THE REGENTS OF THE UNIVERSITY OF CALIFORNIA

RESIDENTIAL AGREEMENT

THE REGENTS AS TENANT

THIS AGREEMENT (“AGREEMENT”) is made as of ______________________, 20__, by and between ________________________________("Landlord") and THE REGENTS OF THE UNIVERSITY OF CALIFORNIA ("Tenant"). Landlord and Tenant agree as follows:

1.
PREMISES.

1.1 Landlord hereby rents to Tenant and Tenant hereby rents from Landlord the real property and improvements described as:

("Premises") subject to the terms, conditions and covenants set out herein, which are a material part of the consideration for this Agreement.
1.2 The Premises are for the sole use as a personal residence by the following named person(s):

1.3 The following personal property, maintained pursuant to paragraph 7. is included:

.
2.
TERM.
2.1
The term of the Agreement begins on

 ("Commencement Date") and
(i) continues as a month-to-month tenancy. Either Tenant or Landlord may terminate the tenancy by giving written notice on any date at least 30 days prior to the intended termination date; or
(ii) shall terminate on

 (“Expiration Date”). Tenant shall vacate the Premises upon termination of the Agreement, unless: (a) Landlord and Tenant have in writing extended this Agreement or signed a new lease; or (b) Landlord accepts Rent from Tenant (other than past due Rent), in which case a month-to-month tenancy shall be created which either party may terminate as specified in (i) above. Rent shall be at a rate agreed to by Landlord and Tenant. All other terms and conditions of this Agreement shall remain in full force and effect.

If Landlord is unable to deliver possession of the Premises on the Commencement Date, such date shall be extended to the date on which possession is made available to Tenant. If Landlord is unable to deliver possession within five (5) calendar days after the agreed Commencement Date, Tenant may terminate this Agreement by giving written notice to Landlord, and shall be refunded all Rent paid.
2.2
(For use in California only: Tenant hereby requests that Landlord shall comply with pre-termination inspection provisions of applicable law.)
3.
RENT.
3.1 Tenant agrees to pay Rent of $_____________________ per month for the term of the Agreement.
3.2 Rent is payable in advance on the 1st day of each calendar month to the following address:

(Payee)

(Address)

or any other address subsequently specified by Landlord in writing to Tenant.
3.3
If Commencement Date falls on any day other than the day Rent is payable under paragraph 3B, and Tenant has paid one full month's Rent in advance of Commencement Date, Rent for the second calendar month shall be prorated based on a 30-day period.

4.
SECURITY DEPOSIT. Not applicable. NOTE: Remainder of paragraph to be deleted. If Landlords insist on security deposit, then add this text. Tenant agrees to pay $ ___________ as security deposit. Landlord may use therefrom such amounts as are reasonably necessary to cure Tenant's default in the payment of Rent, to repair damages caused by Tenant, or by a guest or a licensee of the Tenant (excluding ordinary wear and tear), to clean the Premises, if necessary, upon termination of the tenancy. Within 21 days after Tenant vacates the Premises, Landlord shall furnish Tenant an itemized statement indicating the amount of any security deposit received and the basis for its disposition and supporting documentation and return any remaining portion of the security deposit to Tenant, (for use in CA add: as required by law). Landlord shall pay interest on the security deposit.

5.
UTILITIES. Tenant agrees to pay for all utilities and services and the following charges:

 except

, which shall be paid for by Landlord. If any utilities are not separately metered, Tenant shall pay Tenant’s proportional share, as reasonably determined and directed by Landlord. If utilities are separately metered, Tenant shall place utilities in Tenant’s name as of the Commencement Date.

6. CONDITION OF PREMISES. Tenant has examined the Premises and all furniture, furnishings and appliances, landscaping and fixtures, including smoke detector(s) and accepts the same as being clean and in operative condition, with the following exceptions:

. Tenant will provide Landlord a list of items that are damaged or not in operable condition with 5 days after Commencement Date, not as a contingency of this Agreement, but rather as an acknowledgement of the condition of the Premises.

7. MAINTENANCE, REPAIR, and ALTERATIONS. Tenant shall properly use and operate all furniture, furnishings and appliances, electrical, gas and plumbing fixtures and keep them as clean and sanitary as their condition permits. Tenant shall not make any repairs, alterations or improvements in or about the Premises including: painting, wallpapering, adding or changing locks, installing antenna or satellite dish(es), without the prior consent of Landlord. Excluding ordinary wear and tear, Tenant shall notify Landlord and pay for all repairs or replacements caused by Tenant(s) or Tenant’s invitees’ negligence or misuse.
8. ENTRY; INSPECTIONS. Landlord may enter the Premises with consent of Tenant or upon prior reasonable written notice to Tenant (24 hours shall be deemed reasonable advance notice) for the purposes of: making repairs, alterations, or additions, or to show the Premises to prospective residents, purchasers or mortgagees. Entry shall be made during regular business hours. For the purposes of making repairs and showing the Premises, regular business hours shall be defined as ____________, Monday through Friday, and ___________ on Saturday and Sunday. Except in the event of an emergency (such as fire or plumbing leaks, etc.) Landlord shall not enter the Premises without consent or prior notice.

9. KEYS; LOCKS. Tenant will receive ___ keys to the Premises; ____ keys to the mailbox; ____ remote control device(s) for garage door/gate opener(s).

10. INSURANCE. Tenants’ or guests’ personal property and vehicles are not insured by Landlord against loss or damage due to fire, theft, vandalism, rain, water, criminal or negligent acts of others, or any other cause. Tenant is advised to carry Tenant's own insurance (renter's insurance) to protect Tenant from any such loss or damage.
11. PETS. No animal, bird or pet shall be kept on or about the Premises without Landlord’s prior written consent, except

.
12. PARKING. Parking is permitted as follows: __________________________________.

13. STORAGE. Storage is permitted as follows: __________________________________.
14. ASSIGNMENT & SUBLETTINGS: Tenant shall not let or sublet all or any part of the Premises nor assign this Agreement or any interest in it without the prior written consent of Landlord, which shall not be unreasonably withheld.

15. WAIVER. The waiver of any breach shall not be construed to be a continuing waiver of any subsequent breach.

16. DESTRUCTION OF PREMISES. If the Premises become totally or partially destroyed during the term of the Agreement so as to seriously interfere with Tenant’s occupancy, either party to this Agreement may terminate immediately upon delivery of written notice to the other.

17. NOTICE. Notices may be served at the following address, or at any other location subsequently designated:

Landlord:

Tenant:

18. DISCLOSURE STATEMENTS.

18.1 If Premises was constructed prior to 1978, and in accordance with federal law, Landlord must disclose the presence of known lead-based paint and lead-based paint hazards in the Premises. If so, Tenant must receive a federally approved pamphlet on lead poisoning prevention. Such disclosure is attached as Exhibit A to this Agreement.
18.2 Database disclosure as applicable.
18.3 Any other disclosure statements required by law.

19. ADDITIONAL TERMS, CONDITIONS AND COVENANTS. The following are additional terms, conditions and covenants to which the parties agree:

20. GOVERNING LAW. This Agreement shall be governed by the laws of the State of California.
21. NO AMENDMENTS. No amendments of this Agreement shall be valid unless made in writing and signed by the parties hereto, and no oral understanding or agreement not incorporated herein shall be binding on either party.

LANDLORD (Agent):

TENANT:

THE REGENTS OF THE UNIVERSITY OF CALIFORNIA
Signature

Signature

Date:

Date:

This form of Residential Agreement has been approved by the General Counsel of The Regents of the University of California.

PAGE
1
RESG L-104 6/06

