Rental Contract

for the rental of a holiday apartment
at Miomundo, Uzès france
between
 -Owner-
Bernard Van den broek, 28 rue des capucins 30700 uzès France , né le 07/08/1959 à Villeurbanne (69) France, Tel:+33 466221131 and +33 683665959

and

(Name and address, born)
– Tenant –

§ 1 Rental object and keys

(1) The Owner lets the following property, apartement Miomundo, to the tenant:

Apartement/ studio in the the garden
1. Adress of the accommodation: 28 rue des capucins, 30700 Uzès ; Studio au fond du jardin

2.2. Date of construction : 1995, rénovation 2013

2.3. number of the annonce : Médiavacances N° 75191 ou Amivac N° 65987 or web site miomundo.fr

2.4. A precise description of the accommodation is attached as Appendix A

For a total of _______ people incl. children (NO animals).

The house rules attached are valid.

The rental property is non-smoking property.

(2) The rental property is fully equipped and furnished as is let with the following furnishings:

A precise description of the furnishing is attached as Appendix B

The toilet is a “crusher” : DO NOT DROP ANYTHING OUT OF PAPER INSIDE; any damage could be discounted from the damage deposit
OPTIONS POSSIBLE:

Inside car park (small car only) 70 € / week
household (+40€/ stay)
Bed and bath linen is included in the price
(3) The tenant is entitled to use the following equipment / furnishings during the rental period:

-See description of the furnishing is attached as Appendix B

The tenant have his own private garden ,with iron table and 4 chairs, of around 30 M2 in front of he entry door

(4) The tenant receives 2 apartment keys for the duration of the rental period.

§ 2 Rental period, Arrival and Departure

(1) The rental property is let to the tenant from ____________________ (arrival date) until ____________________ (departure date).

(2) The arrival time on the arrival day is between _____________ and ______________ o’clock.

(3) The checkout time on the day of departure is at _____________ o’clock.

Before departure please be sure to do the following:

Take out all trash to the dumpster.
Leave the place as clean as when enter (in case of no housecleaning option taken

§ 3 Rental price

(1) The rental price is ___________EUR per week for the duration of the rental period
(excl. the cost of the final cleaning of 40€ EUR) , therefore totalling ___________EUR. The cost of electricity, water and heating is included

The deposit for damages of ____200___EUR is payable on arrival and will be refunded in cash on departure or within 2 weeks once utilities have been deducted.
 (3) If the tenant is more than 14 days late in paying, then the advertiser is entitled to terminate the contract immediately and without notice and let the property to someone else.

§ 4. Deposit and payment methods
The Tenant agrees to pay within 7 days after the date of the initial contact and receipt of the contract a deposit of 30% of the total rental price + any options as mentioned at paragraph 3. This payment will be made by bank transfer to the account of the Owner specified in paragraph 5.The balance of the rent indicated in paragraph 3, or Euros €
 after deducting the amount of the deposit shall be paid by the Tenant at least 30 days before entry into the dwelling. The Tenant will make the payment by bank transfer. Possibility for the foreigners to pay the balance in cash the day of entery after our agreement
§ 5. Owner’s account
	Owner of the account
	
	BANK ADRESS
	
	

	BERNARD VAN DEN BROEK
	
	LCL Credit lyonnais
	
	

	28 rue des capucins
	
	 34 Bld Gambetta
	
	

	30700 Uzès
	
	
	30700 Uzès
	
	
	

	France
	
	
	France
	
	
	

	INTERNATIONAL N° BANK ACCOUNT (I.B.A.N.)
	
	
	

	FR10
	3000
	2033
	3500
	0001
	2319
	F47

	SWIFT ADRESS (BIC) : CRLYFRPP
	
	
	
	
	
	

§ 6 Cancellation and early termination

(1) If the tenant terminates the contract before the rental period starts and doesn’t name a replacement that accepts the same terms, then they are responsible for paying the following percentages of the rental price to cover costs (excl. cleaning), as long as a further rental is not possible:

Termination

- up to 49 days before rental period: 10 % of rental price

- up to 35 days before rental period: 30 % of rental price

- up to 21 days before rental period: 60 % of rental price

- up to 14 days before rental period: 90 % of rental price

- otherwise (less than 14 days before rental period) 100 % of rental price.

The advertiser can thereafter let the property to someone else.

 (2) The tenant can prove a lesser damage at any point.

(3) If the tenant terminates their stay early, they are still responsible to pay the full rental price.

(4) Termination is only accepted in writing. The date applicable is the day the document is received by the advertiser.

§ 7 Liability and Responsibilities of the Tenant

(1) The rental property incl. the furniture and the other contents are to be treated with care. The tenant is held

responsible for the actions of other people within the house. The tenant is liable for all damaged goods, damage to the property or anything else related to the property, whether caused by themselves or their accompanying guests.

(2) Faults that are found before or during the rental period are to be reported to the advertiser immediately.

(3) Animals are not

(4) House rules: the tenant agrees to follow the house rules. These are provided in the property
§ 8 Contract wording and clause

(1) Changes and alterations of this contract need to be in writing.

(2) If some of the legal requirements of this contract are inoperative or impractical, or become so after completion of the contract, the effectiveness of this contract will not be affected. At the point of inoperative or impractical legal requirements the individual should reach an agreement that comes as close as possible to the economic goals that the parties of the contract tried to achieve.

