University dormitory Mikolase Alse
Náměstí Jana Palacha 80, 116 93 Prague 1, Identification Number: 604 61 071

Bank account: KB, Account Number 19-5599810247/0100

Represented by: Mirka Jelínková – Dormitory Manager

Hereinafter referred to as “the Accommodator”

And

	Student:
	Date of birth:

	Surname, first name
	

	Permanent Address:
	ID/passport Number:

	
	

	School/Academy:
	

	
	

hereinafter referred to as “The Accommodated”
signed upon the day, month and year hereof this

Accommodation Contract

In accordance with par.754 and following provisions of Civil Code.
Article I – Subject-matter of the Contract and Length of Accommodation

For temporary accommodation the Accommodator shall provide to the Accommodated one bed or a room including basic room facilities (as stated in the inventory list) and services connected with accommodation: heating, hot and cold water supply, use of sanitary facilities and cooking recess, including electric appliances, cleaning ot the hall, waste disposal, change of bedclothes once in fortnight, bicycle storage, receipt of mail, free use internet.

In entity:
University dormitory of Mikoláš Aleš, Na Výšinách 2, 170 00 Prague 7,
Room Number: ______________ .

1. Accommodation is arranged for determinate period from __________________ to __________________ .
Article II. – Rights and Obligations of the Accommodator

1.
The Accommodator is entitled to primarily:

· Enter the room without previous announcement in case of emergency, danger of injury or damage of assets; in other cases (such as regular room check-up, technical appliances check, repairs, etc.) only after previous notification;
· Move out the Accommodated on his/her own expenses if he/she does not clear the room by the date of accommodation termination;

· On serious grounds, primarily on grounds of efficient use of accommodating potential, move the Accommodated max once a semester to another room of the same quality with previous notification delivered to the Accommodated at least 10 days in advance.

2.
The Accommodator binds itself to:

· Hand over the room with facilities in a state ready to use and keep this state for all accommodation period;

· Provide the Accommodated proper and untroubled execution of rights resulting from this contract.

Article III. – Rights and Obligations of the Accommodated

1.
The Accommodated is entitled to:

· Use accommodating area that was reserved for his/her accommodation, to make use of dormitory spaced shared by all the Accommodated and services connected with accommodation;

· With consent given by the Accommodator put up a guest in his/her room for a short period of time;
· rent, on a long-term basis and for a charge, minor equipment and tools (e.g. dishes and utensils) from the Accommodator; it is necessary to pay fee as stated in Price List - Fees and a deposit that is refundable upon return of undamaged borrowed articles;

· Use other additional services (laundry, internet) provided by the Accommodator for a price stated in Price List.

2.
The Accommodated is mainly obliged:

· to proper usage of accommodating area that was reserved for his/her accommodation, dormitory spaced shared by all accommodated persons and services connected with the accommodation;

· not to allow visitors in his/her room without informing the Accommodator;

· to prevent from bringing in and use of electric appliances (e.g. electric cookers, heating units) without consent given by the Accommodator;

· not to make any changes to accommodation spaces (moving furniture, adjustment of electric system and data networks etc.);

· to inform the Accommodator without delay about all technical and operational defects the Accommodated may come across at the dormitory;

· not to let the room or its part to other person, not to transfer rights and obligations of this contract to a third party;

· to prevent from stating his/her dormitory address as a company address
· by the day of contract termination to clear the rented spaces and hand it over in the same state as it was when he/she checked into them, without damages and in original lay-out;

· by the date of accommodation termination to fulfill/pay to the Accommodator all obligations resulting from or connected with accommodation;

· to notify immediately the Accommodator of all changes connected with his/her identification, as well as changes of other matters decisive for proper contract observance;

· pay any damage in rented spaces and borrowed equipment for a price defined in Price List of Damages.

