PROPERTY MANAGEMENT AGREEMENT

THIS PROPERTY MANAGEMENT AGREEMENT ("Agreement") is entered into by and between <<**enter name**>> ("Owner"), and <<**enter name**>> ("Agent") both of which are Florida limited liability companies. Owner desires to contract with Agent to provide property management services. In consideration of the covenants and agreements below, the parties agree as follows:

Article I: Definitions

The following definitions reflect the terms as used in this agreement:

(a)
"Fiscal Year" is the year ending December 31st.

(b)
"Gross Collections" are all amounts actually collected by Agent as rents and other income from the Property but excluding Tenant Deposits

(c)
"Lease" is any rental agreement whereby Owner has agreed to let and Tenant has agreed to accept a Rental Unit in the Property identified in the Lease in accordance with the terms of the Lease. The form of the Lease to be used by the Agent for entering into rental agreements with Tenants shall be designated by the Owner.

(d)
"Operating Account" is an account in the Owner's name at a financial institution selected by the Owner. The Operating Account shall be used solely for depositing Gross Collections and for making payments authorized by this Agreement.

(d)
“Operating Budget” is annual operating budget approved by the Owner.

(e)
“Property” is the real property located at located at <<**enter street address**>>

(f)
“Property Requirements” are the leasing and other requirements communicated in writing to the Agent by the Owner in connection with its ownership of the Property

(g)
"Rent" is the monthly amount that a Tenant is obligated to pay Owner pursuant to the terms of a Lease.

(h)
"Rental Unit" is a dwelling unit in the Property rented and to be rented to residential Tenants.

(i)
"Tenant" is one or more persons occupying a Rental Unit pursuant to a Lease.

(j)
"Tenant Deposit" is any security deposit, cleaning deposit, prepaid rent deposit, or other sum advanced by a Tenant under terms that may require repayment by Owner or application against a future liability of such Tenant.

Article 2: Appointment and Acceptance

The Owner appoints the Agent for the management of the Property, and the Agent accepts the appointment, subject to the terms and conditions set forth in this Agreement.

Article 3: Term and Termination

begin alternate provisions - choose one, delete the other

3.1
This duties of the parties to perform under this Agreement shall commence on the date that the Property receives a Certificate of Occupancy from <<**name of the City**>> (“Commencement Date”). Either party may terminate this Agreement by written notice to the other if the Commencement Date has not occurred within 9 months after both parties have executed it.

3.1
This duties of the parties to perform under this Agreement shall commence on <<**enter date**>> (“Commencement Date”).

end of alternate provisions

3.2
This Agreement shall continue until one year after the Commencement Date. After that one year period this Agreement will continue until terminated by 90 days written notification given by either party. In the event that the Owner terminates this Agreement without the Agent being in default within the initial term or without the required notice, Owner agrees to pay to Agent a termination fee of eight percent of the potential gross monthly rent for the Property, whether or not the Property is leased or rented, for the remainder of the term or notice period.

Article 4: Services of Agent

4.1
Agent shall offer for lease and shall lease the Rental Units in the Property in accordance with all written instructions from the Owner or written policies adopted by the Owner. Pursuant to its responsibilities, Agent shall:

(a)
use all reasonable efforts to market the Rental Units

(b)
Maintain a current list of acceptable prospective tenants and undertake all arrangements necessary and incidental to the acceptance of rental applications and the signing of Leases. Agent shall market the rental units in accordance with any affirmative fair housing marketing plans adopted by the Owner (if any) and shall maintain records of the marketing activity for compliance review purposes. Agent shall exercise its best efforts (including, but not limited to, placement of advertising, interview of prospective Tenants, assistance and counseling in completion of rental applications and signing of Leases, processing of documents and credit and employment verifications, etc) to effect the leasing of the Rental Units and the renewal of leases in accordance with the terms of each lease and the requirements so that the Property is occupied as fully as possible.

(c)
Show rental units in the Property to all prospective tenants.

