

宿泊者情報					
氏名 姓			名		
氏名			ローマ字 姓		
氏名			名		
国籍		性別 ○をつける	男・女	生年月日	
現住所			メールアドレス	@	
			電話番号		
宿泊					
<input type="checkbox"/> フラットシェア (<input type="checkbox"/> シングル <input type="checkbox"/> ツイン又はトリプル) <input type="checkbox"/> フラットを1人で占有 (1~2名用) <input type="checkbox"/> ホームステイ <input type="checkbox"/> レジデンス (キッチン付長期滞在型ホテル) (<input type="checkbox"/> シングル <input type="checkbox"/> ツイン) <input type="checkbox"/> その他					
宿泊期間	チェックイン	年	月	日	チェックアウト
					年
					月
					日
持病・アレルギー・喘息・食事など宿泊につき配慮が必要な場合はご記載下さい。					
ペットと一緒に住むことは出来ますか。		<input type="checkbox"/> はい <input type="checkbox"/> いいえ	空港送迎	<input type="checkbox"/> 空港から宿泊先まで <input type="checkbox"/> 宿泊先から空港まで <input type="checkbox"/> 必要ない	
宿泊申込み条件					
<p>1. チェックインは日曜日、チェックアウトは土曜日です。それ以前のチェックインまたはそれ以後のチェックアウトは、別途料金がかかります。5泊以上前のチェックイン及び5泊以上の延長は、1週間単位の宿泊料金の追加料金がかかります。時差調整やレッススタート準備を考慮し、レッスン開始の少なくとも1週間前のチェックインをお勧めします。</p> <p>2. 宿泊の予約は、入学申込願書の受付と同時に締め切ります。(チェックインの60日前)</p> <p>3. 外国人学生がビザを取得するために必要な、「滞在先証明書」の発行には、3ヶ月以上の宿泊申込が必要です。</p> <p>4. 宿泊予約時に、保証デポジットとして、クレジットカードの情報がが必要です。クレジットカードへの保証金は基本的にありませんが、家賃の不払いや、宿泊者による宿泊施設への損害があった場合のみ、課金されることがあります。</p> <p>5. 宿泊フラットの住所は、宿泊開始の7日前までにお知らせします。フラットへの到着時刻は、必ず事前にお知らせ下さい。到着時刻のお知らせがないと、鍵を渡せないことがあります。</p> <p>6. 宿泊の予約をキャンセルする場合は、チェックイン 30 日前までに文章で知らせ、キャンセルコンファームを得て下さい。キャンセルコンファームのない場合、及び宿泊開始 30日前以降のキャンセルは、シングルルームにつき 700ユーロ、ツイン/トリプルルームにつき 500ユーロの家賃が発生します。</p> <p>7. 学校紹介の宿泊施設は、基本的に学生用共同フラットで、通常市内にあります。が、郊外であることも珍しくありません。各フラットには、複数の部屋があり、1室に1~3つのベッドがある寝室と、共同のバス・トイレ、キッチン、居間などがあります。</p> <p>8. 同居人は、性別のみにより決定され、学校が正当と認める特別な事情を除き、それ以外の個人的理由によって同居人を選んだり、拒否することが出来ません。</p> <p>9. シングルルームを希望の場合は、1 寝室を1人で占有使用し、バス・トイレ、キッチンは同居人と共有します。</p> <p>10. 部屋と共同スペースの清掃は、居住者それぞれが行う必要があります。石けん、洗剤、トイレトーパーなどの消耗品は、それぞれがご用意下さい。キッチンには、調理用具・食器が備え付けてあります。フェイスタオル・ハンドタオルは用意されていません。バスタオル・ベッドシーツは、定期的に交換されるか、もしくは各自洗濯する必要があります。</p> <p>11. フィレンツェでは、クーラーの付いていない家庭が一般的なため、フラットには、普通クーラーは付いていません。</p> <p>12. 暖房は、イタリアの法律により、利用できる期間と時間、温度が決まっています。(11月~3月までの間、1日8時間まで、最高20度) 殆どの建物は、中央制御となり、部屋ごとの温度調節が出来ないので、暖かい服を用意することを勧めます。万一、フラット内の暖房機器のタイマーなどを勝手に操作した場合は、大家から国際弁護士を等通し、多額の違約金が本人または保証人あてに請求されることがあります。大家は違約金を、契約時の入居保証金および、クレジットカードから引き落とす権利を有します。</p> <p>13. インターネットの利用の可否は、滞在先により異なり、選択することは出来ません。宿泊先でのインターネットの利用には、別途料金がかかることがあります。宿泊先の設置電話は、緊急の場合以外使用することはできません。</p> <p>14. 宿泊フラットの鍵は、厳重に管理して下さい。万一紛失した場合、建物の扉そのものの交換の可能性があります。大家は、修繕費を本人または保証人に請求し、契約時の入居保証金、およびクレジットカードから引き落とす権利を有します。学校は、その修繕費に対していかなる責任も負いません。宿泊者自身が、支払うべき修繕費は、各自の加入する海外旅行保険もしくは損害保険より支払います。</p> <p>15. 各寝室には鍵は通常ついていません。鍵があっても埋め込まれていたり、中からのみかかるものが大半です。貴重品はご自身のトランクに入れ、鍵をかけて保管ください。学校・大家は、宿泊フラットでの盗難・紛失について一切責任を負いません。</p> <p>16. 部屋は予約している本人のみが使用することができます。フラットシェアをする方が友達を家に入れることはできません。フラットでは、他人を呼んでの飲食をすること、パーティーは禁止されています。フラットでパーティーをすることは近隣住民より大家に通報され、大家より、違約金を請求されることがあります。</p> <p>17. イタリアでは家を貸す場合、警察への居住人名簿の届出がテロ防止法により大家に義務づけられています。警察に届けることなく家を貸した場合、家主は法の下に非常に厳しく罰せられます。このため、家主に無断で家族や友人を泊める事は絶対に出来ません。必ず事前に大家に申し出て許可を得て下さい。約束が守られない時は、家主から退去を強いられることがあります。</p> <p>18. 24 時以降の騒音は、騒音防止法で、禁止されており、近隣住民から警察に通報されます。警察より厳しい注意をうけ、罰金を請求されます。</p> <p>19. 宿泊者は、宿泊先の利用規則に従う必要があります。ホームステイは、それぞれの家庭の規則に従う必要があります。</p> <p>20. 居住者同士の問題は、居住者間で解決し、学校が関与することはありません。居住者と大家間の問題は、必ず学校の秘書室を通す必要があります。</p> <p>21. 学校は、上記宿泊条件及び、各宿泊先の利用規則の違反による、家主から宿泊受け入れ拒否、違約金の請求、修繕費の請求などについて一切責任を負いません。学校はそれに伴う家賃のいかなる補償にも関与しません。</p>					
保証デポジット (必須)		<input type="checkbox"/> VISA <input type="checkbox"/> Master Card <input type="checkbox"/> American Express <input type="checkbox"/> JCB Card			
No.	-	-	-	Security Code	Expiration Date /
Card Holder's Name			Card Holder's Signature		
<div style="border: 1px solid black; padding: 10px;"> <p>以上の規約を読み、理解し、それに同意します。</p> <p>Signature (署名) _____ Date (日付) _____</p> <p style="text-align: right;">/ /</p> </div>					