

Umowa przedwstępna sprzedaży

Informacje ogólne

Istota umowy

Umową przedwstępną jest umowa, przez którą jedna ze stron lub obie strony zobowiązują się do zawarcia oznaczonej umowy. Umowa przedwstępna może mieć charakter jednostronnie lub dwustronnie zobowiązujący, w zależności od tego, czy jedna, czy obie strony zobowiązują się w niej do zawarcia kolejnej umowy. Jeżeli do zawarcia umowy przyrzeczonej zobowiązuje się jedna strona, mamy do czynienia z umową jednostronnie zobowiązującą. Drugiej stronie nie przysługuje wówczas uprawnienie do żądania zawarcia umowy przyrzeczonej. W praktyce zawieranie takich umów należy do rzadkości. Częściej stosowane są umowy dwustronnie zobowiązujące.

ZAPAMIĘTAJ

Umowa przedwstępna wykorzystywana jest jako zabezpieczenie obydwu stron przyszłej transakcji. Ma ona na celu przygotowanie zawarcia umowy właściwej i organizuje proces zawarcia takiej umowy. Daje ponadto czas na poznanie się partnerów oraz dopracowanie wzajemnych relacji.

Skutki zawarcia umowy przedwstępnej

Skutki prawne umowy przedwstępnej mogą być dwojakie:

- słabszy – polegający na tym, że w razie niedojścia do skutku umowy przyrzeczonej, kontrahent może żądać z tego tytułu odszkodowania. Musi jednak wówczas wykazać, iż poniósł określoną szkodę przez to, że liczył na zawarcie umowy przyrzeczonej, zatem lepiej jest zastrzegać karę umowną, jeśli miałyby nie dojść do transakcji – wówczas nie trzeba dowodzić swojej szkody,
- silniejszy, tj. dochodzenie zawarcia umowy przyrzeczonej. Wystąpienie skutku silniejszego zależy od tego, czy umowa przedwstępna spełniała warunki, od których zależy ważność umowy przyrzeczonej, w szczególności warunki co do formy.

Jeśli umowa przedwstępna sprzedaży nieruchomości zawarta została w formie aktu notarialnego, to można dochodzić zawarcia umowy przyrzeczonej, a nie poprzestawać tylko na odszkodowaniu. Jeśli kontrahent uchyla się od zawarcia umowy definitywnej, można wystąpić z powództwem do sądu. Wyrok sądowy zastąpi oświadczenie woli kontrahenta, który nie wykonał umowy przedwstępnej. Ponadto zawartą przed notariuszem umowę przedwstępną można ujawnić również w księdze wieczystej sprzedawanej nieruchomości. Plusem zawarcia umowy przedwstępnej sprzedaży nieruchomości jest możliwość dochodzenia zawarcia przyrzeczonej umowy.

Jeżeli natomiast umowa przedwstępna została zawarta w zwykłej formie pisemnej, w razie niedojścia do skutku umowy przyrzeczonej z winy kontrahenta można żądać jedynie od niego odszkodowania.

Przedawnienie roszczeń

Roszczenia z umowy przedwstępnej przedawniają się z upływem roku od dnia, w którym umowa przyrzeczona miała być zawarta. Jeśli zatem np. dniem tym miał być 1 października 2010 r., to roszczenia można skutecznie realizować do 1 października 2009 r. Jeżeli roszczenia dochodzone były na drodze procesu o wykonanie umowy ostatecznej, a sąd oddalił żądanie zawarcia umowy przyrzeczonej, roszczenia z umowy przedwstępnej przedawniają się z upływem roku od dnia, w którym orzeczenie stało się prawomocne.

Termin umowy ostatecznej

Jeszcze do niedawna niezbędne było określenie w umowie przedwstępnej terminu zawarcia umowy przyrzeczonej (ostatecznej). Niepodanie terminu skutkowało nieważnością umowy.

Obecnie termin zawarcia umowy ostatecznej nie musi, choć oczywiście może, być oznaczony w umowie przedwstępnej. Jeżeli jednak termin, w ciągu którego ma być zawarta umowa przyrzeczona, nie został oznaczony, powinna ona być zawarta w terminie wyznaczonym przez stronę uprawnioną do żądania zawarcia umowy przyrzeczonej. Jeżeli obie strony są uprawnione do żądania zawarcia umowy przyrzeczonej i każda z nich wyznaczyła inny termin, strony wiążą termin wyznaczony przez stronę, która wcześniej złożyła stosowne oświadczenie.

ZAPAMIĘTAJ

Jeżeli w ciągu roku od dnia zawarcia umowy przedwstępnej strona nie wyznaczyła terminu do zawarcia umowy przyrzeczonej, nie może żądać jej zawarcia.

