museum of Scales, educational walk Březina; castle and monument of J. Hašek in Lipnice nad Sázavou.

Activities and services: boat rental and sports equipment rental, volleyball court available, pets allowed, the camp is accessible to the disabled.

Accommodation: 16 beds in four-bed huts with a kitchenette and refrigerator, hot and cold water in the huts, shared toilets, space for 100 tents or camper vans.

Food: self-catering; there are two food stalls, hot food is available in the local pub.

Prices (CZK): tent 30; camper van 35; hut 250; children 6 to 15 years of age 15; person 20, car 25.

Address: 582 55 Herálec, **Obecní úřad Boňkov**, phone: +420 569 445 538 **Mr. Jiráček**, +420 602 594 538,
E-mail: bonkov@quick.cz

Season: 1. VII. – 31. VIII.

4. Fryšava Public camp site Medlov

How to get there: from highway D1 exit 119, Velký Beranov to Žďár nad Sázavou and Nové Město na Moravě, from Žďár towards Fryšava via Vysoké, Počítky, Sklené, turn at the Třetí Studně junction to Fryšava, in Fryšava there is a sign.

Location and environs: the camp is located alongside the Medlov pond; hiking; Pasecká rock, Dráteničky, Nine rocks; Žďár nad Sázavou - pilgrim's church of St. Jan Nepomucký on Zelená Hora (a UNESCO site), chateau; Nové Město na Moravě - the Mountain Gallery, the Mountain Museum, Vírský mill, swimming pool, squash, sauna, ski slope; watchtower Rosička by Nížkov; glass works in Škrdlovicce and Karlov.

Activities and services: balls, badminton, pétanque; Hotel Medlov offers minigolf and sports grounds; fires allowed at tent sites.

Accommodation: capacity of 200 – 250 tents or camper vans, electric power points, hot water shower.

Food: individual catering, food stall, restaurants in Fryšava or in Hotel Medlov

Prices (CZK): adults 30; child under 15 years of age 15; car 30, tent 35; camper van 35; pets 15; recreation fee 10

Address: Fryšava 592 04, (operator **Ing. Pavlína Dacerová**, Lonkova 494, Pardubice 530 09),
phone: +420 775 312 899, **E-mail:** pavlina.daceroval@seznam.cz, taboriste.medlov@atlas.cz

Season: V. - IX.

5. Hartvíkovice Autocamp Wilsonka at Dalešická Reservoir

How to get there: from Třebíč take road no. 23 approx. 17 km in the direction of Náměšť nad Oslavou, pass through Vladislav, the turn to Koněšín and Třesov. Drive through Hartvíkovice and follow local signs to the camp.

Location and environs: the camp is situated in a romantic, natural site on the shores of Dalešická Reservoir. There is a beach with easy access to the water in the immediate proximity. The site is dominated by Wilson's rock that provides a beautiful view of the valley of Dalešická Reservoir. The environs of the reservoir offer a multitude of marked hikes in nature. The environs feature natural parks Rokytná, Třebíčsko, the valley of Jihlava, Oslava or Chvojnice rivers.

Accommodation: the camp site has approx. 7 hectares of space available for tent and camper vans; electric power points for 60 camper vans; 12 three-bed huts with shared kitchenette and WC. The camp's total capacity is 2 500 people. Trailer homes may be placed here for the whole year or for a season.

Food: Lunches may be provided. BBC possibilities. The camp features a building selling fast food and staple foods.

Activities and services: cultural and sports events fishing, water sports. Three volleyball courts available together with a playground for children, boat rental small-sports equipment rental, Russian pins. Hikes in nature, visits to monuments in the area, natural parks, sports centres, hiking, biking, mushroom hunting, fishing, swimming in ponds or in the swimming pool in Hrotovice and Třebíč. Parking, -disabled access.

Prices (CZK): person 25 - 30; child 20 - 30; tent 30 - 75; camper van 70 - 85; car 50 - 60; recreation fee 5; hut (includes people + car) 330 - 360; pets 30.

Address: 675 76 Hartvíkovice (office – Autocamp Wilsonka, Spojenců 913, 674 01 Třebíč),
phone: +420 568 645 628 (VII. - VIII.), +420 728 666 157, +420 603 273 206, **E-mail:** autocamp@wilsonka.cz,
www.wilsonka.cz

Season: V. - 15. IX.

6. Hněvkovice CAP

How to get there: highway D1 at 65 km, exit towards Ledec nad Sázavou, 8 km to Hněvkovice, turn left at the Hněvkovice junction and follow the sign Zahájí to the camp. Also, signs saying Camp CAP.

Location and environs: the ruins of Chřenovice castle; the castle Ledec nad Sázavou; previous castle Lacembok; ruins of Borovsko castle; ruins of Melechov fortress; ruins of Podhradí castle; glass works Anna.

Activities and services: swimming in the Sázava river, volleyball court, water sports, volleyball and net rental, drinking water, parking space by the hut.

Accommodation: 150 - 200 spaces for tents and camper vans, 10 4-6 bed huts, electric power point. Toilets and showers, hot water available in a special building for those staying in huts.

Food: kitchenette with basic equipment, fast food stall.

Prices (CZK): hut 450; person 40; tent 12; car 15; pets 40.

Address: Zahájí, 582 94 Hněvkovice, **phone:** +420 604 185 905, +420 272 950 152

Season: all year round

C

7. Horní Dubenky Chadima Mill

How to get there: from highway D1 exit 90 in the direction of Pelhřimov, from Pelhřimov take road no. 112 to Telč, in Nová Ves turn right, drive through the village of Horní Dubenky up to the forest, there is a large farm at the junction.

Location and environs: the isolated farm with the reconstructed mill, a milling museum, is surrounded by forests and meadows. Cattle are kept for meat at the farm. The cattle graze all year. The highest peak of Českomoravská vrchovina, Javořice; is not far away, there are also protected city reservations in Jihlava - Aqua Paradise, ZOO, catacombs, Telč (a UNESCO site); Jindřichův Hradec - castle; Pelhřimov; Dačice and Slavonice; exposition of nativity scenes in Třešť; the ruins of watchtower Janštejn; castle Roštejn; castle Kámen; in September a Festival of Trades and Beliefs.