(d)
Take and process applications and application fees for rentals, including interviewing and screening prospective tenants to determine if they meet the Owner's requirements. Applicants shall be selected from the waiting list in chronological order. If an application is rejected, the applicant shall be advised in writing of the reason for rejection. If the rejection is based on information from a credit bureau, the source of the report must be revealed to the applicant pursuant to the Fair Credit Reporting Act. The rejected application, together with the written notice of the rejection and any other related correspondence, shall be kept on file for three years following the rejection.

(e)
Agent shall lease Rental Units only to individuals or families who meet the criteria communicated to the Agent by the Owner (including any relevant Tenant income limits).

(f)
Agent shall use a lease form approved by the Owner.

(g)
Certify or re-certify Tenants as to their income and assets as may be required by the Owner.

(h)
 All leases shall be in the Owner's name with the Agent being authorized to sign on behalf of the Owner's as its agent.

(i)
Collect, deposit, and disburse tenant deposits, if required, in accordance with the terms of each Lease and Article 8 hereof.

(j)
Participate with the Tenant in the inspection of each rental unit identified in the Lease prior to move-in and upon move-out, and record in writing any damage to the Rental Unit at the time the Tenant moved in and any damage occurring during the Tenant's occupancy.

4.2
Agent shall collect, when due, all rents, charges and other amounts receivable on Owner's account in connection with the management and operation of the Property. Such receipts shall not be commingled with other funds and shall be deposited and held in the Operating Account in accordance with the provisions of Article 8 herein.

4.3
Agent shall secure full compliance by each Tenant with the terms of such Tenant's lease and in a manner consistent with the Landlord-Tenant laws governing the Property. Agent may, and shall if requested by Owner, lawfully terminate any tenancy when, in Agent's judgment, sufficient cause for such termination occurs under the terms of Tenant's Lease, including, but not limited to, nonpayment of rent. For this purpose, Agent is authorized to consult with legal counsel to be designated by Owner and bring actions for eviction and execute notices to vacate and judicial pleadings incident to such actions; provided, however, that Agent shall keep Owner informed of such actions and shall follow such instructions as Owner may prescribe for the conduct of any such action. Reasonable attorney fees and other necessary costs incurred in connection with such actions, as determined by Owner, shall be paid out of the Operating Account. Agent shall properly assess and collect from each Tenant or the Tenant Deposit the cost of repairing any damages to a Rental Unit arising during the Tenant's occupancy.

4.4 The Agent will ensure that the Property is maintained and repaired in accordance with the Owner’s specifications and any relevant state and local health and building codes. The Agent shall, at Owner's expense, maintain the Property in a decent, safe, and sanitary condition. The Agent will ensure that the site will be kept in a condition acceptable to the Owner, including but not limited to cleaning, painting, decorating, plumbing, carpentry, grounds care, and such other maintenance and repair work as may be necessary. The following provisions will apply:

(a)
Special attention shall be given to preventive maintenance.

(b)
Subject to Owner's prior written approval, Agent shall contract with qualified independent contractors for the maintenance and repair of major mechanical systems, and for the performance of extraordinary repairs beyond the capability of regular maintenance personnel. Prior to commencement of any work Agent shall obtain appropriate written evidence of such contractor's liability and worker's compensation insurance.

(c)
Agent shall systematically and promptly receive and investigate all service requests from Tenants, take such action thereon as may be justified, and keep records of the same. Emergency requests shall be serviced on a 24-hour basis. Complaints of a serious nature shall be reported to Owner after investigation. At Owner's request, Owner shall receive all service requests and the reports of action thereon.

(d)
Agent shall take such action as may be necessary to comply with any and all orders and requirements of federal, state, county, and municipal authorities and of any board of fire underwriters, insurance companies, and other similar bodies pertaining to the Property.

(e)
Except as otherwise provided in this Section, Agent is authorized to purchase, at Owner's expense, all materials, equipment, tools, appliances, supplies and services necessary for proper maintenance and repair of the Property. Agent shall obtain bids for all contracts, materials, supplies, utilities, and services exceeding $1,000.00 for those items that can be obtained from more than one source. Agent shall secure and credit to Owner all discounts, rebates, or commissions obtainable with respect to purchase, service contracts, and all other transactions on owner's behalf.

