

Umowa dzierżawy

Informacje ogólne

Dzierżawa

Przez umowę dzierżawy jedna strona umowy zobowiązuje się oddać rzecz do używania i pobierania pożytków (wyzierżawiający), czyli czerpania korzyści, natomiast druga – do zapłaty umówionego czynszu (dzierżawca). Wyzierżawiający nie musi być wcale właścicielem rzeczy oddanej w dzierżawę. Umowy dzierżawy dotyczą często gruntów.

Przepisy o najmie

Do dzierżawy stosuje się odpowiednio przepisy o najmie z zachowaniem przepisów Kodeksu cywilnego dotyczących dzierżawy, czyli artykułów 693–709. Przepisy o dzierżawie rzeczy stosuje się odpowiednio do dzierżawy praw – dzierżawione może być np. autorskie prawo majątkowe.

Obowiązki dzierżawcy

Dzierżawca nie ma prawa zmieniać przeznaczenia przedmiotu dzierżawy bez zgody wyzierżawiającego. Zgody takiej wymaga również poddzierżawienie przedmiotu dzierżawy czy oddanie go osobie trzeciej do bezpłatnego używania.

Dzierżawca ma również obowiązek dokonywania tzw. napraw koniecznych, czyli napraw niezbędnych do zachowania przedmiotu dzierżawy w stanie nie pogorszonym, czyli nie gorszym niż otrzymał od wydzierżawiającego.

ZAPAMIĘTAJ

Umowa dzierżawy może zostać zawarta na czas oznaczony lub nieoznaczony, jednak umowę dzierżawy zawartą na dłużej niż 30 lat uważa się za zawartą na czas nieoznaczony.

PULAPKI

Poddzierżawa dokonana bez zgody wydzierżawiającego może skutkować wypowiedzeniem dzierżawy bez zachowania terminów wypowiedzenia.

Terminy płatności

Termin płatności czynszu strony zwykle zastrzegają w umowie, gdyby jednak termin taki nie został zastrzeżony, wówczas czynsz powinien być płatny z dołu w terminie zwyczajowo przyjętym, czyli np. na koniec miesiąca czy roku. Jeśli nie ma takiego zwyczaju, wówczas czynsz płaci się półrocznie z dołu. Dzierżawca ma prawo żądać obniżenia czynszu wówczas, gdy zwykły przychód z przedmiotu dzierżawy zmniejszył się na skutek okoliczności, za które dzierżawca nie odpowiada, np. dzierżawione pod uprawę pole zostało częściowo zalane.

GP RADZI

Dzierżawca, który zwleka z zapłatą czynszu co najmniej za dwa pełne okresy płatności lub ponad 3 miesiące – w przypadku czynszu płatnego rocznie, musi liczyć się z możliwością wypowiedzenia mu dzierżawy bez zachowania terminu wypowiedzenia. Warto jednak wiedzieć, że wydzierżawiający powinien uprzedzić dzierżawcę o możliwości wypowiedzenia dzierżawy w takim trybie i wyznaczyć mu dodatkowy, trzymiesięczny termin na zapłatę zaległego czynszu.

Jeśli dzierżawa kończy się przed upływem roku dzierżawnego, dzierżawca płaci czynsz w ograniczonej wysokości. Czynsz płacony jest wówczas w takim stosunku, w jakim pożytki, które w tym roku pobrał lub mógł pobrać, pozostają do pożytków z całego roku dzierżawnego.

Prawo zastawu

Uzyskanie czynszu zabezpieczone jest ustawowym prawem zastawu, które przysługuje wydzierżawiającemu także na rzeczach służących do prowadzenia gospodarstwa lub przedsiębiorstwa, jeśli rzeczy te znajdują się w obrębie przedmiotu dzierżawy. Jeśli z umowy wynika, że dzierżawca, oprócz czynszu, uiszczać będzie podatki i inne ciężary związane z własnością lub posiadaniem przedmiotu dzierżawy oraz ponosić koszty jego ubezpieczenia, wówczas prawo zastawu zabezpiecza również zwrot sum, które z tego tytułu zapłacił, zamiast dzierżawcy, wydzierżawiający.

Wypowiedzenie dzierżawy

Jeśli dzierżawca i wydzierżawiający nie umówią się inaczej, dzierżawę gruntu rolnego można wypowiedzieć na jeden rok naprzód, na koniec roku dzierżawnego. Okres wypowiedzenia dla dzierżaw innego rodzaju wynosi sześć miesięcy naprzód przed upływem roku dzierżawnego.

Zakończenie dzierżawy

Po zakończeniu dzierżawy dzierżawca ma obowiązek zwrócić przedmiot dzierżawy w takim stanie, w jakim dzierżawioną rzecz otrzymał, chyba że strony umówią się inaczej.

