CONTRACT OF LEASE

KNOW ALL MEN BY THESE PRESENTS:

This Contract of Lease is entered into at Dumaguete City, Philippines, this ……day of ………………..200…, by and between:

_______________ , _________Citizen, of legal age, with postal address at _______________________________________ , hereinafter referred to as the “LESSOR”.

-and-

MR./MRS.……………………………………………………..with address at ……………………………………………………………………., PASSPORT NO.: ……………………………….. hereinafter referred to as the “LESSEE”,
WITNESSETH: THAT

WHEREAS, the LESSOR is the registered, legal, absolute owner of ___________________________________ (2 Bedrooms-Fully Furnished) w/ Parking Slot and , furnished as per Annex “A” hereof, hereinafter referred to as the “LEASED PREMISES”.

WHEREAS, the LESSEE desires to lease the above-mentioned LEASED PREMISES, and the LESSOR is willing to lease the same unto the LESSEE subject to the terms and conditions hereinafter specified.

NOW, THEREFORE, for and in consideration of the foregoing and the mutual covenants hereinafter set forth, the LESSOR has let and leased, and by these presents does hereby lease unto the LESSEE the aforesaid LEASED PREMISES known as _____________________ , and the LESSEE hereby accepts the same by way of lease, subject to the following terms and conditions:

1.) PERIOD OF LEASE. The lease shall be for a period of ……………………..from ………………., 200.. to…………………, 200.., renewal thereafter upon mutual agreement. The LESSEE must signify its intention to renew or not renew by written notice thereof to the LESSOR at least THIRTY (30) days prior to the expiration of this Contract of Lease.

2.) AMOUNT OF RENT. The parties hereby agree that the monthly rental of the Leased Premises shall be PESOS: ……………………………………….. ONLY (P ……………….…..)
3.) MANNER OF PAYMENT. The LESSEE shall pay to the LESSOR in the following manner.

Prior to the signing of this Contract of Lease, the LESSEE shall pay to the LESSOR the amount of PESOS: ……………………………………….ONLY (P…………………….) representing the one (1) months Security Deposit.

The LESSEE shall pay to the LESSOR the amount PESOS: ……………………………………….. (P …………………..) representing one (1) ………………………….. advance rental.

 Future Rentals to be paid to ………………………………………………. IN THE NAME OF ___________________ by the 1st day of each month without any deduction whatsoever, unless specific written permission is given by the Landlord, to make deductions for reimbursement for repairs and/or renovation/alterations, carried out by the Tenant, or unless a necessary and essential repair has not been made good within forty-eight (48) hours of the report of the Tenant to the Landlord.

 If the rents hereby reserved or any part thereof respectively shall be unpaid for fourteen (14) days after becoming payable (whether formally demanded or not) or if any covenant on the Tenant’s part herein contained shall be lawful for the Landlord at any time there after to re-enter upon the said Premises or any part thereof in the name of the whole and thereupon this letting shall absolutely determine but without prejudice to the right of action of the Landlord in respect of any breach of the Tenant’s covenants therein contained. The Landlord shall exercise such right of re-entry and be at liberty to remove the belongings of the Tenant and place them outside the Premises without being liable for any damage or loss.

4.) RENEWAL OF LEASE. The LESSEE is given the option to renew the lease for another year, provided that the LESSEE shall advise the LESSOR in writing no later than thirty (30) days prior to the expiration of this lease; provided further that this option is not available if the LESSEE has decided to utilize the unit for his personal and family residence and this decision has been advised in writing to the LESSEE sixty (60) days prior to the expiration of this lease.

5.) WATER, ELECTRIC CURRENT, ETC.: All expenses for water, telephone, electricity, cable TV are for the account of the LESSEE as tenant during the term of the lease.

 A maintenance fee of 700.00 Pesos / Month is payable to _____________ [use of swimming Pool ,Shower /Toilets at the Base level etc.]
6.) PURPOSE: The premises subject matter of this Contract shall be used for residential purposes only and no other purpose. LESSEE shall comply with the municipal ordinances and laws if the national government regarding use of the residential properties.

7.) IMPROVEMENT: The LESSEE shall not make any changes, bore holes in the walls, alterations of or improvements in the Leased Premises without the written consent of the LESSOR. However, any alterations or improvements made of introduced to the Leased Premises by the LESSEE, with the consent of the LESSOR are without obligation of the latter to pay or refund its value or cost to the LESSEE.

8.) SANITATIONS AND REPAIRS: The LESSEE shall keep the Leased Premises clean and in sanitary condition.

