CONTRATO DE ARRENDAMIENTO DE VIVIENDA

En ...................., a ............... de ............... de 2006.

REUNIDOS

DE UNA PARTE, D. ..........................................................., mayor de edad, con domicilio a estos efectos en ........................................... y con D.N.I. 39.292.839.

Y DE OTRA, D........................................................................, mayor de edad, con domicilio a estos efectos en ............................................. y con D.N.I. 46.110.366-N.

INTERVIENEN

El primero, en nombre y representación de la mercantil .............................., domiciliada en .........................., provista de C.I.F......................, constituida por tiempo indefinido, en virtud de la Escritura Pública de fecha ........................, otorgada ante el Notario de ..................... D..........................., con el número ........... de orden de su protocolo, que consta inscrita en el Registro Mercantil de ....................., al tomo ..................., de la sección ..... del Libro de Sociedades, folio ............. hoja ....................

Actúa en su condición de Apoderado de la Sociedad, en uso de las facultades conferidas en su favor, en virtud de la Escritura otorgada el día ..............................., ante el Notario de ..............., D......................, con el número .............. de orden de su protocolo, que consta inscrita en el Registro Mercantil de ......................, al tomo ..............,  folio ..........., sección ....., hoja .............., inscripción .........

(En lo sucesivo, el Arrendador).

El segundo, en su propio nombre e interés. 

(En lo sucesivo, el Arrendatario).

EXPONEN

I.-  Que ........................ es propietaria, en pleno dominio, de la siguiente finca:

Tipo: 

Calle: 

Número: 

Localidad: 

La vivienda se arrienda sin muebles.
II.- Que teniendo interés D. ..................... en habitar la vivienda sin amueblar en calidad de arrendataria a fin de satisfacer su necesidad de vivienda, y el propietario en arrendarla a éste, acuerdan ambas partes la celebración del presente CONTRATO DE ARRENDAMIENTO DE VIVIENDA, de manera que, previo el reconocimiento de la capacidad legal con la que actúan, lo llevan a efecto con arreglo a las siguientes

ESTIPULACIONES
Primera.-  El plazo de duración del presente contrato es el de CINCO AÑOS, sin perjuicio del derecho del arrendatario a la prórroga del mismo conforme a lo dispuesto en el artículo 9 de la Ley, y comenzará a regir en el día de la fecha del mismo. Si llegada la fecha del vencimiento, una vez transcurrido el plazo prorrogado de cinco años, ninguna de las partes hubiese notificado a la otra al menos con un mes de antelación a aquella fecha su voluntad de no renovarlo, el contrato será prorrogado obligatoriamente por plazos anuales hasta un máximo de tres años más, salvo que el arrendador manifieste al arrendatario con un mes de antelación a la fecha de terminación de cualquiera de las anualidades su voluntad de no renovarlo.  

Segunda.- Aunque la vivienda se pone desde hoy a disposición de la parte arrendataria, a la que en este acto se hace entrega de las llaves de la misma, la parte arrendadora, para contribuir a los gastos de instalación en el piso de la parte arrendataria, renuncia a cobrarle cantidad alguna por el alquiler devengado desde el día de hoy hasta el día ........................, ambos inclusive.

Tercera.- En el supuesto de que antes de que finalizara el plazo estipulado en el contrato el arrendatario desistiera del mismo, deberá preavisar al arrendador con una antelación mínima de dos meses y le indemnizará con una cantidad equivalente a una mensualidad de la renta en vigor por cada año del contrato que reste por cumplir. El periodo de tiempo inferior a un año dará lugar a la parte proporcional de la indemnización. El arrendador podrá rescindir el presente contrato en caso de necesidad de la citada vivienda para uso propio o familiar. 

Cuarta.-  El objeto de este contrato se alquila exclusivamente para el destino a vivienda permanente del arrendatario, no pudiendo instalar en él comercio, industria, ni siquiera manual, ni oficina o despacho profesional. 