Article IV. – Accommodation Price and Other Fees

The Accommodated binds himself/herself to pay duly and timely the price for accommodation, any other fees connected with it („accommodation fee”) as defined in Price List of Accommodation and for other arranged services.

1. Price for accommodation and other fees are payable (if both contractual parties do not agreed upon a different solution) by the last day of the month preceding the relevant calendar month in cash or by Credit card at the Dormitory reception.
2. If the Accommodated does not pay to the Accommodator any of the above mentioned fees in the amount and period of time set by this contract, he/she is obliged to pay not only the amount due but also punitive interest the amount of which is fixed in Price List - Fees.

Article V. – Termination of Accommodation

1. Accommodation is terminated:
· after expiration of the period for which the accommodation was settled in this contract;

· by a written notification of withdrawal from the contract on the part of the Accommodated which must be sent to the Accommodator 14 days before they wish to terminate the contract;

· upon the day when the Accommodated is not a university student anymore;

· via withdrawal from the contract on the part of the Accommodator if the Accommodated, in spite of being warned, behaves in an immoral way or seriously breaches her/his obligations following from this contract;

· after withdrawal from the contract on the part of the Accommodator if the Accommodated is delayed in payment of accommodation or any other fee defined in Art. IV. more than 15 days.

2. Withdrawal from the contract must be done in writing and comes into effect on the day of its delivery to the addressee.
Article VI. – Final provisions

1.
 This contract becomes valid upon the date of its signing by both contractual parties and comes into effect upon the first date of accommodation.

2.
There are obligatory supplements to this contract: Rule of House. Other documents such as Price List of Damages, Price List –Fees, Price List of Accommodation are to be looked on the dormitory notice board. By signing this contract the Accommodated confirms that he/she knows the above mentioned texts.

3.
This contract is made in two copies so as each contractual party receives one copy.

Done in Prague this
	
	

	Accommodator
	Accommodated

Rule of the House

Appendix No. 2 to Accommodation Contract for AAAD students
1) Rule of the House is binding for all the Accommodated, guests/visitors of the Accommodated and to dormitory employees.

2) The Accommodated is obliged to keep her/his room and areas shared with others clean and tidy, save its appliances and prevent facilities from damage, not to damage walls or furniture.

3) It is allowed to smoke only in areas reserved to smoking (staircase).

4) Rooms are cleaned by the Accommodated themselves, cleaning of shared spaces is provided by the Accommodator.

5) Visiting hours in rooms are from 8am to 10pm, when approved by room-mates, to 12pm. When coming and leaving, guests/visitors are obliged to inform the dormitory porter and show him/her their ID. Exceptions are made by dormitory manager or her/his representative. The visited person is responsible for behavior of his/her guest/visitor.

6) The Accommodated can make use of dormitory appliances and equipment (kitchen, internet, laundry etc.) in compliance with rules given by the Accommodator.

7) The Accommodated is obliged to lock the door when leaving the room and not to borrow the door key to strangers, he/she is obliged to lock up all the area shared with others.

8) Thefts in dormitory spaces shall be reported to the manager or any other competent dormitory employee.

9) From 10pm to 6am everybody at the dormitory is obliged not to cause disturbance.

10) Animals are not allowed to enter the dormitory, not even for short visits.

11) It is forbidden to carry and keep weapons or any ammunition at the dormitory, to produce or store any narcotic and hallucinogenic substances and poisons, with the exception of drugs prescribed to the Accommodated by the doctor.
12) Breach of House-rules and Rules is tackled by the dormitory manager; in non-standard cases by AAAD Disciplinary committee.

13) By the date of Termination of Accommodation Contract, the Accommodated is obliged to return borrowed facilities, equipment and door key, hand over the room clean and tidy and in such a state as it was before his/her check in; to pay all potential damages caused by him/her.

14) The Accomodated has the responsibility to adhere to any laws concerning the use of internet.
15) Dormitory manager is responsible for enforcing all provisions determined in this rule and is obliged to check their observance.
