Property Rental Contract
[This contract shall cover fundamental items pertaining to rental agreements in the Los Angeles area. Special items will be discussed and determined separately.]

The lessor, _______________________, and lessee, _______________________ (hereinafter “Landlord” and “Tenant”, respectively), agree to the content of the following contract, which shall enter into force upon execution by both parties, and approval by the U.S. Department of State.
Establishment of Contract
Article 1.  Landlord and Tenant agree to lease the property recorded and described in Appendix (1) (hereinafter “Property”) for the purpose of engaging in certain business activities described in Appendix (2).
     This contract (or rental agreement) must be approved by the U.S. Department of State before it can become effective. Prior to approval, Tenant is not obligated to pay any of the fees delineated in this contract.

  The Tenant’s use(s) of the Property set forth in Appendix (2) must be permitted by the local government’s planning and zoning code. In the event the local government denies Tenant the right to use Property for said purposes, Tenant may terminate the contract without any further obligation to pay rent, and shall be entitled to a full refund of any deposit paid to Landlord. 
Contract Period
Article 2.  The contract period and date of exchange of Property are both recorded in Appendix (3).
 The landlord and tenant may amend or renew this contract upon mutual discussion and agreement in accordance with Appendix (6).
Rent
Article 3.  Tenant shall pay monthly rent to Landlord, the amount of which is recorded in Appendix (4).
Management Fee
Article 4.  Each party’s responsibility for maintenance and management fees for public facilities related to this property, including property taxes, as well as electricity, water, and janitorial costs, shall be negotiated by and between Landlord and Tenant, and thereafter recorded in Appendix (4). Tenant shall subsequently pay its agreed-upon portion of such costs to Landlord.
Broker and/or Agent Fee
Article 5.  Broker and/or Agent commissions shall be paid by Landlord.
Security Deposit
Article 6.  Tenant shall pay a security deposit, the amount of which is stipulated in Appendix (4), to Landlord as a guarantee of this contract.
  This deposit may not be used to pay rent or management fees, unless such fees are still unpaid after Tenant has vacated, and returned Property to Landlord.
  Upon rescission or completion of this contract, and confirmation that Tenant has fully-performed on this contract, Landlord must immediately return the entire security deposit to Tenant.
  Any unpaid rent or costs incurred by the landlord due to Tenant’s non-performance of contractual obligations may be deducted from the amount of the security deposit, and the remaining balance, if any, shall be returned to Tenant.

  Interest fees cannot be added to or removed from the security deposit amount.
  Should Landlord deduct any amount from the security deposit in accordance with Paragraph 4 of Article 6, it must provide Tenant with a detailed written explanation of such amount(s), and state the reason(s) for those deductions.
Prohibited or Restricted Behavior
Article 7.  Without the prior written approval of Landlord, Tenant may not transfer tenancy rights to any other party or use these rights as collateral.
Tenant’s Management Obligations
Article 8.  Tenant should fulfill its responsibilities in managing Property while under contract. Upon execution of this contract, Landlord shall provide the keys necessary to enter and use Property to Tenant. Tenant is responsible for the management, control, and proper use of these keys.
Changes to the Original Conditions
Article 9.  If, in order to better carry out Tenant’s uses for Property (as set forth in Appendix (2)), Tenant makes improvements to the property, such as decorating or establishing ancillary facilities, Landlord may agree to Tenant’s undertaking of such improvements. Cost obligations for such improvements shall be decided mutually after discussion between the two parties.
Repairs During the Contract Period
Article 10.  Landlord is responsible for repairs to the property during Tenant’s lease period, unless such repairs were the result of Tenant’s intentional actions or negligence, in which Tenant shall be responsible for repair costs.
      In accordance with the preceding paragraph, when Landlord undertakes repairs, it must first notify Tenant. Tenant may not reject Property repairs without good cause.
  If Property is or becomes damaged, Tenant must quickly notify Landlord, and obtain Landlord’s acknowledgement. If Tenant’s failure to provide timely notification of this damage causes further losses to Landlord, Tenant shall provide compensate Landlord accordingly.
Rescission
Article 11.  Landlord and Tenant may agree to the rescission of this contract while the contract is in full force and effect.
Entry
Article 12.  If Landlord must enter Property to resolve any managerial exigency, it should first notify Tenant. Tenant may not refuse the Landlord’s entry for any type of managerial exigency without good cause. 
  If someone planning to rent or occupy Property wishes to confirm the state of Property, this person/entity and Landlord must first receive the permission of Tenant prior to entering Property. 
Landlord’s Obligation to Notify Tenant
Article 13.  If any of the following events occur, Landlord must immediately notify Tenant in writing:
         (A) Changes in the method for paying rent; and
         (B) Changes in the management arrangement stipulated in Appendix (5).
Disclaimers
Article 14.  Property damage from uncontrollable events such as earthquakes, fires, wind, other natural disasters, power outages, and electricity, gas, and water failures, whose cause cannot be attributed to either Landlord or Tenant, shall not be considered the responsibility of either party.
Agreement
Article 15.  If any doubt arises as to any item not stipulated in this contract, or the interpretation of any item stipulated in this contract, Landlord and Tenant shall seek to  resolve the matter in good faith in compliance with California law.
Special Stipulations
Article 16.  Any and all special stipulations are recorded in Appendix (7).
Appendices
(1) Property Information
	P
r
o
p
e
r
t
y
	Name
	

	
	Location
	(Address)

	
	
	(Registration Information)

	
	Structure 
	

	
	Type
	
	Year/Month of Construction 
	       Y      M      

	
	Floor Area
	            Square Feet
	
	
	

	Additional Facilities
	


(2) Tenant’s Uses of Property (Please specify)
	Taiwan Academy’s business activities shall include, but may not be limited to, small-scale events, lectures, exhibitions, multimedia reading rooms, and corporate operations.


(3) Contract Period (Contract must be approved by U.S. Department of State)
	      Y      M     D       to        Y      M     D    (      Years)   

	Date of Exchange
	          Y       M         D


(4) Rental Expenses
	Rent
	USD $
per month
(Tax included)
	Management Fee
	USD $
per month
(Tax included)
	Insurance Fee
	USD $

	Down Payment
	USD $
	
	
	Ancillary Facilities Fee
	

	Security Deposit
	USD $
	
	
	
	

	Other Conditions
	(Including parking fee)

	Key
	Key No.
	
	
	
	

	
	Quantity
	Keys
	Keys
	Keys
	

	Rent Payment, Date, and Method
	


(5) Landlord and Manager Information
	Landlord
	Name
	

	
	Address
	

	Manager
	Name
	

	
	Address
	

	Location
	

	Property Management License No.

	Real Estate Management Association Member No.

	Management Authority
	Name               
(Real Estate Management Registration No.                           )


※If the lessor/Landlord and Property owner are not the same person/entity, please enter the identity and information of the Property owner below: 
	Property Owner
	Name

	
	Address


(6) Stipulations for Amending or Renewing this Contract
	Finalized after bid decided.


(7) Special Stipulations
	Finalized after bid decided.


Two (2) copies of this contract shall be fully-executed, with one copy to be kept by the landlord and the other copy to be kept by the tenant.                               Year        Month        Day
	Lessor (Landlord)
	Name                   (Signature)
	Phone No.

	
	Address

	Lessee (Tenant)
	Name                   (Signature)
	Phone No.

	
	Address


