

Rental Property Phuket

www.rentalpropertyphuket.com

Rental Management

Overview

Table of Contents

Introduction 3

Property & Rental Management Principles Error! Bookmark not defined.

Property & Rental Management Services . Error! Bookmark not defined.

Full-Service Rental Management.....	3
Types of tenants.....	4
Holiday Rentals	4
Long Term Rentals.....	5
Rental requirements	6
Rental Rates.....	7
Rental Income Management.....	8
Owner requirements.....	8
Occupancy Expectations:	9
Return on Investment (ROI).....	9
Property Sales.....	10
Accounting & Reporting.....	10
Advertising & Marketing.....	10
Internet	10
Print.....	Error! Bookmark not defined.
Inter-Agency.....	11

Appendix One: Rental Management Terms & Conditions 12

Holiday rentals.....	12
Long Term Rental.....	14
General	14

Introduction

Rental Property Phuket Co., Ltd. We find what others can't

Rental Property Phuket retains a portfolio of high quality properties which we ourselves know well. This ensures our guests get what they want and enjoy their stay. We provide our guests with welcome packs, return airport transfers, drivers or car hire (if required), tours, maids and laundry. We will also sit down with our guests on arrival and offer some good local advice such as where to eat, where to go and where to relax.

Welcome to Rental Property Phuket....

Full-Service Rental Management

The RPP full-service rental model includes:

- Advising owners on apartment preparation relating to minimum requirements and standard items to fulfil a ~~standard~~ or ~~deluxe~~ unit.
- Marketing the unit online on one of 3 SEO focussed RPP rental websites
- Marketing the unit (if required) in local newspapers, websites
- Promotion of the unit (if required) with local and international agents.
- Preparation of inventories for the owner
- Collection of rental fees and other charges
- Rental performance and reports for owners.
- Tenant Screening
- Administration of Rental Agreements
- Apartment Pre- & Post-tenancy Inspections
- Providing any repair and maintenance work (if required)

Types of tenants

There are two main types of tenants requiring accommodation in Phuket.

- Firstly, those who are on holidays (short term)
- Secondly, those that have come to live/work here for a substantially longer period (long term) and who may or may not have plans to settle permanently.

A long-term tenant is one who stays for 3 months or longer and while there are occasional exceptions to this rule, RPP will only arrange long term rental rates for tenancies of three months or beyond. In any case, owners are always contacted in the event of any exceptional rental opportunities.

RPP provides to their clients a range of services that can be included in the price to the tenant. These are mostly associated with holiday tenancies.

As standard, RPP can provide scheduled housekeeping and linen changes, but additional cleaning and laundry can also be provided. RPP also provides a range of printed material to help guests orientate themselves to the properties, the local area and Phuket in general.

A Welcome Pack of basic beverages and groceries as well as guest amenities such as soaps, shampoo, flowers and other guest supplies can be provided within RPP service arrangements with owners.

Holiday Rentals

The high season (seen as November to February) proves to be the most popular time for holiday tenancies with the Christmas and New Year period as the peak. There is a trend for there to also be bookings on the shoulders of the peak, so owners can still receive good returns in those periods. In late January there is the Chinese New Year and following this is the Easter period around March and April which coincides with the Thai Songkran Festival. These periods are popular and attract Asian-based expatriates from communities in Hong Kong, Singapore and so forth.

The rates charged for holiday tenancies are higher than long-term tenancies. The low season is such that many owners take the opportunity to carry out maintenance programmes, alterations, improvements and renovations. Phuket Island as a whole slows down in the low-season and some owners of rental apartments will occupy their homes and apartments themselves in this period.

We do not promote specific properties to our rental enquiries; rather we allow our prospective clients to choose the accommodation that meets their personal preferences and requirements.

RPP full rental service includes the following items that are included in the fees charged by RPP (unless otherwise stated).

- Rental property setup advisory services
- Photography and marketing materials
- Inclusion on RPP websites

- Provision of rates and details to secondary agents (optional)
- Inclusion into RPP marketing strategies
- Payment of secondary agent commissions (optional)
- Client selection and vetting
- Availability management
- Inquiry management
- Payment and deposit processing
- Pre-check-in inventory
- Pre-check-in inspection of the home to ensure guest satisfaction.
- Advising the owner and effect any repairs required to ensure guest safety and satisfaction
- Provision of complimentary supplies and printed material
- Guest check-in and registration
- Housekeeping and linen service
- Guest satisfaction management
- Pre-check-out inventory / damage check
- Collection of rental monies and refunding deposits, as applicable
- Processing of legislated VAT @ 7% when applicable

RPP standard commission on holiday rentals is 10%

Long Term Rentals

Owners who are focussed on revenue-generation from investment property will include long-term rentals as a desirable option.