In the case that you are agreeing this contract with someone in another country then:

(3) This contract relates to the law of the following country France, Tribunal de Nîmes, 30

Town

Date

Signature Tenant

Town

Date

Signature Advertiser

Attachments:
-Appendix A

DESCRIPTION OF HOUSING

Number of bedrooms: 1 large volume of "loft" type comprising two levels with mezzanine_______

Total area of the leased premises: 52 M2

Pool: NO /

Lawned garden about 30 M2

First space: kitchen and living room for a total of 31 M2

Second area: upstairs room in the same volume of a surface of 11 m2

Third space: loft / attic room with an area of ​​9 m2

WC and shower and toilet "SANIBROYEUR" type , rooms with an area of ​​1.50 m2

Parking places: OPTIONAL for small and medium vehicle price € 70 / week
Location:

In the city center, 100 meters from the Boulevard Gambetta, 250 meters from the Place aux Herbes

Exposure and view: due east overlooking gardens

Seen on the Duchy (leaning a little out of the window of the first floor) because unfortunately a recent construction has blocked part.

Distance from city center: 100 m

Distance from shops 150 m

Three cinema halls to 100 m
Equipment:

Central Heating (2 heaters) and heating option (5 € / day) electric space heater

Water: City

Gas: bottle

Air Conditioning: NO

Phone: NO / IP phone free option if available

Internet WI FI for laptops and smart phones. Possible free access PC / Internet

Television: satellite TNT

Washing machine;, DVD, CD MP3 radio (2 speakers + remote) reader TNT (+ remote control);

Toaster, electric kettle, coffee maker, vacuum cleaner bag.

Computer / internet sharing
-Appendix B Inventory of furniture and furnishing :
Former weaving below the TV, sofa cushions woven bamboo with five small and one large cushion weaving wool and weaving recovery like "Ikat" on old kapok mattress padding, tea tray coconut wood.

Bamboo coffee table, bamboo chest with 2 drawers and 2 doors bass mat in front of the couch, two Balinese statues (5 fancy necklaces above), large cutting wood decor and a small cup of wood, teak stool, vacuum, mop bucket and mop, 2 wicker baskets in the closet, table Peruvian small type, large Peruvian table type mirror wicker Deco openwork wood and interior lamp, wooden towel rail, large aloe plant type on the wall a large weaving ikat and wooden stand, coat rack 1 "sun", 1 card holder coconut wood

DECO shelf: 1 candlesticks, two old kettles, 3 plants (1 with basketful), large ceramic vase Peru (with collar on), one basketful of rush

First floor windows and curtains storey former weaving (with a sewn on each Peruvian hats) CD range 1 m

Large curtain / drapery Indian front door window floor, curtains separating mezzanine, mezzanine tissue separation

In the mezzanine bed consists of an upholsterer and mattress 110 cm mattress with mattress and pillow feather, 2 cushions woven wicker breadbasket with a below lamp, earthenware jar with flat clay above a red mat and yellow

In the Room: old wooden bed of 140 cm with feather mattress and pillow, bedside table teak table lamp bamboo, colorful little basket, large colorful basket, wooden bowl filled with vetiver, weaving type "Indonesian Ikat" a support on the timber wall. Wooden wardrobe 2 doors, a Peruvian wool rug Floor

KITCHEN

A bamboo coffee table covered with a woven top with a cut wicker and wood plate.

Extractor hood, a teapot, a sugar pot, a flat wooden "sun" and in flat vetiver, a cutting board, a breadboard, one ficus plant with suspension spathe filled with pebbles and seeds

A wrought iron table, 4 wrought iron chairs + 4 pillows, 1 tablecloth weaving bamboo set 1, 2 geckos wood, ceramic pot 1 gecko

On the washing machine:

Weaving, flat bread coconut wood, toaster, electric kettle, coffee maker, alarm clock, chandelier, wicker basket + protects flies, 1 ashtray 1 box cake

WASHER ACCESSORIES:

1 panière cover in the drawer, 2 oval dishes (small pyrex large ceramic)

1 jar top bamboo containing 7 pcs bamboo and wooden spoons and one old chisel

1 low bamboo pot containing four sets of chopsticks coconut and 4 pcs bamboo and wooden spoons

Household spoons X, X household knives, spoons X, X plates, bowls and X maza large, stainless steel accessories X, 6 champagne glasses, three wine glasses, water glasses X, X coffee cups (bowls dishes etc.) 1 peeler , 1 glass jar, 1 black salad plate, 2 oven dish (1 g and 1 pt), 3 pots, 2 pans, 1 glass orange squeezer, 1 tin box, 1 manual meat grinder, one cast iron pot, 2 round Pyrex dishes, 2 old glass jar. 1 aluminum champagne bucket and two statuettes bull

1 bread knife, 1 carving knife, 1 manual whisk, 1 spatula aluminum, ceramic pie plate 1 and 1 aluminum

Bathrooms: 1 mouse lease, decorative tea box, a basket Brazil, 1 ointment pot decoration, mini ceramic pot, 3 pots plastic toilet, one basketful wicker, steel dustbin 1, 3 headbands weaving decorations on shelves

OUTSIDE: a garden table and four wrought iron chairs wrought iron

- House rules

