

KUĆNI RED / HOUSE ORDER

Prijava/odjava

Hostelska soba Vam je na raspolaganju od 14:00 h nadalje. Na dan odlaska, sobu treba napustiti do 12:00 h.

Hostelska soba

Nije dozvoljeno iznositi iz hostela bilo kakav hostelski inventar, opremu ili predmete. Nije dozvoljeno primati posjete u hostelskoj sobi

Sve eventualne kvarove u sobi možete prijaviti na recepciju hostela.

Gost je odgovoran za eventualne štete nastale njegovom krivnjom ili krivnjom osobe za koju je on odgovoran. Gost je dužan eventualne štete nadoknaditi prije odjave iz hostela.

Kućni ljubimci

Dovođenje kućnih ljubimaca ili drugih životinja nije dozvoljeno.

Čuvanje novca i dragocjenosti

Svoje dragocjenosti možete pohraniti u sigurnosnom sefu na recepciji. Korištenje sefa je besplatno. Hostel **ne snosi odgovornost** za bilo kakve dragocjenosti ili novac ostavljen u sobi.

Usluga pranja i glačanja

Ukoliko želite koristiti uslugu pranja odjeće, posložite odjeću u vrećicu za rublje koja se nalazi u ormaru te obavijestite recepciju.

Za uslugu glačanja odjeće kontaktirajte recepciju hostela.

Obrazac sa cijenama se nalazi na Vašem radnom stolu.

Molimo da ga ispunite te predate zajedno s Vašom odjećom.

Voda

Voda je jedan od najdragocjenijih resursa, stoga Vas ljubazno molimo da po tom pitanju budete pažljivi te dobro zatvarate slavine.

Električno napajanje

Mrežni napon je 220 V. Uporaba grijajućih tijela (glačala, kuhalja ili dr.) u sobama ili hostelskim prostorijama nije dozvoljena. Zabranjeno je u hostel unositi zapaljive i eksplozivne materijale te predmete s jakim mirisima

Hostelski račun

Hostelski račun se podmiruje na recepciji hostela. U slučaju dužeg boravka, hostelski se račun podmiruje svakih 7 dana, a ostatak pri odlasku. Račun možete podmiriti ili gotovinom ili jednom od slijedećih kartica: Maestro, Mastercard, Visa., Prilikom odjave iz hostela, ključ se mora vratiti na recepciju

Odlazak

Na dan odlaska, sobu treba napustiti do 12:00h, a za odlaske nakon 12:00 h zaračunava se dodatni iznos od 50% cijene smještaja. Ukoliko se soba ne napusti do 18:00h, zaračunava se puna cijena noćenja. Ukoliko želite produžiti svoj boravak u hostelu, molimo da po pitanju raspoloživosti i rezervacije kontaktirate recepciju jedan dan prije odlaska. Hostel zadržava pravo u slučaju prijevremenog odlaska obračunati do 100% ukupnog iznosa za sve naručene, a neiskorištene usluge

Check in/check out

The rooms are available from 14:00h onwards. On the day of departure, the room has to be vacated until 12:00h.

Hostel room

It is not allowed to take any inventory, equipment or other hostel-property out of the hostel. Room visits are not allowed. For any possible repairs, kindly contact the hostel reception.

The guest is responsible for any possible damages that have been caused by his actions or by actions of those the guest is responsible for. The guest has to cover financially any possible damages before checking-out of the hostel.

Pets

Pets and other animals are not allowed in the hostel.

Cash and valuables

We recommend that you store any private valuables in the safe box at the reception.. The use of the safe is free of charge. The hostel **cannot be held liable** for any valuables or cash left in your room.

Laundry service

Please place your laundry in the laundry bag (which you will find in your room's closet) and notify the reception. Please fill-in the form with rates and services that you will find on your desk and attach it to the bag with your laundry. For ironing, please contact the reception.

Water

Water is one of the most precious resources, so kindly be mindfull about it and close the taps carefully.

Electricity

The standard current voltage is 220V. Any use of electrical heaters (iron, camp-cookers etc.) in any hostel-rooms or -areas is strictly forbidden because of safety reasons. It is forbidden to bring flamable or explosive materials into the hotel as well as objects with strong odour

Hostel bill

The hostel bill has to be settled at the hostel reception. Guests who are staying for a longer period of time, are required to settle their bills on a weekly basis, while the remaining amount is settled upon departure. We accept payment in cash or with the following credit cards: Maestro, Mastercard, , Visa. When checking-out, the key has to be returned at the reception.

Departure

Rooms have to be vacated until 12:00h on the day of departure. For departures after 12:00h there is an extra charge of 50% of the room rate. If the room is not vacated until 18:00h, one more full day will be charged. If you wish to extend your stay in our hostel, kindly check with the reception for availability one day in advance. The hostel reserves the right to charge up to 100% of the amount of all booked and not used services.

