Lease Contract

On this day Sunday / /2011 it is agreed between the following parties:

First Party: ……………………….., a company registered with Commercial Registration No. [] of P.O. Box , Doha, Qatar (Tel. No.: +974 ; Fax: +974)

Represented in this contract by Mr./.
 (Owner)

and
Second Party:

 , Nationality:
ID No.:

 , Tel:

 , PO Box.
Mobile No.:

, Fax

 (Lessee)

together referred to herein as “the Parties”.
The Parties have the legal capacity to enter into this Lease Agreement and agree as follows:

(1) In consideration of the payment of the Rental Amount (defined in Clause (2)) by the Lessee to the Owner, the Owner leases to the Lessee the semi furnished villa No. () for family residence, located on Estate No. () in West Bay Lagoon Area of Doha, Qatar which comprises …Bedrooms + …..Bathrooms + … Salah + Kitchen + Pantry + Majles + Swimming pool + Central A/Cs and Split A/Cs) (hereinafter referred to as “the Premises”).

(1.1) The Owner warrants to the Lessee that the Premises are connected to mains electricity and water and are metered respectively by Electrical Counter No.:[] and Water Counter No.:[].
(2): The monthly rent which the Lessee agrees to pay to the Owner is Q.R………… (……………….. Qatari riyals only) (the “Rental Amount”). The Lessee undertakes to pay the Rental Amount by post dated cheques in advance. shall be made on the date of this Lease Contract, receipt of which the Owner hereby acknowledges.
(3): The Lessee agrees to pay the sum of Q.R……….(………………..Qatari riyals only) as a deposit against the reasonable cost of repairs to any damage caused to the Premises by the Lessee during the Rental Period (the “Deposit Amount”). The Deposit Amount shall be repaid in full to the Lessee at the expiry of the Rental Period, subject only to deductions equivalent to the reasonable cost of repairs to any damage caused to the Premises by the Lessee during the Rental Period.

(4): The Parties agree that the period of the lease shall be …… year commencing on …/...../……. and ending on…. /…./…… (the “Rental Period”). The Rental Period shall be renewed automatically for a further term or terms equivalent to the Rental Period (or such other period of time as the Parties may agree in writing) at a rent to be agreed between the Parties, unless either Party gives notice to the other at least three months prior to the expiry of the Rental Period of their intention not to renew the Rental Period. The Parties agree that any increase to the rent in respect of any renewal of the Rental Period shall be no more than ten per cent (10%) of the Rental Amount.
(4.1): The provisions of this Lease Contract shall apply to any renewal of the Rental Period with the necessary changes having been made.
(5): If the Lessee wishes to vacate the Premises before the end of the Rental Period, then he has to pay the Owner the Rental Amount for the unexpired Rental Period.
(6): The Parties agree that the cost of utilities (electricity, water, telephone), shall be paid by the Lessee, and that the cost of installing such utilities shall be paid by the Owner.

(7): The Lessee agrees that he takes possession of the Premises and its contents (as listed in the attached inventory) after inspection and agreeing that they are suitable and meet all requirements such as doors, windows, glass, kitchen, sanitary and electrical equipment and locks etc, and that they are all suitable for use.

(8): The Lessee undertakes to occupy and preserve the Premises pursuant to the provisions of this Lease Contract, and further undertakes not to keep or admit any hazardous materials onto the Premises.

(9): The Lessee may not make any alteration to the structure of the Premises or make any alteration either by demolition or construction or removing walls or other structures, without prior permission from the Owner. Otherwise this Lease Contract will be considered as terminated automatically while requiring the Lessee to pay the Rental Amount for the unexpired Rental Period, and at the Lessee’s cost to return the Premises to the Owner in the same condition as the Premises were prior to any such alteration without the need for notice and a court judgment.

(10): The Lessee has the right – at his own expense – to make improvements to the Premises such as decorations and to install devices for water, electricity, telephone and air conditioning and any other similar materials unless such improvements contravene health and safety regulations or the structural integrity of the Premises.

(11): Subject to any renewal of the Rental Period pursuant to Clause (4), the Lessee undertakes to return the Premises to the Owner on the expiry of the Rental Period in the same condition as they were in at the commencement of the Rental Period, subject to fair wear and tear, and clear of all invoices including the invoices for water, electricity and telephone for the Rental Period, without a need for warning or notice.

(12): The Lessee undertakes at his expense to maintain and keep in good repair the fabric of the Premises (such as painting, doors' maintenance, keys, locks, glass, tiles, basins and water pumps). The Owner agrees at his expense to maintain and keep in good repair the
structure of the Premises (including water tanks, the swimming pool, and the split and central air conditioning units and systems).
(13): If the Lessee makes improvements to the Premises pursuant to the provisions of Clause 10, then he undertakes to leave them at the expiry of the Rental Period without requiring the Owner to pay him any compensation.
(14.1): Subject to the provisions of Clause 14.2, this Lease Contract shall terminate automatically without the need for court judgment on the occurrence of any of the following events:
(i)
If the Lessee releases or sub-leases the Premises to another party without prior written permission from the owner.

(ii) If the Lessee fails to pay the Rental Amount within five days of the Rental Amount falling due.

(iii) If the Lessee uses the Premises or allows the Premises to be used in a manner which contravenes the provisions of this Lease Contract or in a manner which is prejudicial to the Owner's interests.

(14.2):
If the Owner reasonably believes that the Lessee is acting in breach of Clause 14.1 he shall notify the Lessee of the alleged breach and allow the Lessee ten days from the date of receipt by the Lessee of such notice to rectify the alleged breach. This Lease Contract shall only terminate automatically on the expiry of such ten day period if the Lessee fails to rectify the alleged breach to the reasonable satisfaction of the Owner within such ten day period.

(15): The Parties acknowledge and agree that any notices which require to be notified to either of them pursuant to the provisions of this Lease Contract shall be notified by hand delivery or by fax or by
post, as follows:

(i) To the Owner: fax number +974…………………., or at ……………………,………………., DOHA-Qatar.
(ii) To the Lessee: fax number
(16):
If the Lessee travels to an unknown place or leaves the Premises vacant for a period of two weeks immediately following the expiry of any period covered by the paid-up Rental Amount, then the Owner has the right forthwith to enter the Premises, examine all its contents with the attendance of two witnesses on this list and without permission from the governmental authorities, and has the right to lease the Premises to a third party.
(17): Any articles and conditions not mentioned within this contract are subject to the regulations of the Qatari Law No. (4) of 2008 and its amendments regarding the lease of buildings and places.
(18): The Qatari Courts are the bodies authorized to resolve any dispute that may arise as a result for applying or explaining the terms of this Lease Contract.
(19): This Lease Contract was made of two copies where each Party received a copy to use it when necessary.
Done On: …/…../…..
First Party (the Owner)

Second Party (the Lessee)

Signature

Signature
1
5

