
AGREEMENT BETWEEN OWNER AND CONTRACTOR

FOR HOUSE CLEANING

This Agreement made this day , 19 .

BETWEEN:

 an Independent contractor, engaged in house cleaning in the City of Calgary, in the Province of Alberta

(hereinafter referred to as the "Contractor")

- and -

 , of the City of Calgary, in the Province of Alberta

(hereinafter referred to as the "Owner")

Agreement for Services
WHEREAS the Owner wishes to engage the Contractor to provide services in the area of house cleaning (as hereinafter described);

AND WHEREAS the Contractor wishes to provide such services in the area of house cleaning;

NOW THEREFORE the parties hereto agree as follows:

1.
The Owner agrees to engage the Contractor to provide services and the Contractor agrees to provide services to the Owner upon and subject to the terms and conditions hereinafter set forth.

2.
The term of the Contractor's engagement shall be for a period of commencing on , and terminating on .

3.
The Contractor shall provide all the materials and perform all the work as set out in attached Schedule I, and as described hereunder.

The Contractor shall:

a)
provide and pay for all labour, implements, tools, machinery, ladders, and all other equipment necessary for the execution of the work, that being the cleaning of the house;

b)
perform all her duties and responsibilities in a professional workmanlike, and competent manner;

c)
complete substantially all the work by the day of .

4.
The Owner covenants and agrees that he shall:

a)
pay the Contractor in lawful money of Canada for the materials and services aforesaid,

 dollars ($);

b)
pay the Contractor a deposit of ($), to be applied to the total sum owed by the Owner to the Contractor. If due to the fault of the Owner, the Contractor is unable to complete the aforementioned work, the Owner shall forfeit the deposit. If the deposit is not sufficient compensation for the work already performed by the Contractor, the Contractor reserves the right to sue the Owner for any such discrepancy or deficiency;

c)
pay the Contractor dollars ($ in full (less the deposit if already paid) on completion of the entire work by the Contractor;

d)
be responsible for the removal and safeguarding of articles of property he considers valuable, in the rooms where the contractor is performing her work;

5.
No representations or warranties have been made by the Contractor to the Owner, other than those expressly stated in this agreement.

6.
The Contractor shall not be liable for any loss or damage sustained by the Owner to his property in the area where the Contractor is performing her work or handling her materials, where that loss or damage is due to the Owner's failure to remove or safeguard his property in the working area of the Contractor.

7.
In the performance of the work, duties and obligations in any way connected with this Agreement, it is acknowledged and agreed by the partners that the Contractor shall be and at all times is acting and performing as an independent contractor and shall have full and exclusive control over her provision of services to the Owner hereunder, including the hours during which the Contractor shall provide her services and the manner in which her services shall be carried out.

8.
This Agreement contains the entire understanding and agreement between the parties, and may not be amended or modified in any respect, except by a subsequent agreement.

IN WITNESS WHEREOF the parties hereto have executed this Agreement as of the day and year first above written.

Owner:_______________________

Contractor:____________________

SCHEDULE I
Details of Work to be Performed:
4.
Commercial Leases
These are governed by the Statute of Frauds, Land Titles Act, and portions of the Landlord and Tenant Act.

Leases of commercial property tend to be fairly complex and it is advisable to obtain the advice of a lawyer before executing one. If you are one of several tenants to share a development, as in a shopping mall, there will be questions as to the sharing of costs relating to the expenses of the development as a whole.

In general a lease must be in a deed that is in writing in order to be valid. In addition, it must have the following aspects to be enforceable:

a.
identity of parties as landlord and tenant

b.
description of property leased which must be precise

c.
the term and definite or readily ascertainable commencement date

d.
rent, if any

e.
all material terms that are to govern the relationship

f.
lease needs words of lease in the present tense

You may first be asked to sign an agreement to lease which is an agreement that a formal lease will be entered into at a future date and in a form and upon terms provided for and agreed to in the agreement to lease. If the wording of the document you are signing is in the present tense it will be a lease (despite the requirement to sign a future lease) unless there is an express term that the document is not to act as a lease despite its present tense wording.

It is a good idea to register your lease at the Land Titles Office to ensure that your lease is protected and continues to exist even if the land is sold by the owner. If the term of your lease is less than three years and you are in occupation of the premises, you are automatically protected.

If you decide to incorporate, your corporation would be the tenant but the leasor may get the shareholders of the corporation to sign the lease as well. As such, the shareholders would be tenants as well and thus jointly and severally liable on the lease.