In our experience, long-term tenants currently fall into two distinct groups

- Young professionals (with and without spouses or families); and,
- Couples who are travelling and/or intermittently working and/or retired.

In most cases the tenants requirements are for an apartment of either one or two bedrooms, usually fully furnished.

For many long-term tenants, accommodation is still basically transient, whether it is linked to an extended holiday, an employment contract, a desire to purchase a permanent property, waiting while a property is being constructed, etc,. In each of these cases the fully furnished option is preferred by most people.

While there are few rules as to what type of property rents better in one season versus another, it remains an adage that the long-term rentals of villas is best suited to families with older children. Once again, experience dictates that holiday tenancies provide the best returns on villas and apartments, which have become very popular as a holiday accommodation alternative to hectic and congested Hotels.

With Villas, as common practice the tenant would pay rent and be expected to pay for any TV subscriptions, internet and utilities (water and electricity). Management fees, pest control scheduled service such as pools, gardens, satellite and insurance costs would normally be borne by the Owner.

With apartments in managed compounds, as common practice the tenant would pay rent and utilities (water and electricity). Other scheduled service costs, management fees, pest control and insurance costs would normally be borne by the Owner.

RPP provides services to manage long-term tenancies. Services for long-term rentals include:

- Rental property setup advisory service
- Photography and marketing materials
- Inclusion on RPP websites
- Provision of rates and details to secondary agents (optional)
- Inclusion into RPP marketing strategies
- Payment of secondary agent commissions
- Client selection and vetting
- Availability management
- Inquiry management
- Payment and deposit processing
- Pre-check in inventory
- Pre-check in inspection of the property to ensure guest satisfaction.
- Advising the owner and effecting any repairs required to ensure guest safety and satisfaction
- Guest check in
- Guest satisfaction management
- Pre-checkout inventory / damage check
- Collection of rental monies and refunding deposits as applicable.
- Processing of legislated VAT @ 7%

RPP standard commission for rentals is 10%

Rental requirements

Before commencing with the rental of a property RPP will require the owner to provide for (or engage RPP to provide) the following:

- Inspection of the premises
- Full information on location and facilities
- Access to the premises for photos or provision of photos (of a standard suitable for advertising)
- Advance notice on periods of intended owner occupation
- Inventory of items that need to be checked
- Full instructions on the house should the owner not be available in times of emergency
- 3 Full sets of keys
 - One set as Master
 - One set for Maintenance or Housekeeping
 - One set for Tenants
- Staff to provide cleaning services and linen changes, guest supplies, welcome pack and relevant printed guest orientation materials
- Completion and signing of the RPP Agent Agreement

Rental Rates

RPP will offer your unit out at one of two rates; standard or deluxe. These rates will vary according to the season typically peak, high and low. RPP will not discount below agreed rates without first consulting the property owner.

Rental Rates (continued)

Owners who provide clients to rent their property may discount at their own discretion. Notifying RPP that a particular tenancy is placed by an owner on a commercial basis relies on an honour system. *For owner-placed commercial tenancies, we charge a highly discounted 6% of average monthly rates to provide rental support services.*

Should an owner wish to make their property available to friends for no charge, the owner or friend may then select the services that they require and pay the advertised rates for cleaning, laundry, etc. Again, as is fair and equitable for services rendered, *we charge a highly discounted 6% of average monthly rates to provide rental support services.*

Additional notes on Rates:

- a) All prices quoted in US\$ and will be converted and fixed in Thai Baht on the day of deposit
- b) All advertised rates are inclusive of Service Charge and VAT where applicable. This avoids complexity for prospective tenants in allowing easier calculation of costs when preparing holiday and travel budgets. RPP's management systems will itemise these in revenue-allocation and reporting processes for owners.
- c) RPP generally review rates relative to competing developments, the recency of rate increases and market supply/demand. RPP regularly surveys the available rates tables at surrounding properties to ensure market parity.
- d) The following is a guideline for the maximum daily rates (in \$USD) being achieved in Phuket over the high season:

1 Bedroom Apartment	\$100 US - \$175 US
2 Bedroom Apartment	\$250 US - \$330 US
3 Bedroom Apartment	\$350 US - \$440 US
3 Bedroom House	\$480 US - \$595 US
4 Bedroom House	\$680 US - \$760 US
4-5 bedroom Luxury Villa	\$950 US - \$2500 US

Rental Income Management

RPP will collect and process the income from your rental property and this can be:

- Retained as part of a property management agreement to pay for the ongoing costs of the property (management fees, maintenance, utilities etc).
- Transferred into your bank account in Thailand.
- Transferred to your bank account offshore.
- Remitted by Cheque to the owner

Please note: *it is illegal to have rental income for a property in Thailand paid directly by tenants into an offshore account.*

Please also note that Personal Income Tax for income generated in Thailand from rental property is the sole responsibility of owners. Owners are provided with detailed Statements that reflect rental earnings and associated transactions. Please note that Thai Tax Authorities are able to request that copies of RPP records be made available to them.