(f)
Notwithstanding the foregoing, the prior written approval of Owner will be required for any contract that exceeds one year in duration, or expenditure that exceeds $5,000.00 in any one instance for labor, materials, or otherwise in connection with the maintenance and repair of the Property, except for emergency repairs involving manifest danger to persons or property, or required to avoid suspension of any necessary service to the Property.

(g)
In the event of emergency repairs, Agent shall notify Owner promptly, and in no event later than 72 hours from the occurrence of the event.

4.5
Agent shall make arrangements for water, electricity, gas, fuel, oil, sewage, and trash disposal, vermin extermination, decoration of common areas, laundry facilities, telephone services, and other necessary services in connection with the Property. Subject to Owner's prior written consent as may or may not be required in Article 4, Agent shall make such contracts as may be necessary to secure such utilities and services.

4.6
Disbursements from the Operating Account shall be made in accordance with the Operating Budget. In the event that the balance in the Operating Account is at any time insufficient to pay disbursements due and payable, Agent shall promptly inform Owner of the fact and Owner may then deposit into the Operating Account sufficient funds to cover the deficiency. In no event shall Agent be required to use its own funds to pay such disbursements or be liable for any losses, costs, or damages arising out of Owner's failure to cover the deficiency.

4.7
Operating Budget.

(a)
Agent shall prepare a recommended annual operating budget and projected rental rates for the Property for each Fiscal Year during the term of this Agreement. Agent shall submit the annual operating budget to Owner at least 90 days before the beginning of such Fiscal Year. The proposed budget shall be subject to approval by Owner. Owner shall inform Agent of any changes incorporated in the approved operating budget within 45 days after receipt from Agent.

(b)
The annual operating budget shall include a schedule of recommended rents to be charged for each Rental Unit, including recommended Rent increases with respect to Lease renewals and new Leases. The recommended rents shall be in compliance with the Property Requirements, including consideration of changes in median family income and utility allowances.

(c)
In preparing each proposed annual Operating Budget, Agent shall use its best efforts to take into account anticipated increases in real estate taxes, utility charges, and other operating costs. To the extent feasible, Agent shall support anticipated increases in real estate taxes and utility charges with written evidence or documentation.

(d)
 At the same time Agent prepares the annual Operating Budget, Agent shall prepare for Owner’s approval an assessment of the capital needs of the Property for the coming year and for the two years following the coming year.

(e)
Agent shall make no expenditures in excess of the amounts in the approved operating budget, for each line item of operation expense itemized, without the prior written approval of Owner, except as permitted pursuant to Article 4 for emergency repairs involving manifest danger to persons or property, or required to avoid suspension of any necessary services to the Property.

4.8
Escrow and Tax Payments; Property Tax Exemption: - If required by the terms of a mortgage encumbering the Property, Agent shall make monthly escrow payments required under the mortgage loan for the purpose of funding insurance, tax, and such other reserve or escrow accounts from funds collected. Agent shall promptly present tax bills and insurance premium notices to the escrow agent for payment and shall furnish Owner with evidence of timely payment of such taxes and insurance premiums, and of timely payment of mortgage and escrow payments.

4.9
Agent shall acquire and keep in force at Owner's expense any and all licenses and permits required for the operation of the Property as rental housing.

4.10
Agent shall prepare and provide reports reasonably required by the Owner (such as monthly occupancy reports, Property’s balance sheets, monthly budgeted and actual income and expense reports, and tenant eligibility reports, etc)

4.11 Agent shall establish and maintain a system of records, books, and accounts in a manner reasonably satisfactory to the Owner. Agent shall establish Tenant files containing copies of Leases, certification forms, notices, and other documentation reasonably required by Owner. All records, files, books, and accounts shall be subject to examination at reasonable hours upon reasonable notice by any authorized representative of Owner.

