ALBERTA RESIDENTIAL TENANCY AGREEMENT

THE PARTIES

1. This agreement is made in duplicate between

	LAND	DLORD			
		Name			
		Address			
		City	Province		Postal Code
		Phone (work)	Phone	(home)	
		Email	Cell		
			-and-		
	TENA	ANT(S)	Name(s)		
		PANTS all adults and/or children who will occup	by the premises		
	Type	of Property			
	Турс	or reperty			
	Only t	tenants and occupants named may live i	n the premises with	nout written cons	ent of the landlord.
THE P	REM	ISES AND MANAGEMENT			
	2.	The landlord will rent to the tenant and the tenant will rent from the landlord the following:			
		Street	City / Town	Po	stal Code
		Tenant's mailing address (if different from	1 above)		
		Tenant's Phone Number	(work)		(home)
		E-mail	Ce	II:	
		Next of KinEmergency Contact	Phone	Number(s)	
		Ç		rvamber(0)	
3. The current agent or property manager for the landlord:					
		Name			
		Address	Phone Num	ber (work)	(home)
		E-mail	Cell		
	4.	The current superintendent for the bu	lding:		
	7	Name			
<u>INITIALS</u>		Address			
Landlord		Phone Number	Emergency	Phone Number	
Tenant		E-mail	Cell		

SERVING OF DOCUMENTS

Tenant

	5.	All Notices to Terminate or service of documents to the landlord shall be in writing and served in person, by registered mail, or by any other means authorized by the Landlord to:				
		[] the landlord / owner (and/or) [] the agent or property manageror [] the superintendent at the above noted addresses.				
BEGIN	NNING	G AND TERM OF AGREEMENT				
	6.	The tenancy begins on theday of, 20 and this shall be the anniversary date.				
	The term is to run from year to year [], from month to month [], from week to wee and the tenancy continues until the landlord or the tenant gives proper notice to termin OR					
		The tenancy is for a fixed term, beginning on theday of, 20and ending on theday of				
AMOL	JNT O	F RENT				
	7.	The tenant will pay rent of \$ perby: (week / month)				
		[] Cash [] Cheque [] Other				
		Rent is due on theday of each month/week and is payable to				
		The landlord must give a written notice to the tenant of an increase as follows: 12 full weeks for a week-to-week agreement 3 full months for a month-to-month agreement 180 days for any other periodic tenancy				
		Rent may be increased if the following time has passed since the last rent increase: • 26 full weeks for a week-to-week tenancy • 6 full months for a month-to-month tenancy • 180 days for any other periodic tenancy				
	INCL	JDED ITEMS				
8.		The following items, appliances, and services are included in the rent: (Check only those things that are included and provide additional information if required.)				
	_	[] stove				
<u>INITIALS</u>		The landlord must not take away or make the tenant pay extra for a service or facility that is				
Landlord		already included in the rent.				

2

RESPONSIBILITY OF THE TENANT

	The tenant is responsible for the following:
	[] Lawn care
	[] Late payment charges
	[] Snow removal
	[] Returned cheque charges
	[] Garbage removal
	[] Parking @ \$ / month # of spaces
	[] Tenant insurance
9.	Additional obligations
DEPOSIT	
10.	[] A security deposit is not required.
	OR
	[] A security deposit of \$(not to exceed 1 month's rent) will be deposited for
	the tenant by the landlord at
	in a trust account within 2 days of its receipt, and will be returned to the tenant with interest, within 10 days of the termination of this agreement, unless:
	[] the tenant agrees in writing to allow the landlord to keep an amount as payment for unpaid rent and/or damages;
	[] the landlord gives the balance of the deposit to the tenant with a statement of account that lists the damages and repair costs and details of cleaning charges; or
	[] the landlord gives the tenant an estimate of the deductions to be made and he or she returns the money that won't be used. The landlord must give the tenant a final statement and any money owing within 30 days of the tenancy ending.
	At the end of each tenancy year, the interest from the security deposit must be paid to the tenant, or if the landlord and tenant both agree, the interest may be compounded annually and paid to the tenant at the end of the tenancy.
	Interest to be paid to the tenant annually.
	[] Interest to be compounded and paid at the end of the tenancy.