Owner Occupancy

The Christmas / New Year holiday period is by far the most lucrative period for holiday rentals. This period yields the highest rental returns.

It is imperative to understand that if you occupy the property over the Christmas / New Year holiday period, the rental prospects of the property will decrease significantly.

If you are purchasing the property as an investment property with the aim of owning the property for a period of time to allow accrual of value for re-sale, the rental returns can be quite profitable as a return-on-investment.

Owners who are willing to remain flexible with their own occupancy will improve the expense-to-earnings ratios associated with their property.

RPP does not place any restrictions on the owners of the properties we represent. Consequently, should you wish to use your property, you may do so as long as a reasonable notice period is respected. Of course, if the property is available and you would like to visit at short notice, there is no restriction in this from RPP.

Occupancy Expectations:

Average occupancies for holiday tenancies have generally been increasing; and for those owners who have made letting-arrangements that maximise commercial occupancies, average figures of up to 40% have been generally attainable.

While a host of local and international factors have negatively affected the tourism industry in Thailand in recent years, we anticipate a steady recovery in 2011 / 2012 including the continued growth of the Russian, Australian, Korean and Chinese customers.

Return on Investment (ROI)

Return-on-investment is a topic that is most frequently raised by owners intending to purchase and rent their property.

Clearly, a specific result is subject to a large number of factors beyond RPP's control, such as regional or global events, the amount of maintenance required on the property, tenancy versus owner-occupancy arrangements, and so forth.

While maximum performance figures are variously reported as being in excess of 10% per year return before expenses, performance figures can in fact be as low as .5% if a property is in a poor location, is poorly featured and poorly maintained, with poor cost-control and excessively restricted availability. In Phuket, 2-to-3 bedroom apartments or townhouses with either a shared or a private pool have provided the highest returns.

Owners should consider the following factors:

- The desirability of securing long-term tenants
- Internal fit-out and features; the provision of a full range of appliances, furnishings, and so forth.
- External finishing and provision of outdoor features
- Provision of adequate maintenance and upkeep of all mechanical and electrical infrastructure systems
- Provision of adequate maintenance and upkeep of gardens and pools
- Provision of adequate pest control
- Provision of adequate insurance cover
- Establishment of timely and detailed reporting regarding property management fees and charges
- A full understanding of the services received, including advertising and marketing.
- Professional assistance regarding all applicable local (and other government) taxes
- Professional assistance regarding all mandatory requirements (legal and taxation) associated with deriving income from their property.

Property Sales

RPP is able to list and sell properties on an owner's behalf.

In general the key items associated with a property sale are:

- The taxes and fees relative to the declared lease/sale price to the Land Office for government registration.
- The due diligence and preparation fees (varied as per firm).
- The seller will initially lodge 30,000 baht with RPP for arranging documents and signatories. The seller will be responsible for any additional costs billed over and above this amount.
- The transfer of shares and issuance of shareholder's certificates, etc.

RPP charges 5% commission for the sale of properties.

Reporting

RPP's full-service rental model also includes maintaining separate funds for owners and providing monthly statements showing deposits, rental payments, rental commissions and deductions for fees, services and utilities

Advertising & Marketing

RPP propose marketing strategies that include Internet, print and inter-agency campaigns. RPP employs dedicated SEO specialists in addition to its own website design companies.

Rental Property Phuket own website; www.rentalpropertyphuket.com has won accolades for its search engine optimisation scorely high on 25 keyword combinations.

RPP also advertises on selected domain websites where the properties are listed to reflect the style of the site and the profile of the people who may visit this site.

Print and on-line advertising is done selectively both locally and internationally. Advertising is also done at the major property trade shows around the region.

Internet

The main advertising vehicle of RPP is the following website:

Main Website: www.rentalpropertyphuket.com

In addition, RPP lists properties on a host of dedicated web-pages such as; www.phuketgazette.net; www.thephuketnews.com ; www.phuketdir.com

These dedicated pages in turn link to RPP's rental and sales website for contact and booking processes.

Properties or developments that own their own domain-name and have existing websites can also have these managed by RPP, by arrangement; or linked to the RPP websites, by arrangement.