Article 5: Management Authority

5.1
Agent's authority is expressly limited to the provisions contained herein. Owner expressly withholds from Agent any power or authority to make any structural change in the Property or to make any other major alterations or additions in or to the Property or fixtures or equipment therein, or to incur any expense chargeable to Owner other than expenses related to exercising the express powers granted to Agent by the terms of this Agreement, without the prior written consent of Owner.

5.3
Agent shall comply fully with all federal, state, county, municipal and special district laws, ordinances, rules, regulations, and orders relative to the leasing, use, operation, repair, and maintenance of the Property. Agent shall promptly remedy any violation of any such law, ordinance, rule, or regulation which comes to its attention and shall notify Owner by the end of the next business day after Agent becomes aware of any violation for which Owner may be subject to penalty. Agent shall take no action so long as Owner is contesting or has affirmed its intention to contest any such order or requirement.

5.4
In the performance of its obligations under this agreement, the Agent will comply with the provisions of any Federal, State, or local Fair Housing law prohibiting discrimination in housing or employment on the grounds of race, color, religion, sex, familial status, National origin, or handicap, and other nondiscrimination laws such as Title VI of the Civil Rights Act of 1964 (Public law 88-352, 78 Stat. 341), Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, and the Americans with Disabilities Act, as applicable.

5.5
Agent shall maintain as confidential any financial information obtained from or about Owner, even after termination of this Agreement.

Article 6: Insurance and Indemnification

6.1
Except as expressly provided to the contrary herein, the obligations and duties of Agent under this Agreement shall be performed as agent of Owner, but Agent shall be personally liable for its breaches of this Agreement and for damages and costs (including reasonable attorney fees) resulting from Agent's negligence or misconduct.

6.2
Insurance.

(a)
Agent shall obtain and keep in force such forms and amount of insurance as required by the Owner with insurance companies satisfactory to Owner. Such insurance shall include but is not limited to, fidelity insurance, workers compensation insurance, insurance against physical damage (e.g., fire and extended coverage endorsement, boiler and machinery, etc.) and against liability for loss (including loss of income due to business interruption), damage, or injury to property or persons which might arise out of the occupancy, management, operation or maintenance of any part of the Property. Agent shall provide a copy of such insurance policies to Owner.

(b)
Agent shall be named as an additional insured while acting as agent for Owner in all liability insurance maintained with respect to the Property.

(c)
Agent shall investigate and promptly furnish to Owner full written reports of all accidents, claims, and potential claims for damages relating to the Property, and shall cooperate fully with Owner's insurers, regardless of whether the insurance was arranged by Agent or others.

(d)
Agent shall furnish whatever readily available information is requested by Owner for the purpose of obtaining insurance coverage, and shall aid and cooperate in every reasonable way with respect to such insurance and any loss.

6.3
Indemnification

(a)
To the extent permitted by law, Agent agrees to defend, indemnify and save harmless teh Owner from and against all claims, investigations, and suits with respect to (i) any alleged or actual violation of state or federal labor, discrimination or other laws pertaining to agent’s employees, it being expressly agreed and understood that as between Owner and Agent, all persons employed in connection with the Property are employees of Agent, not Owner; or (ii) Agent's breach of this Agreement or its negligence or misconduct.

(b)
To the extent permitted by law, Owner agrees to defend, indemnify, and save harmless Agent from and against all claims, investigations and suits in connection with the Property, provided that such claims, investigations and suits are attributable to bodily injury, sickness, disease, or death, or to injury to or destruction of tangible property, and such claims and suits arise, or are alleged to arise, in whole or in part out of any negligent act or omission of Owner, its officers, employees, or agents. Owner agrees to include Agent as an additional insured in Owner's public liability policy with respect to the Property, but only while Agent is acting as real estate manager for Owner under this Agreement. Owner shall provide Agent with a certificate of insurance evidencing such liability insurance and providing not less than ten days' notice to Agent prior to cancellation.