INITIALS

Landlord

Tenant

INSPECTION REPORT

An inspection of the premises and the preparation of a written inspection report signed by the landlord and tenant and prepared within 1 week of the start of the tenancy and within 1 week of the end of the tenancy is recommended. If an inspection report is prepared, it shall form part of the agreement.

] A form of inspection report is attached to the agreement.	
] An inspection report is not attached.	

MISCELLANEOUS

- 11. The landlord and tenant promise to comply with the conditions set out in Schedule "A." The tenant acknowledges receipt of the rules of the residential premises and residential property which are attached hereto as Schedule "____."
- 12. Rent is considered late the day after it is due. The landlord may impose penalties on a tenant for late rent payments.
- 13. If a Fixed Term Lease continues after the completion of the term on a month-to-month or a week-to-week bases, Notices of Termination must be in writing. The tenant must give 1 calendar month's notice for a month-to-month agreement, and 1 week's notice for a week-to-week agreement, in writing to the landlord before the rent is due. If it is the landlord terminating the tenancy, depending on the situation, he or she must allow the tenant the following notice periods:
 - · 1 week for weekly rental
 - · 3 months for monthly rental
- 14. This agreement is for the benefit of and is binding on the landlord and tenant and their heirs, executors, administrators, and assigns.
- 15. Any or all tenants signing this lease take full responsibility for all terms and conditions.

INITIALS

Landlord

Tenant

SIGNATURES

Attachments (Initials required) The tenant has received a copy of the signed agreement within 21 days of the date of the signing of the agreement. The tenant has read, signed, and received the rules and attachments to this agreement. _____ Other_____ SIGN BOTH COPIES SEPARATELY Date Landlord ANY OR ALL TENANTS SIGNING THIS AGREEMENT TAKE FULL RESPONSIBILITY FOR ALL OF ITS TERMS AND CONDITIONS. Date Tenant Date Tenant Tenant Date

The following statement is required by the Alberta Residential Tenancy Act to be printed on any written residential property lease.

The tenancy created by this agreement is governed by the *Residential Tenancies Act* and if there is a conflict between this agreement and the Act, the Act prevails.

Schedule "A"

The following conditions apply where the relationship of landlord and tenant exists, regardless of any agreement, declaration, lease, waiver, or other statement to the contrary:

Conditions:

1. Sublet

The tenant may assign or sublet the residential premises to another person with the consent of the landlord. The landlord must respond to the tenant in writing within 14 days of the tenant's request to sublet or assign the premises. The tenant may assume the landlord agrees to the sublet or assignment if the landlord does not respond to the tenant's request within 14 days. The landlord cannot unreasonably withhold consent to assign or sublet.

2. Locks

Neither the tenant nor the landlord may change or add a lock or security device (for example, a door chain) to residential premises unless both agree, or unless ordered by an arbitrator. In an emergency, the landlord may change the lock on the main door of the residential property and the tenant may change a defective lock on the residential premises and promptly provide the other party with a copy of the new key.

3. Entry of Residential Premises by the Landlord

The landlord may enter the residential premises only if one of the following applies:

- The landlord gives the tenant a written notice which states why the landlord needs to enter the residential premises and specifies a reasonable time not sooner than 24 hours from the time of giving notice. The landlord may enter the residential premises between the hours of 8 a.m. and 8 p.m. The landlord may not enter the rental unit on the tenant's day of worship or holidays.
- There is an emergency;
- The tenant gives the landlord permission to enter at the time of entry or not more than one month before the time of entry for a specific purpose;
- The tenant has abandoned the residential premises;
- The landlord must give the tenant 24-hour notice if he or she will be showing the rental unit to prospective renters or buyers;
- If the landlord needs to do repairs or inspect repairs, he or she must give 24-hour notice to the tenant.

4. Pets and Smoking

If the rental agreement does not address pets and smoking then they are permitted in the rental premises. The landlord of a private unit has the right to refuse to rent a premise to a pet owner or smoker.

5. Additional Terms

(Write down any additional terms)

Landlord signature	Date	
Tenant signature	Date	
Tenant signature	 Date	