Web Adverts

We have identified a number of international websites dealing with holiday properties and RPP will continue and further develop our commercial relationship with these entities. In 2011 RPP is looking to establish banner ads, links and listings in a raft of high-profile Phuket sites.

Website Development

RPP's website development programme for 2011 is designed to position new features and functionality aimed at the 2011 / 2012 high-season.

Developments will include:

- A currency converter to handle the Baht, the US Dollar and the Euro.
- An Owner Portal whereby Owners will be able to reserve their intended periods of self-occupancy and view bookings/reservations data
- An embedded email facility for Owners, Agents and Clients
- Additional analysis tools to assist us with marketing decisions

Inter-Agency

Strategic Alliances

RPP has established formal Sales and Rental Agreements with a number of successful companies in Phuket.

For a small additional fee RPP is able to increase market exposure by making the properties in our Full Service portfolio available to other realtors and agents.

2012 Initiatives

RPP has established four key initiatives that will be pursued in 2012.

A principal initiative that RPP has focussed on in the latter half of 2012 are formal agreements with a number of Agencies specialising in the Russian tourist industry.

A second initiative involves our emerging relationship with a large European travel bureaus specialising in the Scandinavian tourist industry.

A third initiative for 2012 is the specific targeting of agencies in Bangkok, several of whom have a focus on enhancing the prominence of holiday rental properties in Phuket.

A fourth initiative is that RPP will invest in seeking to establish arrangements with agents in Australia and New Zealand.

Booking Terms, Conditions and General Considerations

All bookings are made with [Rental Property Phuket](#) on the understanding that the Company is acting as an agent on behalf of the owners of properties featured in the company web site or elsewhere. When you reserve a property with RPP your Rental Confirmation will be forwarded to you via e-mail.

The Rental Confirmation becomes a binding agreement when you pay your rental deposit. Sending payment in response to your Rental Confirmation constitutes your acceptance and agreement to these terms, conditions, limitations and restrictions as printed below.

Holiday rentals

Reservations:

- We accept reservations commencing on any day of the week.
- All payment will be done via Bank transfer or by credit card (credit card information can also be communicated via email, phone or fax).
- We accept Visa and Master Card only.
- All instructions and access information will be forwarded to you by e-mail no less than 15 days prior to your arrival.
- Minimum night stay requirements may apply.
- Each property has a maximum number of allowed guests. Exceeding this limit will subject your reservation to immediate termination without refund or at the absolute discretion of RPP an additional charge will be deducted from your credit card or security deposit.
- Pets, smoking (unless otherwise indicated), the storage of hazardous materials or any illegal or immoral activities are strictly prohibited. Evidence of any breach of this term may result in the loss of your security deposit and eviction.
- Prior to booking, all prices are subject to change without notice.
- Refunds are not provided in the event of delayed arrivals.
- The minimum age to make reservation is 21 years.

Booking Policy:

- 50% deposit upon reservation.
- 50% at check in.

Refund Policy:

- 50% on cancellation 30 days or more prior to check in.
- 25% on cancellation between 15 - 30 days prior to check in.
- No refund on cancellation less than 15 days prior to check in.

Security Deposits Policy

- A cash or credit-card deposit is payable at Check-IN. This deposit is refundable subject to there being no damage to the apartment/contents or outstanding charges.
- For short-term stays of up to one week the security deposit is 10,000 Thai baht.
- For stays longer than one week the security deposit is 20,000 Thai baht.
- The guest will be required to settle all extra charges incurred for services including, but not limited to, telephones, transportation, personal laundry, tours and excursions or any other service not included in the room rate before departure.

IMPORTANT: In the case that a property becomes uninhabitable due to circumstances beyond the company's control, the company agrees to relocate the guest to similar or better accommodation, subject to availability. In the case that alternative accommodation is not available, the company agrees to refund the guest the balance of any monies paid on a pro rata basis of the room rate. If the alternative accommodation is not accepted by the guest, no refund will be paid.

Long Term Rental

- Long-term rentals are defined as stays of 3 months or longer. Prices are available on application.
- The tenant, unless by specific arrangement, would pay rent on the property and additionally pay for any scheduled services such as cleaning, laundry housekeeping.
- Estates vary as to which subscriptions utilities are included or excluded. In all cases it will be clearly described as to which of the following are included or excluded: telephone, water, electricity and internet services.
- Tenancy on long term occupancies is subject to the signing of a Rental Agreement which is managed by RPP on behalf of the owner.
- One month's rental security deposit, two month's rent in advance and a utilities security deposit (see below) is required upon signing of the Rental Agreement and handover of the apartment. Deposits are refundable upon clearance of all utility and service invoices and the signed-off completion of the final inspection.

