
CONTRATO DE ARRENDAMIENTO APARTAMENTO XXºX
En la ciudad de A Coruña a XX de XXXXX de 2014 .

REUNIDOS
De una parte D. XXXXXX XXXXX XXXX, mayor de edad, con domicilio a efectos de este contrato en C/ Ribeira Sacra 31 y con D.N.I. n.º.-XXXXXX-X, actuando en Nombre y representación de FARELLAS FEANS, S.L., con CIF: B15857162 , sociedad domiciliada en A Coruña C/ Ribeira Sacra 31 Bajo. 15190 A Coruña, en adelante arrendador.

Y de otra D /Dña XXXX XXXX XXXXXX, mayor de edad, nacido/a el XX-XX-XX, vecino/a de la ciudad de A Coruña , con domicilio en la calle Ribeira Sacra nº31 – XºX y con D.N.I. XX.XXX.XXX-X, en adelante arrendatario/a,
COMPARECEN

Ambos en su propio nombre y representación, reconociéndose en este acto mutuamente capacidad suficiente para el otorgamiento de este contrato y en su virtud:

MANIFIESTAN

Que FARELLAS FEANS S. L. es propietaria como parte integrante del edificio nº 31 de la Calle Ribeira Sacra de la ciudad de A Coruña de:

Alojamiento protegido: XºX
17 IF <> "" "Plaza de garaje nº : " ""
Plaza de garaje nº :
XX
El edificio dispone de Cedula de Calificación Definitiva, como viviendas de VPA/VPO modalidad de Alojamientos protegidos para alquiler a 10 años, otorgada el 19 de Septiembre de 2008, expediente 15-M-4/2005.
La referencia catastral del edificio es: 5372802NH4957S0001WW.

El arrendatario está inscrito en el registro único de demandantes de vivienda protegida de Galicia con el nº en trámite.

No dispone de vivienda en propiedad, según acredita mediante certificado del Registro de la propiedad.

No supera el nivel de ingresos establecido para esta modalidad de alquiler.

Es menor de 35 años, por haber nacido el XX-XX-XX y tener la edad de XX años.

Ambas partes desean formalizar un contrato de arrendamiento urbano de conformidad a las prevenciones de la Ley de Arrendamiento Urbanos 4/2013 y en base a las siguientes estipulaciones

El presente contrato no es de adhesión y ha sido pactado por ambas partes de forma expresa y detallada, sin suscripción general del mismo, sino previa negociación particular de la diferentes estipulaciones y pactos que conforman el mismo.

CLAUSULAS

Primera: El arrendador cede en arrendamiento al arrendatario la vivienda 17 IF <> "" "y plaza de garaje" ""
y plaza de garaje
 descrita17 IF <> "" "s" ""
s
 más arriba, libre17 IF <> "" "s" ""
s
 de cargas y ocupantes.

El arrendatario utilizará el inmueble como vivienda, estableciendo en él su domicilio, y declara conocer desde este momento su uso, extensión, características y servicios comunes y privados.

Segunda: El contrato de arrendamiento del inmueble descrito en el presente contrato tendrá una duración de un año a contar desde el día XX-XX-XXXX inclusive, por el precio de XXXXXX XXXXXXX XXXXX y XXXXXXXX y XXXXXXX céntimos euros anuales (x. xx xxxx, € anuales), 17 IF <> "" "correspondiendo la cantidad de " ""
correspondiendo la cantidad de
 xxxxxxxxx xxxxxx xxxxxx (X.XXX,XX €) a la vivienda 17 IF <> "" "y la cantidad de " ""
y la cantidad de

 MERGEFIELD Renta_Plaza_Letra
Seiscientos
 euros (600,00 €) 17 IF <> "" "a la plaza de garaje," ""
a la plaza de garaje,
 pagaderos por mensualidades anticipadas y con sujeción a las demás condiciones generales que se pactan en el presente contrato. Durante los 6 primeros meses de duración del contrato, al arrendatario se le descuenta la mensualidad y la cuota de comunidad de la plaza de garaje.
CONDICIONES GENERALES ANEXAS AL CONTRATO

Primera: El plazo de duración del presente contrato es el de un año y comenzará a regir en el día XX-XX-XXXX, finalizado el primer año de duración de contrato, este podrá prorrogarse por periodos anuales, de acuerdo con lo previsto por la ley 4/2013 de 4 de Junio de 2013. Y en el caso de que como consecuencia de las prorrogas antes citadas, alcanzase una duración total de tres años, a partir de esa fecha se prorrogará por periodos mensuales.