Activities and services: There is an information service in the accommodation complex, visits to the mill and milling museum are available, visits to a blacksmith's workshop, potter's workshop, glass cutting workshop are available. The complex features a lounge, kids' corner, sandpit, sports equipment rental, swimming in a bathing place 1 km away, cross country skiing in winter.

Accommodation: the garden behind the building takes 10 tents or camper vans, toilet in the building, electric power point available.

Food: self-catering, furnished kitchenette, restaurant in Počátky (6 km); food store 0,5 km away in Horní Dubenky.

Prices (CZK): tent 60 - 90; camper van 130; person 50; child under 12 years of age 30; car 40; pets 20; electricity 40; discounts available.

Address: Chadimův mlýn, Martin Chadim, 588 52 Horní Dubenky 33, phone: +420 567 374 167, +420 723 374 167, E-mail: tikhcad@post.cz, www.chadimmlyn.cz

Season: VI. - IX.

C

8. Chaloupky Camp Chaloupky

How to get there: from Jihlava or Pelhřimov take road no. 602 to the village of Vyskytná, then southward in the direction of Nový Rychnov; after 3 km turn right by a wooden bus stop (the village of Chaloupky is to the left though); pass through a group of several buildings and continue through the forest to the farm.

Location and environs: the isolated farm is next to a forest with a beautiful view of the surroundings, the farm has 30 hectares; suitable for family holidays in the forest landscape of Vysočina; immediate surroundings include Křemešník hill - pilgrims' church, watchtower Pipalka, ski lift; renaissance chateau and town Telč (a UNESCO site); castle Kámen with an exposition of motorcycles; Pelhřimov - historical site, The Museum of Records and Curiosities, The Museum of Ghosts, The Town Museum, watchtower.

Activities and services: there is a small playground next to the main building, barbecue, ball rental, badminton, tennis racket rental, sale of home-grown products (potatoes), suitable landscape for biking and hiking, dogs permitted, swimming in Vyskytná or Nový Rychnov.

Accommodation: the camp by the forest, not far from the main building, offers space for 5 tents and 3 camper vans; 2 toilets with a shower and a wash basin, electric power point.

Food: kitchenette furnished with basic equipment is available

Prices (CZK): tent 50 - 80; camper van 130; person 50; child 30; car 40; pets 30.

Address: Miroslav Kovář, Nový Rychnov 117 - Chaloupky, 393 01 Pelhřimov, phone: +420 565 395 335, +420 606 521 310, E-mail: kovar.m@email.cz, <http://webuser.katedrala.cz/sluzby/kovar>

Season: end VI. – end IX.

9. Kojetice

Public camp site Kojetice

How to get there: 12 km from Třebíč in the direction of Stařeč and Mastník. Drive through the forest after Mastník and before the castle Sádek turn left, there are signs for the public camp sites there. Another possibility is to drive from Třebíč towards Slavice and Mikulovice. Drive through the village of Kojetice, the camp site is situated behind the tennis courts.

Location and environs: immediate surroundings feature the castle and Viticultural Centre Sádek, that accommodate various cultural events, a folklore music festival, an open-door day in the castle, etc. The town of Třebíč - the Jewish quarter and basilica of St. Prokop are UNESCO sites, river swimming Polanka; Jaroměřice nad Rokytou – chateau; Moravské Budějovice - swimming pool, museum. U Sádku is the highest situated vineyard in the Czech Republic.

Activities and services: the public camp site is situated next to the swimming pool, behind are tennis courts, volleyball courts, Russian pins available, parking by the camp site, barbecue opportunity.

Accommodation: space for 20 tents or camper vans, no electric power points available. Showers with cold water and toilets available in main facilities building.

Food: self-catering, in- season there is a food stall, a restaurant is available in the cultural centre Sádek not far away or in Jaroměřice nad Rokytou.

Prices: symbolic tent-pitching fee

Address: 675 23 Kojetice 142, phone: +420 568 883 112, E-mail: ou.kojetice@quick.cz

Sezóna: all year round

10. Krucemburk

RS Auto Camp Řeka

How to get there: from Ždírec nad Doubravou take road no. 37 in the direction of Žďár nad Sázavou, in the village of Krucemburk there are signs to the recreation complex (1 km away).

Location and environs: the camp is situated near the town of Krucemburk, close to the pond Řeka. The surrounding landscape is suitable for walks and bike rides. The conservation area of Žďárské vrchy features the reservations Štíří důl, Řeka and the national natural reserve Radostínské rašeliníště.

Activities and services: boat rental, paddleboat rental, electric power points, hot water.

Accommodation: 15 2/3/4-bed wooden units with shared toilets, 3 4-bed rooms in the main building with a kitchenette and toilet, 200 tent spaces.

Food: restaurant, fast food stall, food stall at the beach

Prices (CZK): wooden units 150 - 250 per room; building 360 per room; tent 30 - 40; car 25; person 30; pets 30; recreation fee 5.

Address: 582 66 Krucemburk, phone: +420 569 697 187, E-mail: oukrucemburk@chnet.cz, www.krucemburk.net

Season: VI. - IX.

ATC

11. Lhotka Camp site Horní Mrzatec

How to get there: from Telč on road no. 23 in the direction of Jindřichův Hradec, turn right in Mrákotín and after 50 m turn left in the direction of Řásná. After 3 km, in Lhotka, turn left. After 150 m turn right by the pond. Drive through the village up the hill and turn right by the forest. Follow the sandy drive, 150 m, to the camp site that is situated on the so-called Friday Meadow.

Location and environs: Lhotka is a peaceful village at the edge of a deep forest. Closeby is the Vysočina's highest hill, Javořice; ruins of Štamberka; castle Roštejn; natural reservation Štamberk and the rocky sea; Micha's rock; Telč (a UNESCO site); swimming in the clear ponds - Velký pařezitý, Horní and Dolní Mrzatec. Educational walk on the shores of Velký pařezitý pond.

Activities and services: dogs permitted. Volleyball and other ball game courts, tennis courts as part of the camp site. Ski lift in the village of Mrákotín (3 km).

Accommodation: approx. 20 spaces for tents, the camp site is simply equipped – out-houses and cold water.

Food: a stylish restaurant and food store in the village.

Prices (CZK): camper van 35; tent 25 - 30; person 20; child 10; car 10.

