REPUBLIC OF UGANDA
The Registration of Titles Act CAP 230

TENANCY AGREEMENT
THIS TENANCY AGREEMENT is made this ____ day of __________________of 20__ between
ACACIA APARTMENTS LTD. of P.O. Box 7735, KAMPALA, herein after referred to as “the Landlord” (which expression where the context so admits include his assignees and successors in title) of the first part and_______________________________, Kampala, herein after referred to as “The Tenant” which expression where the context so admits include his assignees and successors in title) of the other part.
WHEREAS:

1. The Landlord is the registered and lawful proprietor of the property comprised in LRV No.728 Folio No.9 Plot No. 4A, Acacia Avenue, Kampala, and all of the developments, fixtures and fittings thereon (herein after referred to as “The Premises”); and comprising 7X2 Bedroom Apartments, Nos.A1, A2, A3, B1, B2, B3, and B5; 2X1 bedroom apartments, Nos. A4 and B4; and 4X3 bedroom houses Nos. H1, H2, H3 and H4.
2. The Landlord is desirous of letting Apartment __ (__ Bedroom) of the Premises to the Tenant and the Tenant is desirous of renting the same from the Landlord to use as a residential dwelling house upon the terms and conditions herein contained.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:
3. The Landlord hereby lets to the Tenant and the Tenant hereby rents the premises to hold the same unto the Tenant for a term of ONE/TWO YEARS commencing on the ___ day of________ 201_ paying therefore a monthly rent of U.S.$ (____ Thousand ___ hundred United States Dollars), net of any taxes that may be chargeable thereon,
(Currently there are no government taxes) payable half yearly in advance, the first installment being payable immediately upon execution of this agreement and receipt whereof the Landlord hereby acknowledges.

4. THE TENANT HEREBY COVENANTS WITH THE LANDLORD AS FOLLOWS:

(a) To pay the rent herein reserved in the manner aforesaid and clear of all taxes, deductions or set-offs other than any such as the Tenant may be required by law to make.
(b) Each instalment payment shall be due in advance on the first working day of each three (3) calendar months during the Lease term to the Landlord; The Payment is made by means of either a cash payment, or by bankers cheque drawn in favour of the Landlord, or by bank transfer to the Landlord’s Bank Account, with evidence of bank transfer slip. All payments are to be in US Dollars only.
(c) Upon signing this Agreement pay the equivalent of two months’ rent in United States Dollars as a Deposit to be held by the Landlord and to be repaid to the Tenant without interest at the end of the term hereby created subject to the Tenant having fully complied with the terms and conditions of this Agreement. Should a new tenancy agreement be following on from one which has just expired, then the rental deposit shall be ‘rolled over’ to the new tenancy agreement the receipt of which is hereby acknowledge.
-2-

(d) To pay or cause to be paid and discharged all electricity charges incurred during the term hereby created and for any period over and above the said period during which the Tenant remains in occupation of the Premises whether with or without the Landlord’s authority.
(e) To use the Premises for residential purposes only. The tenant shall not change “use” without the specific written consent of the Landlord.

(f) To keep the fixtures, fittings, effects and conveniences of the Premises, other than the structural members of the floors, ceiling main walls or any roof or superstructure overlaying the Premises, in good and substantial and tenable repair and condition, reasonable wear and tear and damage by or loss as a result or earthquake, fire or floods (where the latter two are not caused or contributed to by the deliberate or negligent act or omission of the Tenant his servants or agents).

(g) Not to cut, maim or injure any of the walls or timber of the Premises or suffer or permit the same to be done, nor to drive any nails, screws, bolts or wedges in the floors, walls and or ceilings thereof without the previous written consent of the Landlord (such consent not to be unreasonably withheld) SAVE for where such are required for the usual and or ordinary purposes such as photo hangers and the like.

(ii) To keep all the furniture, soft furnishings, domestic appliances etc in good order and not to damage, maim, injure or otherwise maliciously mar the same save reasonable wear and tear.
(h) To take every reasonable precaution to ensure that white ants, bees, or other destructive insects and pests do not get access to the Premises and to notify the Landlord forthwith in the event of any such infestation appearing.

(i) To keep the premises and any area otherwise allocated to the Tenant clean and tidy and free from rubbish so as not to cause a nuisance to other tenants or occupants of neighbouring buildings in accordance with the requirements of the Public Health Regulations and or City Council Rules related thereto and as may be directed from time to time by municipal or health authorities and so to leave the same at the end or sooner determination of the tenancy.
(j) Upon the expiration or sooner determination of the said term to deliver up the Premises in as good repair and condition as they were on commencement and in accordance with the covenants herein above contained but with reasonable wear and tear and damages arising from inevitable occurrences such as storm, tempest, flood, landslides, lightning and earthquake excepted. The tenant shall paint the premises internally using only approved contractors nominated by the landlord. Failure to comply can lead to a deduction of US$ 1000 from the security deposit.
(k) Not to make any alterations in or additions to the Premises without the previous consent of the Landlord in writing. Such alterations including capital improvements to the property will not be compensated by the Landlord unless
 such compensation is specifically agreed to in writing in advance by the
 Landlord.