Jak napisać umowę

Umowa przedwstępna powinna określać istotne postanowienia umowy przyrzeczonej.

Krok 1

OZNACZENIE STRON. W umowie muszą się znaleźć dane identyfikujące strony: imię i nazwisko, imiona rodziców, nr i seria dowodu osobistego, adres zamieszkania – jeśli stroną jest osoba fizyczna. Jeśli strona prowadzi działalność gospodarczą na podstawie wpisu do ewidencji działalności gospodarczej – podajemy nazwę tej działalności, adres, pod którym jest prowadzona działalność i numer wpisu w ewidencji gospodarczej. W przypadku spółek konieczne jest wskazanie 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

OŚWIADCZENIE. W umowie strony składają oświadczenie co do prawa własności przedmiotu sprzedaży.

Krok 3

CHARAKTERYSTYKA PRZEDMIOTU. Należy opisać przedmiot sprzedaży: czy jest to ruchomość lub nieruchomości, jej rodzaj, cechy charakterystyczne, stan techniczny, położenie (z adresem), wyposażenie.

Krok 4

CENA SPRZEDAŻY. Strony powinny wskazać cenę sprzedaży oraz złożyć oświadczenie dotyczące sprzedaży i kupna przedmiotu po określonej cenie.

Krok 5

TERMIN. Termin zawarcia umowy ostatecznej nie musi, choć oczywiście może, być oznaczony w umowie przedwstępnej. W umowie można zapisać natomiast, że wydanie przedmiotu w posiadanie kupującemu nastąpi z dniem podpisania umowy sprzedaży.

Krok 6

ZADATEK. W przypadku uiszczenia zadatku na zabezpieczenie umowy trzeba wpisać wysokość tego zadatku, a w przypadku ustalonej kary umownej – jej wysokość.

GP RADZI

Wysokość zadatku nie powinna przekraczać wartości rzeczy, powinna natomiast rekompensować drugiej stronie ewentualne straty poniesione poprzez niedojście do skutku umowy ostatecznej.

Krok 7

PŁATNOŚCI. W umowie powinny znaleźć się ustalenia dotyczące płatności: czy płatność będzie jednorazowa, ewentualnie w ratach.

Krok 8

ODSTĄPIENIE OD UMOWY. Umowa może również określać przypadki losowe i inne, kiedy każda ze stron będzie mogła odstąpić od zawarcia umowy ostatecznej bez ujemnych dla siebie konsekwencji.

Krok 9

PODPISY. Strony powinny umowę własnoręcznie podpisać.

GP RADZI

Umowa przedwstępna powinna być każdorazowo dostosowana do konkretnej transakcji, gotowe wzorce takich umów są często zawodne, a z reguły chodzi przecież o znaczne środki

pieniężne. O tym, jak ważna jest treść i forma umowy przedwstępnej, przekonać się można dopiero wtedy, gdy dochodzi do konfliktu.

Formalności

Koszty

W przypadku zawierania umowy przedwstępnej w formie aktu notarialnego należy liczyć się z koniecznością uiszczenia taksy notarialnej. Jej wysokość jest uzależniona od wartości przedmiotu sprzedaży i wynosi:

- 1) do 3000 zł – 100 zł;
- 2) powyżej 3000 zł do 10 000 zł – 100 zł + 3% od nadwyżki powyżej 3000 zł;
- 3) powyżej 10 000 zł do 30 000 zł – 310 zł + 2% od nadwyżki powyżej 10 000 zł;
- 4) powyżej 30 000 zł do 60 000 zł – 710 zł + 1% od nadwyżki powyżej 30 000 zł;
- 5) powyżej 60 000 zł do 1 000 000 zł – 1010 zł + 0,4% od nadwyżki powyżej 60 000 zł;
- 6) powyżej 1 000 000 zł do 2 000 000 zł - 4770 zł + 0,2 % od nadwyżki powyżej 1 000 000 zł;
- 7) powyżej 2 000.000 zł – 6 770 zł + 0,25 % od nadwyżki powyżej 2 000 000 zł, nie więcej jednak niż 10 000 zł, a w przypadku czynności dokonywanych pomiędzy osobami zaliczonymi do I grupy podatkowej w rozumieniu przepisów ustawy z 28 lipca 1983 r. o podatku od spadków i darowizn - nie więcej niż 7 500 zł.

Jeśli zawieramy umowę zobowiązującą, zawartą pod warunkiem lub z zastrzeżeniem terminu wysokość taksy notarialnej jest o połowę niższa od wyżej przedstawionych stawek.

PODSTAWA PRAWNA:

- Art. 389 ustawy z 23 kwietnia 1964 r. – Kodeks cywilny (Dz.U. Nr 16, poz. 93 z późn.zm.).

Agnieszka Wyszomirska