Address: Lhotka 11, 588 56 Telč, phone: +420 567 317 051 – manager, +420 608 848 020, +420 567 317 393 – City hall, +420 605 706 683, E-mail: lhotka@telcsko.cz

Season: VI. – IX.

C

12. Lhotka Camp Javořice

How to get there: from Telč take road no. 23 in the direction of Jindřichův Hradec, turn right in Mrákotín and left after 50 m (towards Řásná). After 3 km turn left in Lhotka left again after 150 m, follow the signs.

Location and environs: peaceful village at the edge of deep forest. The Camp is situated by a large farm at the edge of the village, the owners work the forests and meadows with three ponds and keep sheep. The surrounding forests abound in deer and forest fruit. Closeby is the Vysočina's highest hill, Javořice; ruins of Štamberka; castle Roštejn; natural reservation Štamberk and the rocky sea; Micha's rock; Telč (a UNESCO site); swimming in the clear ponds - Velký pařezitý, Horní and Dolní Mrzatec. Educational walk on the dam of Velký pařezitý pond.

Accommodation: 20 spaces in the camp in the garden by the main building, electric power points for 6 camper vans, toilets and showers with hot water.

Food: dish washing sinks available, a stylish restaurant and food store in the village.

Activities and services: sale of home-made produce (honey, eggs, sheep products - skins, blankets made of sheep wool), tourist maps and guides, swimming and fishing in a private pond. Bike rental, badminton, Russian pins and other games (pétanque, croquet). Table tennis and a football ground. Tennis courts and a ski lift in the village of Mrákotín. Dogs permitted.

Prices (CZK): camper van 100; tent 60 - 100; adult person 60; child under 12 years of age 30; pets 20; car or motorcycle 20.

Address: Penzion & camp Javořice, Lhotka 10, 588 56 Telč, phone: +420 567 317 111; +420 776 158 581, +420 777 317 111, E-mail: camp@javorice.cz, www.javorice.cz

Vysočina *Camping*

Autocamping Pávov

Season: all year round

C

13. Lovětín Minicamp Lovětín

How to get there: take road no. 112 from Telč towards Horní Cerekev and Pelhřimov, after approx. 10 km turn right to Batelov, drive through Ráčov and continue for 2 km towards Lovětín. In Lovětín, drive down past the chapel to the end of the village. The Minicamp is situated next to the second to last yellow building.

Location and environs: the small camp site is situated next to a reconstructed farmhouse from the 16th century. The village has two bathing places close by is the Vysočina's highest hill, Javořice; Malý and Velký pařežitý ponds, an educational walk on the shores of the Velký pařežitý rybník; natural park with educational walk Čefínek; castle Roštejn; glass works Janštejn; Telč (a UNESCO site); watchtower Oslednice in Telč.

Activities and services: sale of home-made products (goat's milk, eggs, honey and fruit), swimming, biking, mushroom hunting, tennis court free, bike rental, canoe and tennis racket rental. Barbecue with an open fireplace.

Accommodation: minicamp is situated on a meadow approx. 50 m from the building, bathrooms in the building.

Food: self-catering, hot water kettle and refrigerator available, dishwashing possibilities, restaurants closeby.

Prices (CZK): tent 70 - 90; camper van 100; person 50; child under 12 years of age 30; car 30; pets 30.

Address: Agrofarma Lovětín, Hana Čermáková, Lovětín 3, 588 51 Batelov, phone: +420 567 314 640, +420 721 008 987, +420 728 897 388, E-mail: agrocerm@centrum.cz, agrocerm@tours.cz, www.jihlavsko.cz/agrocerm/, www.tours.cz/agrocerm/

Season: all year round

C

14. Milotičky Camp

How to get there: from Pelhřimov towards Červená Řečice, turn left after 6 km in the direction of Hořepník, drive past the village of Báčovice and take a sharp left turn in the forest. In Milotičky, behind the pond, turn left towards the farm.

Location and environs: organic farm with sheep and poultry, the farm is surrounded by high trees. Immediately next to a pond with fishing possibilities.

Activities and services: bike rental, sports equipment rental, desk game rental, toys, boat and paddleboat rental closeby at the Trnávka Reservoir. The garden features sports courts (volleyball). The use of dishwashing sink, laundry possibility, iron to rent. Garden barbecue, fireplace, pavillion in the garden.

Accommodation: camp for 5 tents or camper vans; electric power points, shower, WC, hot water.

Food: self-catering, breakfast may be organized in the adjoining dining room. Restaurant in Červená Řečice 3,5 km away.

Prices (CZK): tent 100 - 140; camper van 180; car 40, pets 50; person 50 per night.

Address: Tomáš a Jana Křišťanovi, Milotičky 2, 393 01 Pelhřimov, phone: +420 565 535 154, +420 565 398 021

Season: all year round

15. Milovy ATC Milovy

How to get there: from D1 exit 119 Velký Beranov towards Žďár nad Sázavou, then to Nové Město na Moravě, from there take road no. 354 towards Svatka, almost to the end of the village of Milovy, turn left, then drive to the pond Milovský.

Location and environs: the camp is situated immediately next to the pond Milovský; surrounded by rock formations: Dráteničky, Devět skal, Malínská Skála, Čtyři palice, Žákova hora, some of them offer rock climbing opportunities, landscape suitable for biking, deep forests good for mushroom hunting.

Activities and services: parking in the complex, dogs permitted, boat rental

Accommodation: 50 tent spaces, 50 camper van spaces, electric power points

Food: kitchenette with basic equipment; numerous restaurants and a store

Prices (CZK): person 25; children under 15 years of age 15; tent 30; motorcycle 20; car 30; camper van 50; trailer 40; trailer + tent verandah 50; pets 20; electric power point 30; shower 20.

Address: Milovy, 592 03 Sněžné na Moravě, phone: +420 606 844 742 (manager), +420 566 664 300 City hall, E-mail: obec@snezne.cz

Season: V. – VIII.,
September reservations necessary

16. Moraveč Camp Valek

How to get there: take road no. 19 from Pelhřimov to Tábor, turn left at Liskovice past the service station towards Moraveč (3 km). In Moraveč there are signs pointing to the camp.