Quinta.-  Es objeto del arrendamiento exclusivamente la superficie situada dentro de las paredes de la vivienda, quedando especialmente excluida la fachada y demás elementos comunes a la finca.  En consecuencia, el arrendamiento a que este contrato se refiere, no dará derecho a entrar ni usar la azotea o terrado de la finca.

Sexta.- El arrendador manifiesta que la instalación eléctrica, gas y de fontanería se encuentran en perfecto estado de uso. 

El arrendatario declara conocer las características y estado de conservación de la vivienda y aceptarlas expresamente, y se obliga a conservarla en perfecto estado. 

Séptima.-  La adquisición o arrendamiento, conservación, reparación o sustitución de los contadores de suministros y el importe del consumo, son de cuenta y cargo exclusivo del arrendatario. La vivienda se alquila en el estado actual de las acometidas generales y ramales o líneas existentes correspondientes al mismo, para los suministros de que está dotado el inmueble. La parte arrendataria podrá concertar con las respectivas compañías suministradoras todos o algunos de los suministros de que está dotado el inmueble, con total indemnidad de la propiedad y del Administrador. 

Octava.- Son de cuenta y cargo del arrendatario los gastos ocasionados por los desperfectos que se produzcan, ya sean cristales, cerraduras y demás útiles, utensilios de las instalaciones y su adecuado entretenimiento, los gastos de conservación y reparación o sustitución de las instalaciones de agua, gas, electricidad, calefacción, cocina, baño, incluidos grifos y sanitarios, calentador de agua y otros electrodomésticos que se entregan junto a la vivienda, antena TV... y en particular los desagües, atascos, arreglos varios en la cocina y fregaderos, lavaderos y fontanería en general. Son también de cuenta y cargo del arrendatario la conservación, reparación y sustitución de persianas o ventanas en caso de existir tales utensilios e instalaciones. En el caso que se haya sustituido  cualquier elemento por uno nuevo, al rescindir el contrato el inquilino debe entregarlos junto la vivienda como elemento integral de la misma aunque haya sido sustituido por otro antiguo.

Novena.- En caso de no existir suministro de agua directa mediante contadores divisionarios o individuales, queda autorizada la propiedad para proceder a tal instalación, firmando en nombre del arrendatario cuantos documentos sean precisos para ello, obligándose éste a formalizar la correspondiente póliza de alta, adquiriendo por su cuenta el contador respectivo. Caso de demorar el arrendatario dicha contratación, desde ahora faculta a la propiedad para que en su nombre y a su cargo, pueda concertarla, teniendo el carácter dicha instalación, de obra de mejora a todos sus efectos. 

Décima.-  El arrendatario se hace directa y exclusivamente responsable, y exime de toda responsabilidad a la propiedad y al Administrador, por los daños que puedan ocasionarse a personas o cosas y que sean derivadas de instalaciones para servicios y suministros de la vivienda arrendada. En consecuencia, quedan exentos la propiedad y el Administrador de toda responsabilidad en cuanto a las deficiencias que pudieran producirse en cualquier suministro. 

Décimoprimera.-  El arrendatario no podrá practicar obras de clase alguna en la vivienda sin previo permiso por escrito de la propiedad. En todo caso, las obras así autorizadas serán de cargo y cuenta del arrendatario, y quedarán en beneficio de la finca, sin derecho a indemnización o reclamación, en momento alguno. El permiso municipal, será, también de cuenta y cargo del arrendatario, así como la dirección técnica o facultativa en su caso.

La falta de autorización escrita será origen de justa causa de desahucio, por convenirlo así ambas partes de manera expresa.  

Decimosegunda.- La renta pactada en este contrato es de ........................... EUROS (.......... €) AL MES. Las partes contratantes convienen  que la renta total que en cada momento satisfaga el arrendatario, durante la vigencia del contrato o prórrogas, se acomodará cada año a la variación porcentual experimentada por el índice de Precios de Consumo correspondiente a la vivienda en alquiler que fije el Instituto Nacional de Estadística (u Organismo que le sustituya), aplicando sobre aquella renta el porcentaje que represente la diferencia existente entre los índices que correspondan al periodo de revisión. Para la aplicación de la primera actualización se tomará como mes de referencia el de .................... Para las sucesivas, el que corresponda al último aplicado. La renta actualizada será exigible al arrendatario a partir del mes siguiente a aquel en que la parte interesada lo notifique a la otra parte por escrito, expresando el porcentaje de alteración aplicado. En ningún caso la demora de aplicar la revisión supondrá renuncia o caducidad de la misma. 