(c)
The indemnity obligations contained in this Agreement shall survive the termination of this Agreement.

Article 7: Owner's Right to Audit

7.1
Owner reserves the right to conduct or to appoint others to conduct examinations, at Owner's expense, without notification, of the books and records maintained for Owner by Agent and to perform any and all additional audit tests relating to Agent's activities hereunder.

7.2
Should Owner's employees or appointees discover either weaknesses in internal control or errors in record keeping, Agent shall correct such discrepancies either upon discovery or within a reasonable period of time. Agent shall inform Owner in writing of the action taken to correct such audit discrepancies.

Article 8: Remittance of Funds

8.1
Agent shall deposit immediately upon receipt all Gross Collections in a bank account approved by Owner.

8.2
Agent shall deposit immediately upon receipt all Tenant Deposits in a separate bank account approved by Owner that is separate from all other accounts and funds. Interest on Tenant Deposits shall be paid according to State law and Agent shall maintain detailed records of all Tenant Deposits and such records shall be open for inspection by Owner's employees or appointees.

8.3
Any disbursements made by Agent pursuant to this Agreement shall be made out of the Operating Account, except as otherwise designated as expenses of the Agent. Owner agrees to make necessary operating funds available to Agent. Agent shall not be obligated to make any advance to the Operating Account or to pay any amount except out of funds in the Operating Account, nor shall Agent be obligated to incur any extraordinary liability or obligation unless Owner shall furnish Agent with the necessary funds for the discharge thereof. If Agent shall voluntarily advance any amount of its own funds on behalf of Owner for the payment of any obligation or necessary expense connected with the maintenance or operation of the Property or otherwise, Owner shall reimburse Agent therefor within a reasonable time after demand.

8.4
Notwithstanding any of the foregoing provisions or any similar provisions that follow, the prior written approval of the Owner will be required for any expenditure which exceeds $5,000.00 in any one instance for litigation involving the project, or labor, materials, or otherwise in connection with the maintenance and repair of the Property (including withdrawals from the replacement reserve to fund maintenance and repair of the Property). This limitation is not applicable for recurring expenses within the limits of the Operating Budget or emergency repairs involving manifest danger to persons or property, or that are required to avoid suspension of any necessary service to the project. In the latter event, the Agent will inform the Owner of the facts as promptly as possible.

Article 9: Agent Compensation

The Owner agrees to pay Agent <<**write number**>> percent (<<**enter number**>>%) of the gross monthly rent actually collected from the Property as compensation for the services set forth in this Agreement. The Owner shall pay this amount to the Agent not later than the fifteenth (15) day of month following the month upon which the amount was calculated unless otherwise agreed by the parties.

Article 10: Termination

10.1
This Agreement shall be terminated automatically and immediately upon destruction, condemnation, or transfer of ownership of the Property by Owner.

10.2
This Agreement may be terminated by mutual written consent of Agent and Owner

10.3
This Agreement shall terminate upon the occurrence of any of the following circumstances, which shall be considered a default:

(a)
The filing of a voluntary or involuntary petition of bankruptcy in the United States Bankruptcy Court by either Owner or Agent;

(b)
The failure of Agent to perform, keep, or fulfill any of its duties or to comply with the covenants, undertakings, obligations, or conditions set forth in this Agreement, and the continuance of any such default for a period of 30 days after written notice of such failure (except in the event of Agent's misconduct, in which case no notice shall be required).

(c)
The failure of Owner to make available sufficient funds to maintain the Property in compliance with applicable state and local laws, and such failure to provide funding continues for a period of 30 days after Agent provides Owner with written notice of the need for such funds.

Upon any such event of default, the non-defaulting party may, without prejudice to any other recourse at law that it may have, give to the defaulting party notice terminating this.