Location and environs: the camp is situated in the village and beyond the village into a landscape full of forests abounding with mushrooms. Numerous hiking and biking possibilities, castle Kámen with an exposition of motorcycles; watchtower Pípalka and pilgrimage place at Křemešník, chateau Červená Lhota; ruins of castle Choustník; Chýnovské caves; Pelhřimov - historical centre, The Museum of Records and Curiosities, The Museum of Ghosts, The Town Museum, watchtower.

Activities and services: streetball ground, table tennis, kids' playground, swimming pool 5x10m, open terrace with seating, lounge with a TV and open fire. Bathing place with a slide, tennis courts, volleyball courts and football ground 300 metres away from the camp. Horse rides may be organized. Suitable for fishing. The main building is partly accessible to the disabled.

Accommodation: 20 tent or camper van spaces with electric power points, simply furnished four-bed huts without toilets and kitchens. Showers and toilets are situated in the main building.

Food: cooking possible on one's own camping equipment, half-board with uniform menu in the camp restaurant, from 7 pm à la carte menu.

Prices (CZK): weekly stays 2 800 per hut, adults 60; children 40; tent 40 - 60; camper van 70; car 50; camper 90; pets 30; electricity 70; motorcycle 30; huts beyond a weeks' stay 600.

Address: Camp Miloš Valek, Moraveč 16, 393 01 Pelhřimov, phone: +420 565 394 104, +420 607 656 896, E-mail: svalkova@seznam.cz, <http://home.tiscali.cz/campvalek/>

Season: all year round

C

17. Myslibořice Guest House Pelikán

How to get there: from Třebíč towards Moravské Budějovice, turn towards Hrotovice and Dukovany in Jaroměřice, half way between Jaroměřice and Hrotovice there is a right turn to Myslibořice. 100m from the junction, in the village by the bus stop is the Pelikán Guest House.

Location and environs: recreation complex with space for tents is situated in the village of Myslibořice in the Třebíč district. The surrounding environment with deep forests is suitable for hiking and biking, there is a post office, store and pub in the village. The Dalešická and Vranovská Reservoirs are not far away, there are numerous ponds in the surroundings. Jaroměřice nad Rokytnou – chateau; Náměšť nad Oslavou – chateau; Jemnice – salt-water pool; Moravské Budějovice – swimming pool, museum; Hrotovice; Mohelenská steppe with an educational walk; the valley of Oslava and Chvojnice; natural park Třebíčsko; natural park Rokytná; watchtower Babylon near Kramolín.

Activities and services: WC and shower with hot water. TV, radio, hot water kettle, refrigerator and cooker are provided. The lounge has a sofa bed that can sleep two. Pig on a spit, Russian pins, table tennis, open fireplace. The village has a football ground and tennis courts. Parking possible. Squash, bowling and pool in Hrotovice.

Accommodation: 13 beds in five units; closed-in meadow accommodates tent and camper vans spaces – approx. 10 tents.

Food: self-catering, lounge with kitchenette and equipment, restaurant in Myslibořice and Hrotovice.

Prices (CZK): tent 50 - 70; adults 40; children under 12 years of age 30; pets 20.

Address: Jan Pelikán, 675 60 Myslibořice 120, phone: +420 568 864 351, +420 603 343 815,

E-mail: r.pelikanova@quick.cz, www.sweb.cz/rekreace.mysliborice

Season: all year round

C

18. Pavlov Minicamp Pila

How to get there: from Ledec nad Sázavou in the direction of Světlá nad Sázavou, turn towards Pavlov in the village of Ostrov, turn right before the village and right again in the village. The camp is situated approx. 600m below the village.

Location description: the camp is located in a quiet environment approx. 600m from the village of Pavlov. Close to the camp there are cascading small ponds that facilitate the renewed regeneration of small water beast populations. The village has a natural science station that breeds endangered species of mammals and birds and engages in the protection of handicapped animals. The Sázava river flows nearby; natural conservation area Stvořidla; Foglar's Golden Bay; castle Lipnice nad Sázavou; 2000 year old yew tree in Vilémovice; castle in Ledec nad Sázavou; glass works Anna in Běla; trained birds of prey.

Activities and services: kids' corner with a sandpit, swings, volleyball courts and football ground, volleyball and net rental, bike rental, badminton, permanent fireplace with a barbecue.

Accommodation: 10 camper van and tent spaces in the garden by the building, electric power point, volleyball court, football ground, sandpit, swings and toys for children.

Food: self-service kitchenette with a dining room, permanent fireplace with a barbecue, hot and cold water, pub 800m away.

Prices (CZK): adults 40; children under 12 years of age 30; tent 50 - 70; camper van 90; car 50; motorcycle 30; pets 30; recreation fee 10.

Address: 584 01 Ledec nad Sázavou, Pavlov 28, Ing. Josef Pavelka, phone: +420 603 294 558,

E-mail: josef_pavelka@quick.cz, www.mujweb.cz/cestovani/minicamp

Season: V. - IX.

19. Pávov ATC Pávov

How to get there: ATC Pávov is situated 1 km from highway D1, exit towards Jihlava and turn right after approx. 500 m towards Pávov.

Location and environs: close to Jihlava – catacombs, ZOO, watchtower, Vysočina Museum, Aqua Paradise; Telč (a UNESCO site); immediately next to a forest with mushroom hunting and biking possibilities.

Activities and services: four tennis courts, volleyball court, paddleboat rental, open fireplace, swimming in Pávovský pond, kids' corner.

Accommodation: 56 two- to four-bed huts, large space for tents and camper vans.

Food: a restaurant and buffet in the complex, self-catering in simply equipped kitchenette.

Prices (CZK): hut 130; tent 35; person 50; children under 15 years of age 30; car 50; motorcycle 50; bike 20; pets 50; car or microbus 130; camper van 100; trailer 50; bus 250; hotelbus 350; electric power point 50; shower mark 10; car entry 10.

Address: TJ Sokol Bedřichov, Pávov 90, 586 01 Jihlava, phone: +420 567 210 295, E-mail: sokolbedrichov@email.cz

Season: 20. IV. – 20. X.

20. Rouchovany Recreation pond Stejskal

How to get there: from Třebíč through Malešice in the direction of Hrotovice, at the junction past Hrotovice drive towards Rouchovany, then towards Přešovice. Drive past Dukovany and the power generation plant towards Rouchovany, drive through Řečice.

Location and environs: camp on the shores of the Stejskal pond has water entrance points and an enclosed shallow area. Rouchovany tower, the old village of Matenice, closeby the watch tower Babylon near Kramolín.