-3-

(l) Not to carry on or suffer to be carried on upon any part of the Premises any offensive noisy or dangerous trade or business or occupation and not to permit or suffer the Premises to be used for any illegal or immoral purposes or suffer or cause any nuisance or inconveniences to the neighbourhood.

(m) Not to keep or store any inflammable or hazardous materials or substance on the Premises nor to do or permit to be done anything whereby the policy or policies of insurance for the premises against damage by fire or any other insurable risk for the time being subsisting may become void or voidable or whereby the rate of premium thereon increased; and to repay the Landlord all sums paid by way of increased premium and all other expenses in or about any renewal of such policy or policies rendered necessary by a breach of this agreement.

(n) Not to assign, transfer, sub-let or part with the possession of the Premises or any part thereof without the previous written consent of the Landlord such consent not to be unreasonably withheld.
(o) To permit the Landlord or his duly authorized representatives and or agents, after giving prior notice in writing, at all reasonable times of the day during working hours with or without workmen or other to enter upon the Premises and view the state of repair and condition of the Premises or to do such work and alterations in or under any part of the Premises as is considered to be necessary.
(p) Should any defects or want of reparation be found which the Tenant shall be liable to make good under this Tenancy Agreement then notice in writing thereof shall be given to the Tenant or left on the Premises to make good the same in proper manner within the space of 21 (twenty one) days; if the Tenant does not proceed diligently with the execution of the repairs and complete such repairs within this notice period then and in such a case the Landlord shall be at liberty to enter into and upon the Premises and execute such repairs and charge to the Tenant such cost of repairs as shall have been effected by the most possible reasonable tender.

(q) During the last six weeks immediately preceding the expiry or determination of the term granted to permit persons with written authority from the Landlord or the agents of the Landlord to view the Premises at reasonable times of the day upon a previous appointment having been made.

(r) To use the swimming pool and gym in a safe and dignified manner as not to cause injury or harm to others or become a nuisance to others. The pool and gym are to be used exclusively by the tenant and his family and no outsiders are permitted to use these faciliti
(s) No Pets are allowed under any circumstances. Any breach of this covenant shall be considered a most serious breach of the tenancy agreement and could result in a cancellation of the tenancy agreement. In such an event the tenant shall forfeit the three month deposit and will be required to vacate the premises within 7 days.
-4-

 5. THE LANDLORD HEREBY COVENANTS WITH THE TENANT AS FOLLOWS:
(a) To clear and or take responsibility for all outstanding utility bills including as applicable but not limited to electricity, water and sewage and telephone touching on the Premises as let to the Tenant that were incurred before the commencement of the term of this tenancy AND THAT should there be a disconnection of the said utilities owing to non-payment by the Landlord herein above obliged, the expense incurred upon reconnection of the same shall be borne by the Landlord.
(b) To pay all rates, ground rents, taxes, assessments and other charges (including sanitary and conservancy charges) of every nature and kind which now are or may at any time be assessed or imposed on the Premises or the Landlord by the Government of Uganda or any municipal township local or other authority;

(c) To keep the exterior of the Premises and including the perimeter fence or wall, gates, main walls and roof of any buildings the cesspool or septic tank and soak-away, gutters, down-pipes and drains and the plumbing and electrical wiring within the structure of and without the Premises in good and tenable order repair and condition save for damage to the premises caused by the negligent and or deliberate acts and omissions of the Tenant or his household agents and or employees.

(d) That the Tenant paying the rent hereby reserved and performing and observing the covenants and conditions hereby contained or implied and on their part to be performed and observed shall and may quietly possess and enjoy the Premises without any interruption from or by the Landlord or any person rightfully claiming from or under him.

 6. PROVIDING ALWAYS AND IT IS HEREBY DECLARED AS FOLLOWS:

(a) In the event of the breach by the Tenant of any of the terms and covenants and conditions contained within this agreement, other than the covenant to pay rent, the Landlord shall give the tenant 7 (seven) days notice in writing of the details of any such breach and shall require the tenant to remedy it. If by the end of this notice period the breach has not been remedied by the tenant the Landlord
 shall have the right to re-enter upon the Premises and immediately terminate
 the tenancy without first applying to the Court.
(b) If the rent hereby reserved shall be in arrears for a period of 14 (fourteen) days from the due date of remission whether formally demanded or not the Landlord shall be at liberty at any time thereafter to re-enter into the Premises without first applying to the Court.
(c) This Agreement is made on the express condition that if the Tenant shall become bankrupt or insolvent or being a company shall enter into liquidation whether compulsory or voluntary other than for the purposes of reconstruction or amalgamation OR if the tenant shall enter into any arrangement or compromise for the benefit of the creditors of the tenant or shall suffer any distress or execution to be levied on any property of the Landlord THEN it shall be lawful for the Landlord or his duly appointed agents or any person duly authorized by the Landlord in that behalf to re-enter onto the Premises without first applying to the Court and at which point the tenancy shall be immediately terminated. This shall not prejudice any claim by the Landlord on the Tenant for unpaid rent or physical damage or deterioration to the premises.
 -5-

