CRIME FREE LEASE ADDENDUM
(RECOMMENDED)

In consideration of the execution or renewal of a lease of the dwelling unit identified in the lease, Owner and Resident agree as follows:

1. Resident, any member of the resident’s household or a guest or other person under the resident’s control shall not engage in criminal activity, including drug-related criminal activity, on or near said premises. “Drug-related criminal activity” means the illegal manufacture, sale, distribution, use or possession with intent to manufacture, sell, distribute or use of a controlled substance (as defined in Section 102 of the Controlled Substance Act (21 U.S.C.802).

2. Resident, any member of the resident’s household or guest or other person under the resident’s control shall not engage in any act intended to facilitate criminal activity, on or near the said premises.
3. Residents or members of the household will not permit the dwelling unit to be used for, or to facilitate criminal activity, including drug-related criminal activity, regardless of whether the individual engaging in such activity is a member of the household or a guest.

4. Resident, any member of the resident’s household or a guest, or another person under the resident’s control shall not engage in the unlawful manufacturing, selling, using, storing, keeping or the giving of a controlled substance or marijuana at any locations, whether on or near the dwelling unit premises or otherwise.
5. Resident, any member of the resident’s household, or guest or another person under the resident’s control shall not engage in any illegal activity including prostitution, criminal street gang activity, threatening, intimidating or stalking, assault, the unlawful discharge of firearms, on or near the dwelling unit premises, or any breach of the lease agreement that otherwise jeopardizes the health, safety, and welfare of the landlord, his agent or other tenant or involving imminent or actual serious property damage.
6. VIOLATION OF THE ABOVE PROVISIONS SHALL BE A MATERIAL AND IRREPARABLE VIOLATION OF THE LEASE AND GOOD CAUSE FOR IMMEDIATE TERMINATION OF TENANCY. A single violation of any of the provisions of this added addendum shall be deemed a serious violation and a material and irreparable non-compliance. It is understood that a single violation shall be good cause for immediate termination of the lease. Unless otherwise provided by law, proof of violation shall not require criminal conviction, but shall be by substantial evidence of the type reasonably relied upon by property managers in the usual and regular course of business.
7. In case of conflict between the provisions of this addendum and any other provisions of this addendum and any other provisions of the lease, the provisions of this addendum shall govern.

8. The LEASE ADDENDUM is incorporated into the lease executed or renewed this day between Owner and Resident.

City of Byron
 Ordinance 114
It is the responsibility of the owner/landlord/management to see that person occupying the licensed property conduct themselves in a manner as not to cause the property to be disorderly. For purposes of this ordinance a property is disorderly when any of the following activities occur:

a. Minnesota Statutes Section 609.321 through 609.3241 prohibiting prostitution;

b. Minnesota Statutes Section 609.33 which prohibits participation in a disorderly house;

c. Minnesota Statutes Section 617.23 through 617.299 prohibiting obscenity;

d. Chapter 96 Nuisances in the City of Byron Code of Ordinances prohibiting public nuisances including, but not limited to; loud parties or gatherings or other unnecessary loud noises;

e. Minnesota Statutes Sections 609.75 through 609.76 which prohibit gambling;

f. Minnesota Statutes sections 152.01 through 152.025 and Section 152.027, Subdivisions 1 and 2, which prohibit the unlawful sale or possession of controlled substances;

g. Minnesota Statutes Chapter 340A which prohibits the unlawful sale, use or possession of alcohol beverages;

h. Minnesota Statutes Sections 97B.021, 97B.045, 609.66 through 609.67 and Sections 624.712 through 624.716, which prohibit the unlawful possession, transportation, sale, or use of weapon;

i. Minnesota Statutes Section 609.72 which prohibits disorderly conduct; or

j. Minnesota Statutes Section 609.221, 609.222, 609.223, 609.2231 and 609.224, which prohibit assaults, except that domestic assaults, as the same are defined by state law, are not included herein.

All written leases for a licensed premises executed after October 1, 2008, shall contain a clause provided that conduct which would be violation of Subd. 13 shall constitute both a material breach of the lease and grounds for termination of such lease.

Date:____________

Resident Signature

Date:____________

Resident Signature

Date:____________

Property Mangers/Owner’s Signature

Property Address