Activities and services: slide, dive board, sports equipment to rent - sets for table tennis, balls, nets, badminton, etc, volleyball court with sand surface and a concrete table for table tennis, a football ground is under construction, in-season also boat and paddleboat rental, kids' corner furnished with swings, merry-go-rounds, toys and a sandpit. Space to organize large bonfires or piglet on a spit. Every year a Miss Swimming Pool Rouchovany pageant is organized. Two buildings with full facilities are a part of the campsite (WC, showers and dishwashing sinks with hot water).

Accommodation: 14 four-bed huts (basic dishes, cooker, refrigerator, electric lights), 100 camper van spaces and up to 300 tent spaces. The camp has electric power points

Food: two restaurants, self-catering

Prices (CZK): huts: from 75 per bed; entire hut from 400 (outside the holiday season 50 per bed without bedding); tent 30 – 40; camper van 60; car 25; motorcycle 10; pets 30; recreation fee 5.

Address: 675 57 Rouchovany (operator Obecní úřad Rouchovany, Rouchovany 35, phone: +420 568 865 220, E-mail: obec.rouchovany@quick.cz), phone: +420 568 865 220, season +420 568 865 238, E-mail: camp.rouchovany@quick.cz, web.quick.cz/camp.rouchovany

Season: 15. VI. – 10. IX.

ATC

21. Rouchovany Nova Camp Rouchovany

How to get there: from Třebíč, in the direction of Hrotovice and Dukovany on road no. 351, after 22 km there is a junction with a STOP sign, drive straight through the junction and after 4 km there is Rouchovany. Turn right in the middle of the village and follow the signs for „koupaliště“ (swimming pool) in the direction of Přehořovice. The Camp is situated approx. 1,5 km past the village.

Location and environs: the camp is situated next to the village and the Stejskal pond. The village has a new sports hall with tennis courts available for rent. Closeby is a swimming pool and several ponds, there are also fishing possibilities. The area abounds in marked biking tracks; trips to local natural parks are possible; Dalešická; Výrovická and Jevišovická Reservoirs, a national conservation area with an educational walk in Mohelenská steppe; watchtower Babylon; potter's workshop in Koněšín; chateau Jaroměřice nad Rokytnou.

Activities and services: barbecue, kids' corner, table tennis, volleyball court, Russian pins, pétanque, darts. Hiking, biking, mushroom hunting, fishing, swimming in the ponds or in a swimming pool in Hrotovice and Třebíč; a squash court in Hrotovice, indoor tennis courts and bowling lanes.

Accommodation: 8 four- to five-bed huts with completely furnished kitchenettes (including a refrigerator) and a shared toilet. Bed linen is not provided. 20 tent spaces and 10 camper van spaces with a power point.

Food: self-catering, shared furnished kitchenette, restaurant in Rouchovany.

Prices (CZK): hut for 4 people (2 adults, 2 children + car) for a week 2 500; tent 20; camper van 30; person 20; children under 6 years of age free; child under 15 years of age 10; pets free.

Address: 675 57 Rouchovany (office: Jaroslav Nováček, 675 57 Rouchovany 22),
phone: +420 568 866 450, +420 603 415 723

Season: all year round

ATC

22. Řásná Hut Camp

How to get there: take road no.112 from Telč towards Řídelov, at a junction past Telč turn towards Řásná, 1 km after Řásná follow the main road and then turn right, the camp site is 100 m past the Velkopářezitý camp.

Location and environs: the clear waters of the Velký Pářezitý pond are good for swimming, there is also the Plodový pond. In the surroundings of the camp there is a natural conservation area Velký Pářezitý, Vysočina's highest peak Javořice (3 km) 837 m.a.s., a transmitter on top, Michova skála - a rock formation with a view of the landscape, deep forests abounding in mushrooms and blueberries. Studánka Páně - a nicely groomed spring of outstanding water not far from the top of Javořice. Telč - historic town centre, UNESCO cultural heritage registered, Práskolesy - historic lime tree (approx. 700 years old), castle Roštejn - gothic castle, hunting lodge hidden in the deep forest. Ruins of Štamberk - the remnants of an old castle in the rock formations above the village of Lhotka. Horní and Dolní Mrzatec - forest ponds below the hill of the Štamberk ruins, swimming in immaculate nature.

Activities and services: sports equipment rental, volleyball court, sand pit.

Accommodation: 3 three-bed huts, 13 four-bed huts and 1 eight-bed hut. WC is shared. 6 tent spaces

Food: may be organized in a restaurant 100 m away from the huts. Other than that, self-catering, kitchenette equipped with basic requirements.

Prices (CZK): ski hut 1000; bed in a hut 130; four-bed hut 520; three-bed hut 390; car 30; motorcycle 20; camper van 50; tent 40; person in tent 30; pets 30; recreation fee 14.

Address: Řásná, (operator Sportovní klub Telč, Masarykova 222, 588 56 Telč), **phone:** SK Telč +420 567 243 456, +420 602 944 173, hut camp +420 567 379 446, +420 721 869 764, **E-mail:** sk.telc@tiscali.cz, **www.volny.cz/sk.telc/**

Vysočina *Camping*

Autocamping Pilák

Season: all year round

23. Řásná

Camp Velkopařezitý, s. r. o.

How to get there: from highway D1 exit no. 112 towards Jihlava, then take road no. 406 to Telč, from there take road no. 112 in the direction of Řídelov, at the junction past Telč turn towards Řásná, past Řásná drive 1 km on the main road and then turn right directly into the camp.

Location and environs: the camp is situated close to deep forests, the clear water of the Velký pařezitý pond is excellent for swimming and there is also the Plodový pond closeby. The camp is next to the Velký pařezitý natural conservation area, climbing on foot or bicycle to Vysočina's highest point, Javoříce 837 m. a.s. is possible; Míchova skála - a rock formation with a view of the landscape; Telč - a UNESCO site; Práskolesy - historic lime tree; castle Roštejn; ruins of Štamberk - castle.

Activities and services: sports ground for ball games. Sports equipment rental: table tennis, net and balls for volleyball, bikes may be organized through a bike rental company in Telč. Transportation of guests from Telč (7 km) is possible.

