Welcome to Le Tournesol, Chillac

We wish you a pleasant stay here in our property, our local representatives, Steve and Trish Beaumont, will be happy to help if you need anything or have any enquiries about the house or the area. This agreement outlines several important items that will be part of your rental, these notes are designed to make your stay run smoothly and confirm that you are aware of the general requirements for rental in France, which helps us to remain friends with the neighbours and to assist future renters in their enjoyment of the house.

1. Recycling. The French are very particular about the environment and it is essential that waste is separated. In the kitchen there are two plastic recycle bins, one is for glass bottles, the other has a yellow bag and is for all plastic, paper and tins. The roll top bin is for all other waste. See Le Tournesol welcome information for full details of recycling.

The glass bottles must be taken to one of the glass recycling bins, there are a number of these locally, more details are in the file in the house.

The yellow bags should be taken to a yellow-topped bin, there is one of these one of these in the car park of the church.

The general waste should be bagged up and placed in the bins behind the bread oven or in the general waste roll top bin in the church car park.

2. Please do not throw anything down the toilet other than loo paper. Tampons, sanitary towels, nappies or anything else can block the toilet.

3. Dishwasher. If you wish to keep this running efficiently and continue to get your crocks clean it is best if you could please clean the filter every two days and add salt in the middle of your stay if you are here for two weeks, rinse aid will help get things clean.

4. Please keep all household furniture where it is and blankets and pillows indoors. Generally please do not move furniture and domestic appliances around the house, if you feel you have to change something please put it back where it was before you leave. Please only take the pool towels outside.

5. Swimming Pool Safety. Do not take glasses or sharp objects into the pool area. Please ensure that children are supervised at all times when in the pool area (see also general notes on pool use and the alarm system in the “Welcome to Le Tournesol” details).

6. Play Set This is for small children only, the weight limit per person is 50Kg (8 stone)

7. Table Umbrellas. Please leave the outdoor umbrellas closed unless you are sat beneath them, this saves any potential problems if a wind gust should occur when you are not there.

8. Bed linen and towels for washing and use by the pool are included for your stay. If you wish to have a mid-stay change the cost is Euro 10 per person for Linens and Euro 3 per person/per set of 3 towels (pool, bath and hand). Please advise Steve as soon as possible if you would like additional towels or a linen change – these charges are payable at the time that the linens or towels are provided.

Linen Change:

Persons @ 10 Euro =

Euro.

Towel Change:

Persons @ 3 Euros =

Euro

9. Arrival. On arrival Steve Beaumont will show one member of your party around the house (we have found that this is the most efficient way to explain how the various features of the house work, of course if you wish to go as a group that is fine, but most people are already getting changed for the pool and not interested in going around the house when they arrive!) and demonstrate the operation of the appliances and to confirm that the house is in the expected condition and that all items are in place.

10. Keys. Steve will provide you with keys to both the front doors. There are keys hanging by each door, please do not move these keys, as they are there to aid departure from the house in case of emergency. Steve will also provide you with a key to the pool gate and the pool alarm.

11. Departure. Check out time is 10.00 to allow time to prepare the house for the new guests’ arrival. Steve will take one member of your party through the house to check that all is in order.

· Please strip the beds and place the bedding and towels on each bed to ease the check out process.

· Please clean and tidy the bathrooms and toilets.

· Wipe down the fridges, microwaves and ovens.

· Empty the fridges and dishwashers.

· Empty all rubbish bins (including those in bedrooms and bathrooms).

· Empty recycle bins, take bottles to bottle bank and yellow bags to appropriate bin.

· Please ensure that you leave the property in the same state that you find it on arrival.

NB: If you wish to have cleaning done by Steve and Trish before your departure

then please discuss that with them and they will be happy to try to accommodate your request, the more notice that you can give the better – they will discuss with you what you want done to arrive at a cost for this service.

12. Breakages. Please advise Steve Beaumont of any breakage or non-functioning equipment.
Confirmation.

At the time of the handover of the keys the tenant acknowledges that the premises are in a good state of cleanliness, that the furnishings, bedding, paintwork, bathrooms and kitchens are in good order and that there are no visible faults with respect to the appliances and fixtures within the house (yes, we do know that the hall mirror has a crack in it!). Although the keyholders do their utmost to check the property prior to your arrival we request that, if possible, you report any missing object or fault before Noon on the Sunday immediately after your arrival.

The tenant agrees to the letting conditions as outlined above..

The owners will return the deposit paid direct to you by post (or by refund to your credit card if you used one) assuming that all is in order. With international postage we would expect that the cheque will be with you in 7-10 days.

This contract is made under and governed by the rules, regulations and legislation of France. Should any dispute arise this contract is the primary document. In the extremely unlikely event of a dispute not being resolved locally then such dispute will be settled under French Law.

Tenants Name:

Read and approved by tenant –

Signature

Date

Agents Signature
Date:
Departure Checklist

Keys returned:

Bins Empty:

House clean and tidy:

Ovens, Fridges, Microwaves and Dishwashers empty and clean:

Kitchen tidy:

