

Information	This tenancy agreement is valid for the lease of a single family house/villa. If the landlord charges a rent which is higher than the rent for equivalent municipality owned housing, the Swedish rent tribunal can rule that any excess rent for the past year must be paid back. If the house is furnished, a ten percent increase on the monthly rent is seen as reasonable. This agreement has been drawn up by BoPoolen and may be used by anyone who fulfills BoPoolen's terms of use. For more information see www.bopoolen.nu		
Landlord	Name		Personal identity number
	Name		Personal identity number
	Phone number	Cell phone number	
	Address	Post code	Town
	E-mail (CLEARLY)		
Tenant	Name		Personal identity number
	Name		Personal identity number
	Phone number	Cell phone number	
	Address during the tenancy	Post code	Town
	E-mail (CLEARLY)		
House to let	The landlord rents to the tenant, for residential purposes, the following house: Type of house House nr. Number of houses House size in m ²		
	Street address	Post code	Town
	Tenant has access to: <input type="checkbox"/> Attic storage no.: <input type="checkbox"/> Basement storage no.: <input type="checkbox"/> Parking space no.: <input type="checkbox"/> Bicycle space no.:		
That rent			
Rent	Rent is payable at SEK _____ per month.		
Electricity	Electricity <input type="checkbox"/> Is included in the rent <input type="checkbox"/> Is not included in the rent The tenant shall pay for his/her own electricity <input type="checkbox"/> Through individual subscription <input type="checkbox"/> Through payment to the landlord at SEK _____ per month.		
Heating	Heating <input type="checkbox"/> Is included in the rent <input type="checkbox"/> Is not included in the rent The tenant shall pay for his/her own heating <input type="checkbox"/> Through individual subscription <input type="checkbox"/> Through payment to the landlord at SEK _____ per month.		
Internet connection	Internet connection <input type="checkbox"/> Is included in the rent <input type="checkbox"/> Is not included in the rent The tenant shall pay for his/her own Internet connection <input type="checkbox"/> Through individual subscription <input type="checkbox"/> Through payment to the landlord at SEK _____ per month.		
Gauge reading	The following gauge reading has been recorded (ex. electricity or gas)		
	Recorded gauge reading	Date	
Garage and parking space	The landlord also let: <input type="checkbox"/> Parking space number _____ payable at SEK _____ per month. <input type="checkbox"/> Garage space number _____ payable at SEK _____ per month. Amounts should be the same as the amounts paid by the landlord.		
Rent supplement	In addition to the rent noted above the tenant shall also pay for the following running expenses during the tenure: <input type="checkbox"/> Water and sewage fees <input type="checkbox"/> Garbage collection <input type="checkbox"/> Removal of snow <input type="checkbox"/> Sweeping <input type="checkbox"/> _____ <input type="checkbox"/> The amounts are to be paid by the tenant to each provider according to the bills received. Set-off to be conducted between the landlord and the tenant at the end and beginning of the tenure. <input type="checkbox"/> The amounts are to be paid to the landlord ___ days after the tenant has received the bill. The amounts to be paid to the landlord should equal the amounts on the bills received by the landlord.		

Furniture etc.	<p>House to be let:</p> <p><input type="checkbox"/> Unfurnished</p> <p><input type="checkbox"/> Furnished. Furniture and fittings is included for a compensation of SEK _____ per month.</p> <p>If the house is fully furnished a 10 % rent mark-up is reasonable as determined by the Swedish rent tribunal.</p> <p>No later than the day when access to the house is given to the tenant a list (appendix 1) of furniture and fittings shall be drawn up. This appendix shall be drawn up in two identical copies, each signed by both parties, of which the landlord and tenant will each take one copy.</p> <p>The tenant is responsible for loss of or damage to furniture or fittings resulting from the tenants cause, through neglect or careless behavior. The tenant is not responsible for defects and damage to furniture or fittings resulting from normal usage.</p>
How the rent shall be paid	
Payment of rent	<p>The tenant shall, no later than the last weekday of the month, pay the rent and any additions to the landlord.</p> <p><input type="checkbox"/> Payment is to be made to account _____ with account number (including clearing number) _____</p> <p><input type="checkbox"/> Payment is to be made in cash to the Landlord against receipt.</p> <p><input type="checkbox"/> Payment is to be made in cash to _____ against receipt.</p>
Reminder to pay	<p>Late payments will be subjected to a reminder fee, for written notice, as determined by law.</p>
Period of validity and the agreement's prolongation	
Period of validity and the agreement's prolongation	<p><input type="checkbox"/> Option 1 The tenancy agreement is valid from _____ to _____ With _____ months notice. If notice is not given, the agreement will be prolonged with _____ months at a time.</p> <p><input type="checkbox"/> Option 2 The tenancy agreement is valid from _____ to _____ With 1 weeks notice. If notice is not given, the agreement will be prolonged with _____ months at a time. N.B.! This option can only be used if the period of tenancy is no more than three (3) months.</p> <p><input type="checkbox"/> Option 3 The tenancy agreement is valid from _____ to _____ The tenancy agreement will terminate at the end of the period of validity, whereupon the tenant shall vacate the house without being specially requested to do so. N.B.! This option can only be used if the period of tenancy is no more than nine (9) months.</p> <p><input type="checkbox"/> Option 4 The tenancy agreement is valid from _____ and until further notice. The tenancy agreement will terminate at the end of the month directly after three (3) months after notice has been given.</p> <p>The tenant may always terminate the lease at the end of the month directly three (3) months after notice has been given. This is always the case, even if the lease has a fixed period of validity.</p>
Defects and damages	
Defects and damages	<p>No later than the day when access to the house is given to the tenant a list (appendix 2) of defects and damages shall be drawn up. This appendix shall be drawn up in two identical copies, each signed by both parties, of which the landlord and tenant will each take one copy.</p> <p>The tenant is responsible for defects and damages to the house resulting from the tenants cause, through neglect or careless behavior. The tenant is not responsible for defects and damages to the house resulting from normal usage.</p>
Householder's insurance and security	
Householder's insurance	<p><input type="checkbox"/> The landlord shall have a householder's insurance valid for the house during the period of this agreement's validity.</p> <p><input type="checkbox"/> The tenant shall have a householder's insurance valid for the house during the period of this agreement's validity.</p> <p><input type="checkbox"/> Both the tenant and the landlord shall have a householder's insurance valid for the house during the period of this agreement's validity.</p>
Security ect.	<p>As security for the fulfillment of this agreement the tenant places a security in the form of:</p> <p><input type="checkbox"/> A deposition of SEK _____</p> <p><input type="checkbox"/> A personal guarantee from _____ (Name and Personal identity number). A separate personal guarantee is given, see appendix 3.</p>

The tenants responsibilities and obligations	
Responsibilities and obligations	<p>The tenant commit to:</p> <ul style="list-style-type: none"> - only use the house as a residence. - not sublet the house or transfer the tenancy to anyone else. - take good care of the house. - report eventual damages to the landlord at once. - respect and follow the rules and regulations the landlord is obliged to follow in respect to the property holder. - leave the house tidy and clean as well as to hand over all gate and door keys to the house at the end of the tenancy, even if the keys has been acquired by the tenant. - to keep the house properly heated. - to care for the removal of garbage not suitable for the refuse bin at own expense. - to keep any balcony free from ice and snow. - be responsible for loss of or damage to furniture or fittings as well as for defects and damages to the house and common areas resulting from the tenants cause, through neglect or careless behavior. The tenant is to be held responsible even if loss or damage has been caused by his or her friends, members of family, guests, lodgers or persons undertaking work on behalf of the tenant in the house. The tenant is not responsible for defects and damages resulting from normal usage.
The landlords responsibilities and obligations	
Responsibilities and obligations	<p>The landlord commit to:</p> <ul style="list-style-type: none"> - undertake to make sure that the house is tidy and clean when the tenant moves in, as well as to hand over all keys to the house to the tenant.
Keys	
Keys	<p>The tenant receives _____ gate keys, _____ door keys and _____ mailbox keys to the house.</p>
Moving out inspection	
Moving out inspection	<p>When the tenant is to move out of the house both parties undertake to inspect and draw up an inspection protocol where eventual losses, defects or damages are duly noted. It shall be evident from the inspection protocol whether or not both parties agree to the findings. It shall also be noted in the protocol how eventual losses, defects or damages are to be compensated.</p> <p>The inspection protocol shall be drawn up in two identical copies, each signed by both parties, of which the landlord and tenant have each taken one copy.</p>
Special provisions	
Special provisions	<p>The tenant and the landlord have agreed upon the following provisions, rules of conduct or restrictions:</p>

Special provisions (continued...)		
Special provisions	The tenant and the landlord have agreed upon the following provisions, rules of conduct or restrictions:	
Signatures		
Signature	Place/date	Place/date
	Landlord	Landlord
	Tenant	Tenant
Agreement to terminate this tenancy agreement		
Agreement to terminate this tenancy agreement	Because of agreement reached today between the landlord and tenant this tenancy agreement will terminate the _____ (date) to when the tenant undertakes to have moved out of the house.	
	Place/date	Place/date
	Landlord	Landlord
	Tenant	Tenant