Accommodation: 2 two- and four-bed huts with a shared toilet in two buildings with disabled access, three-bed huts with WC, shower and kitchen. Up to 90 tent spaces, 36 camper van spaces with power points and water connections. The camp also has a B&B with 24 beds in eight rooms, four rooms share a bathroom.

Food: central kitchenette available for cooking, the local restaurant, the complex also has a food stall with the basic foods and personal items.

Prices (CZK): hut 140 - 220 bed per night; tent 40; camper van 80; car 40; mobile home 100; electric power point 50; children 6 - 15 years of age 20; person over 15 years of age 40; recreation tax 12; pets 30.

Address: Eduard Jakwerth, Řásná 10, 588 56 Telč, phone: +420 567 379 449, +420 607 558 432, fax: +420 567 243 719, E-mail: campvelkoparezity@tiscali.cz, <http://home.tiscali.cz/campvelkoparezity/>

Season: 1. V. – 20. IX.

24. Škrdlovice

Public Camp Site Velké Dářko

How to get there: from Žďár nad Sázavou take road no. 37 towards Škrdlovice, there are local signs for Velké Dářko (1 km).

Location and environs: the camp site is situated in the natural conservation area Žďárské vrchy; the surroundings feature marked bike trails, a visit to the glass works in Škrdlovice and Karlove available; a UNESCO site Pilgrims' church of St. Jan Nepomucký on Zelena Hoře close to Žďár nad Sázavou; watchtower Rosička by Nížkova; natural conservation area Dářko and Radostinské peat area; educational walks in the conservation area Žďárské vrchy; tennis courts in Škrdlovice; Tisůvka rock formation, Žákova mountain, Lisovská rock, Devět skal rock formation, some of them allow mountain climbing.

Activities and services: mushroom hunting, swimming in Velké Dářko, open fire place, volleyball court, hot water showers.

Accommodation: 75 tents or camper van spaces, electric power points.

Food: self-catering; three restaurants in Škrdlovice.

Prices (CZK): tent 35; person 35; child under 15 years of age 25; pets 10; car 20; camper van 50; electricity 45 per day.

Address: Veřejné tábořiště Velké Dářko, 592 21 Škrdlovice (office: Bezručova 67, Žďár nad Sázavou), phone: +420 607 504 209

Season: all year round

25. Štoky Autocamp Vysočina

How to get there: from highway D1 exit 112 in the direction of Havlíčkův Brod, then take road no. 38 between Jihlavou and Havlíčkův Brod, half way down is the village of Štoky where there is a sign to the camp site on the hill.

Location and environs: hilly landscape suitable for hiking, biking, skiing, mushroom hunting; natural swimming pool is situated 300m away from the camp site; the castle Lipnice nad Sázavou is open to visitors; towns Přibyslav; Polná; Jihlava – ZOO, museums, galleries, theatres, catacombs in Jihlava, Aqua Paradise, Miners' educational walk; Havlíčkův Brod or Telč – renaissance buildings and chateau, a UNESCO site.

Activities and services: 300 m to a bathing place, slide, table tennis, two tennis courts, volleyball court, football grounds, horse rides may be organized, badminton, balls, net, TV to rent. Fires permitted in designated places.

Accommodation: 20 tent spaces and 7 camper van spaces, electric power points available, 13 en-suite rooms, 8 rooms with separate bathrooms.

Food: simply furnished kitchenette for guests (no dishes, microwave), sale of staple foods, restaurant closeby.

Prices (CZK): en-suite 170 per bed; other rooms 140; tent 50; person 40; children under 15 years of age 30; car 50; pets 25 – 50.

Address: 582 53 Štoky 94, **phone:** +420 569 459 129, +420 603 318 965, **fax:** +420 569 459 129,

E-mail: avzo.tsc.zo@quick.cz, **http:**://www.kempy.cz

Season: 1. VI. – 30. IX.

26. Trpišovice Stvořidla Public Camp Site

How to get there: from highway D1 exit 81 Koberovice in the direction of Ledeč nad Sázavou. Turn right past Kamenna Lhota towards Bojiště, turn right past Bojiště towards Dobrovítova Lhota. There are signs to the camp site – turn left to the camp. Trains to Ledeč nad Sázavou or Světlá may be accessed on a walking bridge across Sázava river.

Location and environs: the camp site is situated on the river Sázava; ruins of the Melechov fortress closeby; castle Ledeč nad Sázavou; religious buildings in Loukov and Dolní Město; ruins of the Zahrádka castle; ruins of the Proseč u Humpolce fortress; castle Lipnice nad Sázavou; 2000 years old yew tree in Vilémovice; natural conservation area Stvořidla.

Activities and services: the camp site is intended mainly for fishermen and canoeing fans, open fire place available, volleyball court, parking right by the tent. Toilets, showers, hot and drinking water, disabled access.

Accommodation: space for more than 100 tents and 10 camper vans, electric power points available.

Food: B&B with restaurant, food store, two food stalls.

Prices (CZK): person 30; child under 15 years of age 20; tent 30 - 40; motorcycle 10; car 30; microbus 40; camper van or bus 50; trailer 40; pets 10; recreation fee 5.

Address: Trpišovice, 584 01 Ledeč nad Sázavou, **phone:** +420 569 453 622, +420 728 614 243, +420 569 456 497

Season: 1. V. – 31. VIII.

ATC

27. Třebíč Camp Poušov

How to get there: from Třebíč in the direction of Jihlava. At the end of Třebíč cross the railway and immediately turn right (50 m). Drive down the hill for approx. 1 km, the entrance to the camp is past a small bridge and to the right.

Location and environs: the camp is situated in a valley close to Třebíč in a recreational area of Poušov, on the shores of the Jihlava river. The environment includes natural parks Rokotná and Třebíčsko; Dalešická Reservoir; valleys of Jihlava, Oslava, Chvojnice, Rokytná rivers; national conservation area Mohelenská steppe with an educational walk, watchtower Babylon; chateau Vlčí kopec; chateau Náměšť nad Oslavou; The Kralická Bible Monument in Kralice nad Oslavou; potter's workshop in Koněšín. The area abounds in marked recommended bike trails through natural parks or along little frequented roads.

Activities and services: biking; trips to the sights, sports grounds in Třebíč - squash courts, tennis courts, minigolf, fitness centres, winter sports stadium, athletics area, climbing wall, swimming pool and river swimming area Polanka.