Użytkowanie beczynszowe

Przepisy Kodeksu cywilnego, dotyczące dzierżawy, stosuje się także do tzw. użytkowania beczynszowego. Dotyczy to sytuacji, w której osoba biorąca nieruchomość rolną do używania i pobierania pożytków nie jest obowiązana do uiszczania czynszu, lecz tylko do ponoszenia podatków i innych ciężarów związanych z własnością lub z posiadaniem gruntu.

Jak przygotować umowę

Krok 1

STRONY UMOWY. Należy dokładnie określić strony umowy. Jeśli są to osoby fizyczne, wystarczy podać dane teled adresowe, numery dokumentów tożsamości, jeśli prowadzą działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej – nazwę tej działalności i adres pod którym jest prowadzona oraz numer wpisu do ewidencji

gospodarczej. W przypadku spółek konieczne jest wskazanie adresu siedziby, numeru wpisu do KRS i osoby uprawnionej do reprezentacji. Jeśli przedsiębiorcą jest spółka z o.o., akcyjna lub komandytowo – akcyjna podjemy dodatkowo wysokość kapitału zakładowego i NIP.

Krok 2

OPIS PRZEDMIOTU. Umowa dzierżawy powinna zawierać dokładny opis przedmiotu dzierżawy. W przypadku gruntu należy określić jego położenie, powierzchnię i numer ewidencyjny działki. Jeśli dzierżawione jest urządzenie – należy wskazać jego nazwę, rok produkcji, numer fabryczny. Jeżeli przedmiotem dzierżawy jest samochód, oprócz nazwy, rocznika i numeru rejestracyjnego, warto wymienić również jego wyposażenie.

Krok 3

PRZEZNACZENIE PRZEDMIOTU. W umowie należy precyzyjnie określić przeznaczenie przedmiotu dzierżawy. Jeśli na danym gruncie ma być prowadzona działalność gospodarcza, należy wskazać jej rodzaj (np. w sytuacji, gdy grunt został wydzierżawiony pod prowadzenie parkingu, dzierżawca nie może bez zgody wydzierżawiającego prowadzić tam baru).

Krok 4

STAN TECHNICZNY. Dzierżawca powinien złożyć oświadczenie, że znany jest mu stan techniczny przedmiotu dzierżawy.

Krok 5

OKRES UMOWY. Należy wskazać czas trwania umowy dzierżawy – może to być czas oznaczony (np. dwa lata), jak i nieoznaczony (dzierżawa skończy się wówczas, gdy upłynie jej okres wypowiedzenia). Należy pamiętać o tym, że umowę zawartą na dłużej niż 30 lat uważa się za zawartą na czas nieoznaczony.

Krok 6

CZYNSZ. Konieczne jest dokładne wskazanie wysokości czynszu oraz terminu i sposobu jego zapłaty (np. zapłata do 10. każdego miesiąca na wskazane konto lub do rąk wydierżawiającego). Jeśli czynsz zostanie zastrzeżony w ułamkowej części pożytków, a nie w pieniądzu, trzeba wówczas zaznaczyć, o jakie pożytki chodzi i w jakiej ilości, np. 50 kg jabłek rocznie z dzierżawionego sadu (można również zastrzec, że w razie braku takich plonów, zapłacony zostanie czynsz w odpowiedniej wysokości).

GP RADZI

Czynsz zastrzeżony z tytułu dzierżawy (tzw. czynsz dzierżawny) może być płacony w pieniądzu lub świadczeniach innego rodzaju. Czynsz może także zostać zastrzeżony w ułamkowej części pożytków, np. część zboża z dzierżawionego pola.

Krok 7

KOSZTY DODATKOWE. W związku z dzierżawą istnieje niekiedy konieczność ponoszenia innych kosztów, oprócz czynszu dzierżawnego, np. ubezpieczenia, zużycia mediów, wywozu śmieci. Warto, aby strony uzgodniły w takiej sytuacji sposób rozliczeń i zawarły go w umowie (np. czy opłaty te będzie uiszczał dzierżawca, czy też zapłaci je wydzierżawiający, który później przedstawi dzierżawcy rachunki).

Krok 8

ZOBOWIĄZANIA WYDZIERŻAWIAJĄCEGO. W umowie warto wymienić również zobowiązania wydzierżawiającego do używania przedmiotu tylko zgodnie z przeznaczeniem, do niepoddzierżawiania go czy do zwrócenia go w stanie niepogorszonym, z uwzględnieniem stopnia normalnego użycia.

Krok 9

PODPISY. Strony powinny własnoręcznie podpisać umowę.

PODSTAWA PRAWNA:

- art. 693–709 i 659–679 ustawy z 23 kwietnia 1964 r. Kodeks cywilny (Dz.U. Nr 16, poz. 93 z późn.zm.).