Segunda: Transcurrido el primer año de duración del contrato, periodo mínimo de obligado cumplimiento para las partes, en el supuesto de que antes de que finalizara el plazo estipulado en la condición anterior para las prórrogas el arrendatario desistiera del mismo, deberá preavisar al arrendador con una antelación mínima de dos meses y en caso de incumplimiento de esta obligación, indemnizará a la propiedad con una cantidad equivalente a dos mensualidad de la renta en vigor o en su caso la parte proporcional de incumplimiento del preaviso.

Tercera: 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.

Cuarta: Es objeto del arrendamiento, exclusivamente, la superficie situada dentro de las paredes de la vivienda 17 IF <> "" " y el uso de la plaza de garaje conforme a su destino" ""
 y el uso de la plaza de garaje conforme a su destino
, quedando especialmente excluida la fachada, partes laterales de la entrada, terrazas y vestíbulo de la escalera.

La vivienda se alquila amueblada, siendo el equipamiento de la misma el siguiente:

Mobiliario de cocina formado por muebles bajos y altos, estando integrados en los mismos el horno EDESA modelo HEC-120PB, placa Vitro cerámica EDESA, campana extractora EDESA modelo dinamic y fregadero de acero inoxidable.

Encimera de granito formando barra, bajo la que se aloja la nevera, modelo.-FR-146R . DAEWOO.

El mobiliario de salón se completa con:

Sofá, butaca y puff tapizados, así como dos cojines a juego.

Mesa comedor extensible, mesa de centro, 4 sillas, mueble bajo la vitrina con puertas, mueble televisor con cajones, mueble bajo con una puerta, vitrina con dos puertas acristaladas y estante en madera maciza de pino.

El mobiliario del dormitorio está formado además del armario empotrado por:

Base tapizada y colchón modelo Suprema Ortopédica de Fibex de 150 cm de ancho. Dos almohadas de 75 cm. Funda protectora del colchón. Dos mesillas de noche y Cabecero tapizado en polipiel.

En el cuarto de baño el lavabo está empotrado en mueble de madera de roble con puertas y sobre él espejo con sistema de iluminación.

Todas las estancias están dotadas de plafones en el techo, distribuidos de la siguiente manera: Salón y cocina dos, entrada, dormitorio, baño y trastero uno en cada estancia.

El sistema de calefacción está formado por 2 Radiadores eléctricos “TERMONOVA”, modelo; TNF-E12. Y el agua caliente mediante un termo ASPES, modelo A-75.
El apartamento dispone de estores en las ventanas del salón (4 unidades) y del dormitorio (1 unidad).

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

Sexta: La adquisición, 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.

El arrendatario podrá concertar con las respectivas compañías suministradoras, alguno o todos los suministros de que está dotado el inmueble, con total indemnidad de la propiedad y del Administrador.

Séptima: Son de cuenta y cargo del arrendatario los gastos ocasionados por los desperfectos que se produzcan, ya sean cristales, cerraduras y demás útiles y utensilios de las instalaciones y su adecuado entretenimiento, los gastos de conservación y reparación de las instalaciones de agua, electricidad, calefacción, cocina, baño, grifos, waters, lavabos, calentador, antena T.V., y en particular todos los desagües, atascos, arreglo de la cocina, fregaderos, lavaderos y sus tuberías, como también la conservación, reparación y sustitución de persianas, en lo no citado se aplicará la analogía.

Octava: Por tratarse de viviendas destinadas a personas menores de 35 años o mayores de 60 años. Se establece con fecha de finalización del contrato el día del 35 cumpleaños del arrendatario, si esta fecha se produjese con antelación a las establecidas en las condiciones primera, segunda y tercera anteriores.

Novena: 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 sean derivados de instalaciones para servicios y suministros de la vivienda arrendada.