10.4
Within five days after the termination of this Agreement, Agent shall close all accounts and pay the balances or assign all certificates of deposit regarding the Property to owner. Within ten days after the termination of this Agreement, Agent shall deliver to Owner all plans and surveys of the Property in its possession and all books and records, keys, reports, files, Leases, contracts, and all other written material and property concerning the Property. Within 30 days after the termination of this Agreement, Agent shall submit to Owner all reports required under Section 4.14 hereof to the date of such termination, and Agent and Owner shall account to each other with respect to all matters outstanding as of the date of termination. Upon Owner's request, Agent shall assign to Owner all contracts requested by Owner concerning the Property, to the extent permitted by such contracts, and shall cooperate (at no expense to Agent) with Owner in connection with the transition to a new manager.

10.5
Upon termination of this Agreement for any reason, Agent shall deliver to Owner immediately upon termination (or upon Agent's subsequent receipt or acquisition) the following with respect to the Property:

(a)
Any Tenant Deposits or other monies belonging to Owner held by Agent on Owner's behalf; and

(b)
All records, contracts, Leases, receipts for deposits, unpaid bills, and other papers or documents relating to the Property.

Article 11: Miscellaneous

11.1
Special Power of Attorney. Owner authorizes Agent as attorney-in-fact for Owner to enter into and execute Leases and rental agreements with respect to the Property on forms approved by Owner, to collect rents and other funds due Owner in Agent's name on Owner's behalf, and to establish and make deposits into and withdrawals from the Tenant Deposit Account and the Operating Account (including the authority to sign checks as Owner's agent for the purpose of making payments from those accounts) in accordance with the terms of this Agreement.

11.2
Entire Agreement. This Agreement constitutes the entire Agreement between Agent and Owner, and no amendment, alteration, modification, or addition to this Agreement shall be valid or enforceable unless expressed in writing and signed by the parties hereto and unless such amendment, alteration, modification, or addition has been consented to in writing by the HUD.

11.3
Waiver. The waiver of any of the terms and conditions of this Agreement on any occasion or occasions shall not be deemed as waiver of such terms and conditions on any future occasion.

11.4
Illegality. If any provision of this Agreement shall prove to be illegal, invalid or unenforceable, the remainder of this Agreement shall not be affected thereby.

11.5
Relationship. Nothing contained in this Agreement shall be construed to create a relationship of employer and employee between Owner and Agent, it being the intent of the parties hereto that the relationship created hereby is that of an independent contractor. Nothing contained herein shall be deemed to constitute the Owner and Agent relationship as a partnership or joint venture.

11.6
Governing Law. This Agreement shall be governed by and interpreted in accordance with the laws of the state of Florida.

11.6
Successors and Assigns. This Agreement shall inure to the benefit of and constitute a binding obligation upon Owner and Agent and their respective successors and assigns; provided, however, that Agent shall not assign this Agreement or any of its duties hereunder, without the prior written consent of Owner.

11.7 No Third-Party Beneficiaries. Nothing in this Agreement is intended to benefit any person or entity other than Owner or Agent and this Agreement shall not be construed to provide any other persons or entities with any rights or remedies against the parties. No one other than Owner or Agent shall be entitled to rely on the implementation or enforcement of any term of this Agreement.

11.8
Consent - Whenever in this Agreement the consent or approval of Agent or Owner is required, such consent or approval shall not be unreasonably withheld or delayed. Such consent shall be in writing and shall be duly executed by an authorized officer or agent for the party granting such consent or approval; provided, however, notwithstanding anything in this Agreement to the contrary, if such consent or approval would be required for Agent to comply with the Requirements, Agent shall not be responsible for a failure to comply with the Requirements as a result of Owner's refusal or unreasonable delay to so consent or approve.

11.9
Cooperation -
If any claims, demands, suits, or other legal proceedings that arise out of any of the matters relating to this Agreement be made or instituted by any person against either Owner or Agent, Owner or Agent shall give to each other all pertinent information and reasonable assistance in the defense or other disposition thereof, at its sole expense.

Agent: <<**enter name**>>

By: ____________________________

Date: ________________

 Signature

 Print name and title

Owner: <<**enter name**>>

By: ____________________________

Date: ________________

 Signature

 Print name and title

10

