


KUĆNI RED


Dragi gosti,

Vrijeme dolaska u apartman je poslije 14.00. sati, a odlaska do 10.00 sati, ukoliko drugačije nije dogovoreno sa vlasnikom.

U roku od 24 sata po dolasku gost je dužan dostaviti osobne podatke vlasniku radi prijave u turističku zajednicu.

Ukupnu dogovorenu cijenu apartmana (eur ili hrk), umanjenu za već plaćeni avans, gost je dužan platiti vlasniku u roku od 48 sati po dolasku, ako drugačije nije definirano sa vlasnikom.

Za vrijeme boravka gost je dužan pažljivo se odnositi prema inventaru apartmana. U slučaju loma ili kvara obvezan je prijaviti vlasniku prouzrokovana štetu. Vlasnik ima pravo tražiti nadoknadu štete.

Svakih 7 dana vlasnik dostavlja čistu posteljinu i čisti apartman u dogovoru s gostom, a ručnike dostavlja 2 puta tjedno. Guest prior to departure must return the apartment to the owner in the condition in which it was found. Otherwise the owner may charge 30€ for extra costs.

Za vrijeme boravka gost ne smije pružati usluge smještaja osobama koje nije prijavio vlasniku.

Kućni ljubimci i pušenje u apartmanima nije dozvoljeno.

Zbog sigurnosti, prije izlaska iz apartmana gost je dužan ugasiti svjetlo, klimu, tv te zatvoriti i zaključati apartman.

Vlasnik nije odgovoran za eventualni nestanak novca ili osobnih stvari gosta iz apartmana.

Gosti se mole da u slučaju vjetrovitog i kišnog vremena zatvaraju balkanske tende. K tome, prozori i vrata trebaju biti zatvoreni dok se koristi klimatizacijski uređaj. Vlasnik zadržava pravo ulaska u apartman kako bi sprječio nastanak štete.

Korištenje stroja za pranje robe je moguće uz dogovor s vlasnikom, te se dodatno naplaćuje 5 eura po pranju.

Gost se moli da ne stvara neugodnu buku koja može smetati ostalim gostima. 22.00 – 07.00 je vrijeme mira i molimo tišinu.

Gosti se mole da organski otpad odlažu u vrtu iza kuće (kompost), a ostali otpad stavljuju u plastične vrećice i odlažu ga u predviđene kante za smeće na obalnom području.

Prostor za roštilj je zajednički za vlasnika i sve goste. Gosti se mole da zbog blizine šume ovaj prostor koriste krajnje pažljivo kao i sva ostala pomagala koja mogu prouzrokovati vatru.

U slučaju nepridržavanja pravila kućnog reda vlasnik ima pravo otkazati uslugu smještaja. Pri tome će gostu biti naplaćen cijelokupni iznos rezerviranog razdoblja bez obzira na kraći boravak.

Smatra se da je gost suglasan s kućnim redom kada preuzme apartman.

HOUSE RULES


Dear guests,

1 The arrival time to the apartment is after 14.00. pm, and departure time is before 10.00. am, unless otherwise agreed with the owner.

2 Within 24 hours after arrival, the customer is required to submit personal information to the owner for registration in the tourist office.

3 Total agreed price of apartment (Euros or HRK), minus already paid advance, the customer must pay to the owner within 48 hours upon arrival, unless otherwise defined by the owner.

4 During the stay, guests must carefully use the inventory of apartments. In the case of breakage or malfunction the guest is obliged to report the damage to the owner. The owner has the right to seek compensation for damages.

5 Every 7 days the Owner shall deliver linens and clean the apartment, the towels will be delivered 2x per week. Guest is obliged prior to departure to return the apartment to the owner in the condition in which it was found. Otherwise the owner may charge 30€ for extra costs.

6 During the stay, guest is not allowed to provide accommodation service to people who did not report to the owner.

7 Pets and smoking are not allowed in apartments.

8 Due to safety and security reasons, before leaving the apartment, the customer is required to switch off the light, A/C, TV, and close and lock the apartment.

9 The owner is not responsible for any loss of cash or personal belongings from the apartment.

10 Guests are requested that in case of windy and rainy weather close balcony awnings. Also, outdoors and windows should not be open during air conditioning. Otherwise owner reserves the right to enter the apartment in order to prevent possible damage.

11 Usage of washing machine is possible after approval by the owner, and it will be additionally charged 5 Euro per wash.

12 Guests are asked not to create unpleasant noise that can disturb other guests. 22.00 - 07.00 is period of silence so please be quiet.

13 Guests are asked to dispose organic waste in the garder behind the house (compost) and other waste (trash) to put in plastic bags and disposed it in the garbage cans in the coastal area.

14 Barbeque area is a common area to the owner and all guests. Because of the forest closeness, guests are asked to use it extremely carefully as all other tools which can cause a fire.

15 If guest doesn't follow the house rules, the owner has the right to cancel accommodation. In this case guests will be charged the entire amount of the reserved period, regardless of the shorter stay.

16 It is considered that the customers agree with the house rules when they take the apartment.

Želimo vam ugodan boravak u našim apartmanima!

Family Dominković

We wish you a pleasant stay in our apartments!

Published 2014.