Decimotercera.- Independientemente de la renta pactada, serán a cargo del arrendatario los gastos generales para el adecuado sostenimiento del inmueble, así como sus servicios, tributos, cargas y responsabilidades que no sean susceptibles de individualización y que correspondan a la vivienda arrendada o a sus accesorios si los tuviere. 

De su importe anual resulta que el coste mensual de los gastos y servicios a los que se refiere el apartado anterior, en la fecha de celebración del presente contrato, es el siguiente:

· IBI ............. euros.  

· Gastos comunidad ................. euros. 

· Servicios y suministros: .............. euros. . 

TOTAL ............................... Euros/año, o sea, ................. Euros/mes. 

Así mismo, dichos gastos, se actualizarán anualmente repercutiendo al arrendatario las variaciones que se produzcan y se señalarán en concepto aparte de la renta pero integrados en el recibo del alquiler.  

Décimocuarta.- De no existir servicio de portería, conserjería o de limpieza, el arrendatario procederá, cuando por turno le corresponda y según hayan acordado los vecinos de la finca, a la limpieza de la escalera y vestíbulo y demás elementos comunes. Las viviendas situadas en la planta baja con la puerta directa a la calle tendrán a su cargo la limpieza de la acera de acuerdo con las Ordenanzas Municipales vigentes.

Décimoquinta.- El arrendatario entrega en este acto en concepto de fianza la suma de .................. EUROS (...........€).conforme a lo dispuesto en el artículo 36.1 de la Ley de Arrendamientos Urbanos, la cual queda establecida en garantía de las obligaciones de la arrendataria. Esta fianza se actualizará, a requerimiento de cualquiera de las partes y a tenor de los aumentos de renta que se produzcan en virtud de la estipulación decimosegunda de este contrato. 

Décimosexta.-  El arrendatario además se obliga:

- Al pago de la renta, de sus aumentos e incrementos legales y de los gastos y servicios de la finca, por adelantado, dentro de los siete primeros días de cada periodo natural acordado, sin que dicha domiciliación pueda quedar nunca desvirtuada por cualquier práctica en contra. De pasarse al cobro el recibo a abonar el premio de cobranza correspondiente. En caso de devolución bancaria, el arrendador repercutirá en el recibo el recargo de los gastos bancarios más un canon extra de ...... euros que por tal gestión o en su caso devolución se establezca por entidad bancaria o Caja de Ahorros. El pago se efectuará el primer día hábil de cada mes mediante ingreso a la siguiente cuanta bancaria: 

Entidad: 

Oficina: 

DC: 

Cuenta: 

-Para el supuesto de incumplimiento de las obligaciones pecuniarias pactadas en el presente contrato dentro de los plazos fijados para su cumplimiento, las partes acuerdan gravar las cantidades cuyo pago se demore con intereses a tipo de interés legal que para cada periodo anual se fije en los Presupuestos Generales del Estado. 

- A satisfacer los gastos derivados del presente contrato, tales como timbres, gestión, Registro, Honorarios del Administrador por su formalización y tramitación, así como la totalidad de los que por cualquier causa se ocasionaren por razón de sus prórrogas. 

- A reparar los desperfectos y abonar el coste de las reparaciones que exija el uso ordinario de la vivienda y los elementos que la integren anteriormente comentados en la estipulación octava.

-  A satisfacer cuantos incrementos puedan sobrevenir como consecuencia de nuevos tributos así como por aumentos en las bases o en los tipos impositivos de los impuestos, contribuciones, arbitrios, tasas y cualquier otro impuesto, servicios y suministros que graven a la propiedad.