General

Security deposit:

Holiday tenancies will be subject to the payment of a single security deposit. Long term tenancies will be subject to the payment of a rental security deposit and a utilities security deposit. RPP staff will check the property prior to occupation and an inventory be taken of the contents. A copy of the inventory will be made available to tenants to corroborate the inventory count. Any discrepancies must be reported to RPP management within 24 hours of arrival at the property.

The security deposit charges may include but are not limited to any damages, additional housekeeping, excessive cleaning, missing inventory, missing keys, telephone charge, rental items or additional nights stay, etc.

Checkouts after 12 noon which have not been pre-arranged will be subject to a charge against the deposit equivalent to a single Day Rate.

Check In:

Check in is from 10:00 am unless otherwise arranged with the owner/property manager. An information package will be forwarded prior to arrival. Please bring this package with you as it will contain emergency contact numbers and pick up details or directions for finding and accessing your unit.

Check Out:

Check out is 12:00 noon unless otherwise arranged at least 24 hours in advance of departure. Failure to check out by this time will result in a charge to the security deposit.

Maid Service:

Maid cleaning / housekeeping services are available as part of the quoted holiday package and additional services can also be purchased as required.

Misuse of the Property:

RPP reserves the right to interrupt service and evict guests without a refund due to noise complaints or any type of property abuse. Illegal activities will be cause for immediate eviction by local police.

Children:

In the interests of safety, parents of young children should take note that a higher than normal level of supervision may be necessary for children and toddlers in pool, stairwell, balcony and rooftop areas. Please be sure to ask the relevant site office staff if you are uncertain.

Swimming Pools:

Parents of young children may wish to note that very few of Phuket's private properties have fenced-off swimming pools. This may require a level of supervision higher than one may be accustomed to in other locations.

Villa / Apartment Information:

RPP provides relevant information for the properties on its website www.rentalpropertyphuket.com.

Should you require more detailed information, please contact us at: info@rentalpropertyphuket.com

Telephones:

Where the phone line is connected through a switchboard, the calls will be metered as recorded by the switchboard. In the absence of a switchboard the calls will be metered as per the invoice from the relevant telephone authority. In all cases, calls as metered will be subject to a 10% surcharge. Deposits will be refunded after all invoices for the period of occupation have been cleared. We strongly suggest you purchase a local prepaid SIM card to make mobile phone calls or long distance calls.

Internet connection:

Most properties listed have facility for wireless internet, LAN-based access or local dial up connection using a prepaid service with a local ISP. It should be noted that some Internet connections are not reliable in Thailand and that RPP cannot be held liable and will not refund or relocate a guest if the Internet connection is not available from the ISP or is not of a perceived suitable speed or quality.

Liability:

RPP acts as an agent for each property owner and accepts no liability for property loss or damages, nor liability for injury, accidents, delay, or any irregularity. Furthermore, guests are responsible for their property during occupancy, and must lock windows and doors securely at all times when not on the premises. You must also observe all precautions given by your escort or local contact. The property and its contents will be insured. Any act by a tenant that should negate the insured premises and contents that results in loss, damage to the Owner will be the responsibility of the tenant. Tenants are required to insure their personal possessions prior to occupation.

General Maintenance:

Please notify RPP as soon as possible if a problem relating to the rental property exists. Every effort will be made to rectify any problem in a timely manner. No refund or rate adjustment will be made for malfunction of air conditioners, TV's, appliances, and so on.

Faults or malfunctions affecting Common Area facilities such as pools, gymnasiums, saunas and so forth must be reported to the relevant site office at an Estate. No refund or rate adjustment will be made for malfunction of Common Area facilities.

Refusal of Business:

Past guests who have breached these terms and conditions will be refused future rentals.

Rates Guarantee:

All rates arranged with RPP at the time of your reservation are guaranteed.

Important information for all guests:

The properties that RPP and rentalpropertyphuket.com offer are not hotels or motels. They are private residences and apartments. As such they do not have standards or categories that are internationally recognised. Instead they reflect, in their architecture and furnishings, the local traditions and the personal taste of the individual owner.

RPP and rentalpropertyphuket.com has carefully chosen properties based on their quality and standards but RPP cannot exclude the possibility that differences between properties or apartments can sometimes result in minor inconveniences to customers due to architecture or design

Applicable law:

These conditions and any contract to which they apply are governed in all respects by Thailand law and Thailand courts only shall have jurisdiction in relation to any claim or dispute arising out of, or connected with them.