(d) The Landlord shall not be liable for damage or injury to the Tenant, his household, servants or licencees caused by and or resulting out of any default of the Tenant hereunder in respect of the use of the Premises and the Tenant shall indemnify the Landlord against all claims actions and proceedings in respect of such injury or injuries.
(e) Upon the desire to terminate this tenancy at any point during the term of the tenancy either party wishing to terminate the agreement shall give a minimum of 3 (three) months notice in writing to the other party which notice shall serve to negate any requirement for compensation of the other party upon grounds of the term of the Agreement. Any rent paid in advance over and above the notice period shall be re-funded to the Tenant on the final day of the notice period less any amount deducted pursuant to any other term of this Agreement. The three months’ notice period shall be paid for in full at the agreed monthly rent.
(f) Any notice under this Agreement shall be in writing. Any notice to the Tenant shall be sufficiently served if left addressed to them on the Premises or sent to tem by registered post at the address above and any notice to the Landlord shall be sufficiently served if delivered to him at his known residence or sent to him by registered post at the address specified above or served on any known agent authorized by him to regularly receive or who has in fact on his behalf regularly collected the rent for the Premises. For the avoidance of doubt it is hereby stated that any notice sent by registered post shall be deemed to have been delivered 7 (seven) days after the date of posting and time continues to run notwithstanding the fact that there has been any weekend or public holiday supervening.
1) Acacia Apartments Ltd.

P.O. Box 7735

Kampala, Uganda

Attention: Mr. Hassan

Phone: +256 414259155
Cell: +256 772 260606
AND

Apartment ___, Acacia Courts or C/O

Kampala

(g) The effectiveness invalidity or unenforceability of any provision or part thereof of the Agreement shall not effect any other provision or the remainder thereof all of which shall remain in full force and effect.
(h) No failure to enforce or relaxation by the Landlord of any rights in this agreement shall operate or be deemed as a waiver of such right whether in this contract or other law.

(i) On occupation of the premises by the tenant a full inventory shall be taken by both parties and agreed indicating fiscal values for each item. At the expiry of the tenancy the tenancy shall account to the Landlord for all items as per the inventory sheet and shall pay for any damages or breakages allowing for the usual reasonable wear and tear.

-6-
 7. SPECIFIC TERMS EXPRESSLY AGREED BETWEEN LANDLORD AND TENANT:

a. The TENANT shall pay for the monthly subscription of DSTV satellite services directly and the landlord shall have no involvement save that he shall ensure that decoders are supplied and the satellite signal cabling is maintained in good order.
b. The Apartments are let as fully furnished apartments and not serviced apartments. At the commencement of the tenancy agreement the landlord and the tenant shall make a full inventory of the premises indicating the cost of each item. At the expiry of the tenancy an inventory shall be compiled and damages and losses shall be charged as per the initial inventory.
c. The tenant shall make his own arrangements for internet services.

d. The Landlord shall be responsible for the following:

 (i) Security guards at the premises both day and night

 (ii) Maintaining, cleaning and keeping in good order the gardens, lawns
 and common areas,

 (iii) Maintaining, cleaning and keeping in good order the swimming pool.
 (iv) Maintaining and keeping in good order the gym.

 (v) Landlord will pay for water
e. The tenant shall pay for his own electricity consumption based on the meter reading of his apartment’s meter.
f. The tenant will be provided with one allocated car parking space. Any additional vehicles shall be parked in the visitors parking outside the main gate.

8. The tenant shall make his/her own arrangements for the insurance of the contents of their apartment and Kimera Courts shall in no way be liable for any loss, damage or theft of any property from a tenant’s apartment. Likewise, the Management is in no way liable for any loss or damage to vehicles parked inside the compound or on the outside forecourt. It is recommended you have a good alarm system installed in your vehicle.

9. This Agreement shall be governed by and construed in accordance with the Laws of Uganda in general and the registration of Titles Act Cap. 230 in particular.

-7-
IN WITNES WHEREOF the Parties hereto have hereunto set their respective hands on the date, month and year first mentioned above.

SIGNED AND DELIVERED BY THE LANDLORD

the said

……………………………………….

LANDLORD

IN THE PRESENCE OF:

………………………………………..

WITNESS
………………………………………………………….

………………………………………………………….

Name and address of Witness

SIGNED AND DELIVERED BY THE TENANT

the said

…………………………………………….

TENANT

IN THE PRESENCE OF:
…………………………………

WITNESS

………………………………………………………….

…………………………………………………………..

Name and Address of the Witness