To Keep the said Premises, the fixtures, appliances and equipment thereto belonging in good tenantable condition. It is agreed that any loss in the value of fixtures, fittings furnishings appliances, equipment and/or walls due to damage, breakage, cigarette burns, writing on the walls or similar causes shall be for the account of the Tenant who agrees to reimburse the Landlord for the repair or replacement of any of these items so damaged, broken, burnt, written upon or otherwise harmed;
 The LESSOR shall be responsible for all major repairs on the premises caused by ordinary wear and tear, except due to fault or negligence of the LESSEE, members of his household, servants, guests or visitors. Minor repairs in the house including electrical and plumbing fixtures, which will cost less than PESOS: THREE THOUSAND ONLY (P 3,000.00), Philippine Currency, per item, shall be considered minor repairs and shall be done and paid by the LESSEE. All the air-conditioning units shall be maintained and repaired (if any) by the LESSEE during the term of the lease.
 To keep the air-condition apparatus in good tenantable condition and to take appropriate steps to service the said system with a reputable company. Any damages to the compressors are not liable by the Tenant. The Lessee to service the a/c prior to the handover of the PREMISES back to the Lessor.
9.) TAXES AND INSURANCE: Real Estate taxes and government assessments shall be for the LESSOR’s account. Either party to the Contract may at its respective insurance on the Leased Premises, the proceeds of which shall be payable to the party obtaining such insurance policy.

10.) SUBLEASE PROHIBITION: The LESSEE shall not assign or sublease the premises hereby leased or any part thereof without the written consent of the LESSOR and any breach of the contract/ condition shall be ground for termination of this contract at the option of the LESSOR, without any obligation to refund the rental payments.

11.) FIRE HAZARD AND OBNOXIOUS SUBSTANCES: The LESSEE shall not keep/ deposit or store in the premises any obnoxious substance or inflammable materials or substances that might constitute a fire hazard.

12.) THIRD PARTY LIABILITY : The LESSEE, during its occupancy of the Leased Premises, shall Hold the LESSOR free and without fault for any damages, liability or responsibility to any person or property arising out of or as consequence of the use of the Leased Premises. When fortuitous events or acts of God such as typhoon, earthquakes, flood, etc. cause such damage or liability, the LESSEE shall not be liable to the LESSOR.

13.) PREFERENCE TO BUY LEASED PREMISES: In case the LESSOR decide to sell the Leased Premises, the LESSEE has the first option to buy it and decide within fifteen (15) days, and upon failure to do so, the LESSOR is free to negotiate for the sale of the Leased Premises with other parties.
14.) RETURN OF PREMISES: Upon termination of this contract for any reason whatsoever, the LESSEE shall immediately vacate the premises and return possession thereof to the LESSOR upon the latter’s request.

 On the termination of this Tenancy and to the satisfaction of the Landlord, the Tenant shall:

a) Have any item listed on the Inventory which has been damaged,

repaired to the satisfactory repair or replaced if required.

b) Repair or replace any walls, windows and/or woodwork, which might have been damaged due to installation of items by the Tenant other than in a space provided for this on the Premises.

15.) PROSPECTIVE TENANTS: During the last month of the lease, the LESSEE shall allow the LESSOR or his representative to show the leased premises to prospective tenants at reasonable time and with prior notice. Likewise, the LESSEE shall allow the LESSOR or his representative to put a “FOR RENT” sign during the period.

16.) TERMITE AND PEST CONTROL: The LESSOR at his own expense, shall retain the services of the reputable pest control company to ensure the extermination of or protection against termites and beetles (anay/ bukbok). The LESSEE shall be responsible for the extermination of or protection against rats, cockroaches, ants and other insects.

17.) PRE-TERMINATION: Should the occupant during the term of this lease be required to leave the Philippines due to circumstances beyond his control, THE LESSEE shall have the option to:

a) Assign any other staff, officer or any person related to him, by giving thirty (30) days prior written notice to the LESSOR, or

b) Terminate this Lease of contract by giving written notice to the LESSOR, at least thirty (30) days before the termination date of its intention to vacate the LEASED PREMISES and forfeiting by way of liquidated damages the amount equivalent to two (2) months rent. All unused rental after forfeiting two (2) months rental as penalty shall be returned by the LESSOR to the LESSEE within thirty (30) days from termination date. The security deposit shall be refunded by the LESSOR [less damages ,outstanding electric, water, cale tv ,or any other bill] to the LESSEE as provided on section hereof

18.) DISPOSAL OF PROPERTY: The LESSOR may sell, mortgage or encumber the Leased Premises provided the Vendee or Mortgagor Creditor agrees in writing to respect all the terms and conditions of the lease.

19.) In the case of court litigation by virtue of non-payment of the agreed rents or any breach or violation of this contract on the part of the LESSEE, the LESSOR shall be entitled to collect reasonable attorney’s fees, exclusive of costs legally from the LESSEE.

IN WITNESS WHEREOF, the parties have hereunto set our hands this day of , 200...

.. ..

 LESSEE LESSOR