- A no ceder, subrogar, traspasar o subarrendar total o parcialmente la vivienda objeto de este contrato, ni desestimarla total o parcialmente a hospedaje.

-  A no tener o manipular en la vivienda materias explosivas, inflamables, incómodas o insalubres, y observar en todo momento las disposiciones vigentes.

- A poner en conocimiento del arrendador en el plazo más breve posible, la necesidad de llevar a cabo las reparaciones necesarias para conservar la vivienda en condiciones de habitabilidad. 

- A permitir el acceso a la vivienda al propietario y a los operarios o industriales mandados por cualquiera de ambos, para la realización, inspección y comprobación de cualquier clase de obras o reparaciones que afecten al inmueble

- De existir el servicio de ascensor, a utilizarlo conforme a la normativa de aparatos elevadores y a las demás disposiciones que se dicten. 

- Al incumplimiento del pago, el propietario o el administrador procederá de manera automática la demanda judicial de desahucio. Todas las costas del procedimiento son a cargo del arrendatario, aunque sean consignadas las rentas. El arrendamiento podrá ser rescindido antes de su finalización en caso de que el arrendador necesite para su uso propio o familiar la vivienda, en cuyo caso el arrendatario dispondrá de tres meses desde la comunicación para desalojar la vivienda sin derecho a indemnización alguna.

Decimoséptima.- El arrendatario hace expresa renuncia a los derechos de tanteo y retracto sobre la finca arrendada en los términos del artículo 25 de la Ley de Arrendamientos Urbanos.

Décimooctava.- En caso de hallarse esta vivienda integrada en un inmueble en Régimen de Comunidad en Propiedad Horizontal, el arrendatario se obliga a cumplir en todo momento las normas Estatutarias y Reglamentarias que la Comunidad de Propietarios tenga establecidas o establezca, en orden a la utilización de los servicios, elementos comunes y buen régimen de convivencia.

Décimonovena.-  El arrendatario dispone de 15 días desde la realización del presente contrato para comprobar el buen funcionamiento en general de los componentes de la vivienda. Pasado este periodo, asumirá los gastos de mantenimiento y reparación que puedan surgir.

Vigésima.- Convienen las partes que, si la vivienda se enajenara a terceras personas, se extinguirá el presente contrato de arrendamiento. 

Vigésimoprimera.- A efectos de recibir cualquier notificación vinculada con los derechos y obligaciones reconocidos en este contrato, se designa como domicilio del arrendador, el que figura en el contrato y el del arrendatario, el de la vivienda arrendada. Cualquier cambio de domicilio efectuado por alguna de las partes, deberá ser notificado de forma fehaciente a la otra, por pactarlo así de manera expresa los contratantes.

Vigésimosegunda.- El arrendatario se compromete a devolver la posesión de la vivienda y todo el mobiliario cuando corresponda, en su integridad y en perfecto estado de conservación

Vigésimotercera.- Las modificaciones contractuales que pudieran producirse en el contrato durante su vigencia deberán constar siempre por escrito. 

Vigésimocuarta.- El hecho de que alguna de las partes no exija el estricto cumplimiento de las obligaciones de la otra, no podrá interpretarse como dejación de sus derechos, por lo que siempre podrá exigir la estricta aplicación de lo convenido en este contrato.  

Vigésimoquinta.- A tenor de lo establecido por el párrafo 2º del Art. 4 de la L..A.U., el  presente contrato se regirá por lo establecido en el título II de dicho cuerpo legislativo, en su defecto, por la voluntad de las partes, y, supletoriamente, por lo dispuesto en el Código Civil. 

La partes contratantes se someten  expresamente a los Juzgados y Tribunales de la ciudad de ........................., con exclusión de sus propios fueros para todo litigio, discrepancia, cuestión o reclamación que surja en la interpretación o ejecución del presente contrato. 

Y en prueba de conformidad, firman el presente contrato de arrendamiento por duplicado ejemplar y a un solo efecto, en el lugar y fecha indicados en el encabezamiento. 

EL ARRENDATARIO                                                                      EL ARRENDADOR

