APARTMENT LEASE

This is a legal contract made between the tenant and the landlord to rent the apartment described below. The tenant and landlord may have rights and duties that are not described in this lease.

TENANT

Name ___

OCCUPANTS

The following persons will occupy the apartment.

__

__

As provided by law, a tenant is permitted occupancy by one (1) additional occupant and his/her dependent children and the tenant shall inform the landlord of the name of any additional occupant within thirty (30) days following the commencement of occupancy.

LANDLORD (Owner of Premises)

Name___

Address__

Telephone__

AGENT ACTING FOR LANDLORD
Name___

Address__

Telephone__

1. APARTMENT

The apartment is located at:

__________________________, _________________ ________ ___________

Street City Zip Apt#

2. TERM OF LEASE

The landlord rents the apartment to the tenant and the tenant rents the apartment from the landlord from ___________________ to _______________________.

(month, day, year) (month, day, year)

3. RENT

The rent for the apartment is $_______________ a month.

4. PAYING RENT

The rent is to be paid on the _____________ day of each month. It is to be paid to___ in the following manner:

____ in person (check one or both, if acceptable)

____ by mail

____ by cash (check one or both, acceptable)

____ by check or money order

If the payment is in cash, the landlord will give the tenant a receipt at the time the rent is paid. If the payment is received or postmarked after the fifth (5th) day of the month, the landlord may impose a late payment fee of not more than five percent (5%) of the rent due.

5. SECURITY DEPOSIT

The tenant has given the landlord $_____________ as a security deposit.

The security deposit will be placed in an interesting bearing account in:

Bank__

Address__

The landlord will keep one percent a year for administrative expenses.

The rest of the interest will be paid to the tenant each year or at the end of the lease, if the lease ends before a new year is completed.

If the tenant leaves the apartment in good condition except for normal wear and tear, the landlord will return the security deposit with interest owed to the tenant within ten (10) days after the tenant moves out. Otherwise, the landlord will use the security deposit to repair damage to the apartment beyond normal wear and tear caused by the tenant or the tenant’s guests. The tenant will not use the deposit as a substitute for rent.

If the landlord transfers control of ownership of the premises to another person, the landlord will either transfer the security deposit to that person and give notice to the tenant of the transfer or return the security deposit to that person within five (5) days of the transfer of the premises.

6. SMOKING POLICY

1. Property subject to non-smoking policy.
(check paragraph that applies)

___The whole property is non-smoking, including but not limited to, all buildings, units, porches, patios, balconies, yards, garages, parking areas and other common areas. (collectively the “property”)

___ Only a portion of the property is non-smoking. The non-smoking portions are:

___The units (including porches, patios, balconies, yards, etc. within the building (s)) located at __________________________________, along with all common areas within 25 feet of non-smoking buildings.

___ The following designated areas of the Property: __
If only a portion of the property is non-smoking:

___ The resident’s unit (including porches, patios, yard, etc.) is non-smoking.

___ The resident’s unit is in a smoking permitted building.

___ Smoking is only permitted in the following areas: ___
2. Definition of smoking. The term “smoking” means inhaling, exhaling, breathing, carrying, or possessing any lighted cigar, cigarette, pipe, other tobacco product or similar lighted product in any manner or in any form.

3. Landlord disclaimer. Resident acknowledges that landlord’s adoption of a non-smoking living environment, and the efforts to designate all or portions of the property as non-smoking does not in any way change the standard of care that the landlord has under applicable law to render the property any safer, more habitable or improved in terms of air quality standards than any other rental premises. Landlord specifically disclaims any implied or express warranties that the property will have any higher or improved air quality standards than any other rental property. Landlord cannot and does not warranty or promise that the property will be free from secondhand smoke. Resident acknowledges that landlord’s ability to police, monitor or enforce this Addendum is dependent in significant part on voluntary compliance by residents and residents’ guests.

Residents with respiratory ailments, allergies or other condition relating to smoke are put on notice that landlord does not assume any higher duty of care to enforce this addendum than any other landlord obligation under the rental agreement.

7. UTILITES OR SERVICES PROVIDED BY THE LANDLORD
The landlord will provide the following utilities or services to the tenant at no extra charge (yes or no): All utilities and services marked “no” are the responsibility of the tenant.

_______ heating ()gas ()electric ()other________

_______ electricity (lighting, etc.)

_______ water

_______ water heating ()gas ()electric ()other________

_______ cooking ()gas ()electric ()other________

_______ range or stove

_______ refrigerator

_______ trash collection

_______ elevator service

_______ other (specify) ______________________________

8. APARTMENT MUST BE READY FOR TENANT

The apartment will be ready for the tenant to move into on the day the lease begins. If it is not ready, the landlord will be responsible for any damages to the tenant as a result of the delay.

9. HABITABILITY

The landlord covenants and warrants that the apartment and all common areas are fit for human habitation and for uses reasonably intended and specified in this lease and that the occupants will not be subjected to conditions which would be dangerous, hazardous, or detrimental to their life, health, or safety. If any such condition had been caused by the misconduct of the tenant, other occupants or tenant’s guests, such conditions shall not constitute a breach of this covenant and warranty.