Accommodation: 20 two-, three- and four-bed huts with a total of 61 beds. Also space for 15 camper vans or 20 tents. The camp has electric power points for camper vans.

Food: self-catering, shared kitchenette (not equipped with dishes).

Prices (CZK): huts from 95 to 120 per person; camper van 60 - 100 + 30 per person; children 15; tent 50 + 30 per person; children 15.

Address: František Jůza, Poušov 849/13, 674 01 Poušov, phone: +420 568 853 683, +420 568 850 641,
E-mail: online@trebicnews.cz

Season: 15. VI. - 20. IX.

ATC

28. Tři Studně Sykovec

How to get there: from Žďár nad Sázavou in the direction of Sněžné, turn right in Tři Studně, drive through the village and at the end turn right behind the dam, the camp site is right next to the road.

Location and environs: the recreational pond Sykovec (area of 17 hectares) is the highest situated recreational pond in the Českomoravská Vysočina. It is a fish-rearing pond where fishing is not permitted. The recreational village Tři Studně in the natural conservation area Žďárské vrchy is closeby, there is a mountain-climbing landscape - Pasecká, Drátenická, Bílá, Malinská, Lisovská rocks, Devět Skal rock formation; long-distance bike trail no. 103 Jeseník - Znojmo runs directly through the village, Posázavská bike trail no. 19 runs through Nove Město. Nové Město na Moravě (Mountain Museum, Vírský Mill, Mountain Gallery); Žďár nad Sázavou (the Church of St. Jan Nepomucký on Zelena Hora (a UNESCO site), Regional museum, Book Museum); Devět skal rock formation; authentic forest with an educational walk Žákova hora - Tisůvka; the Medlov pond, hiking and biking.

Activities and services: sports equipment rental, mountain bike rental, table tennis, boats and paddleboat rental, badminton, volleyball court, parking in the complex. Fireplaces in designated areas.

Accommodation: 60 tent spaces, 15 camper van spaces with an electric power point, 4 four-bed accommodation units (one or two-rooms) with a kitchenette.

Food: self-catering, space for kitchenette (one's own equipment), food stall in the main building, large lounge with outside seating, staple food on sale.

Prices (CZK): child under 14 years of age 20; person 35; tent 35; car 35; camper van 50; motorcycle or trailer 20; pets 20; electric power point 45; unit 350 - 480 per day per unit; recreation fee 15.

Address: Vlachovice 38, 592 31 Nové Město na Moravě, phone: +420 566 619 264, +420 604 441 175

Season: VI. - VIII.; Accommodation may also be pre-arranged during the off-season.

29. Vyskytná Public Camp Site

How to get there: the camp is situated at the foot of the famous pilgrimage place - the Křemešník hill. Drive 17 km on road no. 602 from Jihlava in the direction of Pelhřimov, half way down to Vyskytná. Drive through the village and towards Sázava. Approx. 600 m after the village there is a natural swimming pool. Cross the dam and you will find yourself in the camp site.

Location and environs: the camp site is surrounded by large Křemešník forests abounding in forest fruit. The Křemešník hill is a place of pilgrimage with pilgrims' church and watch tower Pipalka. The immediate environs include the town of Pelhřimov - historic centre, Museum of Records and Curiosities, Museum of Ghosts, Town Museum, watchtower, Jihlava - the catacombs, ZOO, watch gate, Vysočina Museum, Aqua Paradise, Humpolec - Aleš Hrdlička Museum; castle Orlik; Telč (the centre is registered in the UNESCO list); Želiv - monastery, castle Roštejn.

Activities and services: the camp site borders with a bathing place with two grass beaches, sandy in places. The pool features two dive boards and kids' slide. Volleyball court, tennis court and table tennis available. Fishing permitted in the neighbouring pond. Sports equipment lent for free.

Accommodation: 35 tent or camper van spaces, electric power points.

Food: fast food stall, the village has a basic store and pub.

Prices (CZK): child under 6 years of age free; 6 - 15 years of age 15; over 15 years of age 20; car 20; tent 20 - 30; trailer 30; mobile home 40; recreation fee for adult; pets 10; electric power point 35 per day.

Address: Vyskytná, 394 05 Vyskytná u Pelhřimova, phone: +420 565 395 032, +420 777 216 173,

E-mail: jaros.mirek@seznam.cz, www.taboriste.unas.cz

Season: for tents, VII. - VIII.

30. Zvole nad Pernštejnem Šíkl Mill

How to get there: exit highway D1 at no. 146 Velké Meziříčí or no. 162 Velká Bíteš and continue to Křižanov - Pikárec - Moravec - Mirošov - Blázkov. When entering Blázkov follow the direction of Zvole, at the end of Blázkov turn left onto a new asphalt road (past the cemetery) that leads to the complex approx. 500 m away, after 400 m there is a business entrance but you should drive on to the main gate.

Location and environs: the camp is situated in the environment of an American Western style community in a picturesque valley with a water mill. Žďár nad Sázavou and pilgrims' church of St. Jan Nepomucký on Zelena Hora (a UNESCO site); other baroque buildings by architect J. Santini in the area; Bystřice nad Pernštejnem; castle Pernštejn; Nové Město na Moravě - Mountain Gallery, Mountain Museum, Virský Mill, swimming pool, squash, sauna, ski slope; natural conservation area Žďárské vrchy.

Activities and services: eventful cultural programme, horse riding, gold panning, ZOO, fancy dress rental, Wild West Gallery and gallery of the origins of the Šíkl Mill, billiards, darts, cards, two tennis courts, volleyball court, aqua centre, sauna. The environs are suitable for biking (bikers get a 50 per cent discount on entrance fees to the complex), hiking.

Accommodation: large space for tents.

Food: half-board, full-board, Saloon, El Paso Steak House, Cowboy Hall, Cafe House cake shop, restaurant Union Pacific, fast food, self-catering.

Prices (CZK): tent 30 per person.

Address: 592 56 Zvole nad Pernštejnem, phone: +420 566 567 400, +420 602 750 130,

E-mail: western@western.cz, www.western.cz

Season: 1. V. - 30. IX.