10. NOTICE TO LANDLORD
The tenant will notify the landlord whenever there is a need for repair and will give sufficient notice to allow the landlord to obtain materials and labor necessary to correct the problem before it becomes serious.

11. RENT WITHHOLDING

If the landlord, after receiving notice a required in Section 9 of this lease, allows the premises to become unfit for human habitation or dangerous, hazardous or detrimental to the life, health or safety of the occupants, the tenant may:

1. stop paying part or all of the rent until the premises are again habitable

 and safe, or

2. correct the condition using part or all of the rent, or

3. sue the landlord to correct the condition.

If the uninhabitable or unsafe conditions persist for an unreasonable time after the tenant has notified the landlord, the tenant may move out, stop paying rent and this lease will be terminated.

12. USE OF THE APARTMENT

Unless the tenant and landlord agree otherwise, the apartment will be used as a private residence and for no other purpose. The tenant agrees to neither damage the apartment nor to prevent other tenants from enjoying their apartments in safety and in health. The tenant agrees that at the end of the term of this lease the tenant will return the apartment to the landlord in the same condition it was in at the beginning of the lease, except for normal wear and tear.

13. ALTERATIONS

The tenant will not make any substantial alteration, addition or improvement in or to the apartment or premises without the prior consent of the landlord in writing.

The landlord will permit the tenant to make, at the expense of the tenant, any reasonable modifications to the premises that may be necessary to afford a disabled occupant full enjoyment of the premises.

14. TENANT’S LIABILITY FOR DAMAGES

If damage to the apartment or the premises, beyond normal wear and tear, occurs as a result of acts or negligence of the tenant, occupants, or the tenant’s guests, the landlord may require the tenant to repair the damage at the tenant’s expense, or the landlord may make the repairs and the tenant will reimburse the landlord for all reasonable expense incurred by landlord in making such repairs.

15. TENANT MAINTENANCE

The landlord will maintain the land and the shrubbery in a presentable manner, care for, install and store screens, storm windows and awnings, and clear snow from the walks and driveway, unless the landlord and tenant make other arrangements in writing.

16. TENANT’S RIGHT TO ENJOY THE APARTMENT

The landlord agrees to do nothing to prevent the tenant from enjoying the use of the apartment.

17. SERIOUS DAMAGE TO THE APARTMENT

If fire or some other casualty damages to the apartment or the building so that all or part of the apartment cannot be lived in, the tenant will not have to pay the rent for the apartment or for the part of it that cannot be lived in. If the apartment cannot be lived in because of this damage, either the landlord or the tenant may cancel this lease.

18. BUILDING RULES

The tenant agrees to comply with all governmental laws and ordinances, to comply with all reasonable rules for the protection of the property and not to interfere with the peaceful enjoyment of the premises by other tenants. The landlord may terminate this lease if any occupant or guest under the tenant’s control commits any criminal activity or any activity that threatens the health or safety of other residents or neighbors. Rules agreed to by the parties are appended to this lease.

19. DEFAULT BY TENANT

Before commencing any action to recover the apartment due to the tenant’s failure to pay rent, the landlord shall provide the tenant with a written demand to pay any rent owed and to give the tenant three (3) days to pay. If the tenant falls into serious noncompliance with the terms of the lease, in some way other than by failure to pay rent, the landlord may provide the tenant a written notice explaining the tenant’s failure, demanding the tenant comply with the lease within ten (10) days after the notice was mailed or delivered and declaring that the lease will end if the tenant does not comply. After ten days the lease will end if the tenant has still not complied.

20. TENANT’S LIABILITY IF TENANT DEFAULTS

If the apartment becomes vacant for any reason, the landlord will attempt to find another tenant. If the apartment cannot be re-rented or if the new rent is less than the old rent paid by the tenant, the tenant will owe the landlord the difference between the tenant’s old rent and the new rent, if any, for the remainder of the lease term. The tenant will also owe the landlord the costs of re-renting, including cleaning, redecorating, broker’s fees and advertising.

21. ENTRY INTO THE APARTMENT BY LANDLORD
Except for emergencies, the landlord will give the tenant twenty-four(24) hours notice that the landlord, agent of the landlord, or workman employed by the landlord will enter the apartment. The notice will explain the reasons for entering. The notice can be in person, by telephone or in writing. Except for emergencies, entry into the apartment will be during reasonable daytime hours.

22. ORAL AGREEMENTS

No oral agreement between the landlord and the tenant will remove or change any provision of this lease.

___________ _______________________________ ____________________

Date Tenant Witness

___________ _______________________________ ____________________

Date Tenant Witness

___________ _______________________________ ____________________

Date Tenant Witness

Provided by: Housing Opportunities Made Equal, Inc. from A Guide to Landlords’ Rights (Fourth Edition) and Metro Multifamily Housing Association.