ATC

31. Žďár nad Sázavou Autocamp Pilák

How to get there: from highway D1exit no.119 - Velký Beranov, 25 km to Žďár nad Sázavou. In Žďár nad Sázavou take your bearings from Pilská nádrž (reservoir), which is next to the camp site Pilák. The public transport access is by bus no.2 from the Žďár nad Sázavou train station to the terminal stop by Pilská nádrž (reservoir).

Location and environs: the auto camp is situated on the shore of Pilská Reservoir not far from the Tálský mlýn hotel, surrounded by the forests of the Žďárské vrchy natural conservation area. Žďár nad Sázavou features the pilgrims' church of St. Jan Nepomucký on Zelena Hora (a UNESCO site), museums, galleries; watch tower Rosička by Nižkov; Nové Město na Moravě - Mountain Gallery, Mountain Museum, Vířský Mill, swimming pool, squash, sauna, ski slope.

Activities and services: parking, en-suite rooms in huts, showers, bike rental, animals permitted, TV in the lounge.

Accommodation: 8 Javorina huts (40 spaces) en-suite, 23 Reneta huts (90 spaces) with shared bathrooms, 11 tents with wooden platforms (22 spaces), 300 tent and camper van spaces with electric power points.

Food: restaurant, self-catering.

Prices (CZK): accommodation fee 15 - 40; tent 40 - 50; camper van 50 - 60; five-bed hut 850; four-bed hut 460.

Address: 591 02 Žďár nad Sázavou 2 - zámek, phone: +420 566 623 267, +420 566 625 086,

E-mail: cerum@cerum.cz, www.cerum.cz

Season: VII. - VIII.

ATC

32. Žďár nad Sázavou ATC Pohoda

How to get there: from Žďár nad Sázavou in the direction of Praha (Žďirec nad Doubravou), right before the end of Žďáru turn left to a side road towards Polnička. Drive 500 m on the road and then turn left towards the Pilák camp site, past the Tálský mlýn hotel and then follow the signs left to the wooden huts.

Location and environs: autocamp Pohoda is situated in the pleasant and quiet environment of the Pilská Reservoir in Žďár nad Sázavou. Žďár nad Sázavou features the pilgrims' church of St. Jan Nepomucký on Zelena Hora (a UNESCO site), museums, galleries; watchtower Rosička by Nižkov; Nové Město na Moravě - Mountain Gallery, Mountain Museum, Vířský Mill, swimming pool, squash, sauna, ski slope.

Activities and services: sports equipment rental (balls, badminton, soft tennis); sandpit for kids, the camp has hot water, parking by the tent or hut, animals permitted, boat and paddle boat rental, volleyball court at Pilská Reservoir.

Accommodation: 3 accommodation units, flat area for 50 tents, camper vans or trailers with electric power points.

Food: the nearby restaurant sells staple foods, restaurants in the Tálský mlýn hotel and in Žďár nad Sázavou. Barbecue or cookers to rent.

Prices (CZK): adult 25 - 30; children under 15 years of age 15; tent 30 - 40; car 25 - 30; mobile home 100; camper van 40 - 50; trailer 20; camper van 45 - 50; motorcycle 20 - 25; pets 20; electric power point 50 per day; recreation fee 10.

Address: 591 01 Žďár nad Sázavou, U pily 29, phone: +420 724 172 532, +420 605 405 817,

E-mail: atcpohoda@seznam.cz, <http://sweb.cz/atcpohoda>

Season: all year round

33. Želiv Public tourist camp site

How to get there: from highway D1 exit no. 81 to Želiv or from Humpolec 10 km in the direction of Tábor, there are local signs to the camp site.

Location and environs: the camp site is situated on the right bank of the river Želivka on the border of the Želiv village. There are three water reservoirs in the area: Vřesník, Sedlická reservoir and Trnávká; monastery in Želivi; Pelhřimov, the town of records – Museum of Records and Curiosities, Museum of Ghosts, Town Museum, watch tower Pípalka and a place of pilgrimage on the Křemešník hill; castle and monument of Jaroslav Hašek in Lipnice nad Sázavou; castle Kámen with an exposition of motorcycles.

Activities and services: volleyball court, open fireplaces by the huts, swimming in Želivka.

Accommodation: 12 four-bed huts with a refrigerator and running cold water, shared bathrooms, 30 tent spaces, 4 camper van spaces.

Food: restaurant 0,5 km away, fast food stall in the camp, self-catering (kitchenettes with no equipment) in the huts.

Prices (CZK): 250 - 300 per hut; tent 25; person 25; car 25; camper van 35 hook-up; pets 25; recreation fee 8.

Address: 394 44 Želiv 246, phone: +420 565 581 239, E-mail: kempzeliv@email.cz, www.volny.cz/behina/kemp

Season: 15. VI. – 15. IX.

34. Žirovnice Camp Panistávka

How to get there: from highway D1 exit 90 Humpolec, follow road no. 34 in the direction of Jindřichův Hradec, in Kamenice nad Lipou turn to Žirovnici, and then follow the signs to the train station from the main junction, after 3 km there is a right turn to the camp.

Location and environs: Žirovnice – chateau with possibilities of nightly excursions, ruins of Landštejn; chateaus in Telč, Jindřichuv Hradec or Dačice; Počátky - Town Museum Počátky and the building where Otakar Březina was born, Kamenice nad Lipou – chateau, historic lime tree, Jewish cemetery, narrow railway line.

Activities and services: swimming in the pond, table tennis, racket and ball rental, volleyball and net rental, mountain bike rental, volleyball court, good possibilities for biking, fishing available, dog permitted, fireplace available.

Accommodation: 26 four-bed huts, 8 eight-bed units, space for 200 tents and 30 camper vans with electric power points

Food: kitchenette in units (refrigerator), restaurants in Žirovnice, self-catering, dishes available

Prices (CZK): 380 per hut; four-bed room 420 per day; tent 40 – 50; camper van 50- 65; in the tent area children under 6 years of age free; under 15 years of age 25; adults 35.

Address: Nádražní, 394 68 Žirovnice (company office: Nad výmolem, 394 68 Žirovnice), phone: +420 565 493 002, +420 721 809 563, requests: +420 565 494 348

Vysočina Region - Regional Authority

***Žižkova 57
587 33 Jihlava
Czech Republic***

***Phone.: +420 564 602 111
Fax: +420 564 602 420
E-mail: posta@kr-vysocina.cz
www.region-vysocina.cz***