Décima: El arrendatario no podrá practicar obras de clase alguna en la vivienda sin previo permiso por escrito de la propiedad o del Administrador. 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. El incumplimiento de esta condición, será causa de inmediata resolución del contrato, con la obligación del arrendatario de reponer el inmueble a su estado original y de indemnizar por los daños causados.

Decimoprimera: Las partes contratantes convienen que la renta total que en cada momento satisfaga el arrendatario, durante la vigencia del contrato o de sus prórrogas, se acomodará cada año a la variación porcentual experimentada por el Índice General Nacional del Sistema de Índices de Precios de Consumo 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 período de revisión. Para la aplicación de la primera actualización se tomarán como referencia el último IPC publicado a la fecha de inicio del contrato y el último publicado en la fecha de aplicación de la revisión y para las sucesivas el que corresponda al último aplicado y el último publicado en la fecha de la revisión.

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.

Decimosegunda: 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 17 IF <> "" "y plaza de garaje" ""
y plaza de garaje
 arrendada17 IF <> "" "s" ""
s
 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:

Gastos de Comunidad de la vivienda: Veintidos euros (22,00 €).

17 IF <> "" "Gastos de comunidad de la plaza de garaje:" ""
Gastos de comunidad de la plaza de garaje:
 Diecisiete euros 17 IF <> "" "(" ""
(

 MERGEFIELD Comunidad_Plaza
17,00
 17,00 IF <> "" "€" ""
€
17 IF <> "" ")" ""
)

IBI: Diez euros (10,00 €)

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.

Decimotercera: La cifra prevista de IBI en la condición anterior es estimada y se regularizará cada año en el mes de diciembre.

Decimocuarta: El arrendatario ingresó en la cuenta del propietario la suma de Xxxxx xxxx euros (XXX €) en concepto de fianza, cantidad equivalente a una mensualidad de renta. Asimismo entrega la cantidad directamente en efectivo a día XX de Xxxxx ,de xxxxxx xxxxx y xxxx euros (XXX €) como pago de la mensualidad de Xxxxxxxx de 2014. A partir del XX-XX-XXXX se cobrará el alquiler por mensualidades anticipadas, coincidentes con los meses del calendario oficial.
Transcurridos tres años de vigencia del contrato la fianza se actualizará anualmente, acomodándola al importe de la renta que se perciba.

La fianza se depositará en la Xunta de Galicia- IGVS, y será devuelta al que la prestó al finalizar el contrato dentro del mes siguiente al día en que se devuelvan las llaves al propietario, si la misma no tuviera que aplicarse a los desperfectos que haya ocasionado el arrendatario.

Decimoquinta: El arrendatario además se obliga:

a) Al pago de la renta, aumentos e incrementos legales y de los gastos y servicios de la finca, por mensualidades anticipadas mediante domiciliación bancaria, en la cuenta nº ESXX – XXXX – XXXX – XX - XXXXXXXX, comprometiéndose a mantener fondos suficientes para atender el pago, siendo de su cuenta los gastos que se originen en caso de devolución, motivados por esta y el nuevo intento de cobro.

b) A satisfacer los gastos derivados del presente contrato, tales como timbre, 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.

c) A abonar el coste de las pequeñas reparaciones que exija el desgaste por el uso ordinario de la vivienda.

d) 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.

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

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

g) 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.

h) A permitir el acceso a la vivienda, al propietario, al Administrador 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.

Decimosexta: El arrendatario renuncia al ejercicio de los derechos de tanteo y retracto sobre la finca arrendada.

Decimoséptima: 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.

Decimoctava: Propietario y arrendatario, pactan expresamente que no se tendrán en la vivienda animales, especialmente perros y gatos.

Decimonovena: 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 encabezamiento y del arrendatario, el de la vivienda arrendada.

Vigésima: Cláusulas obligatorias por ser viviendas VPA/VPO Modalidad de Alojamientos protegidos articulo 18 del D 18/2006.

A) La vivienda está sujeta a las prohibiciones y limitaciones del régimen de protección previsto en el Decreto 18/2006 y en el Real decreto 801/2005, de 1 de julio y, por consiguiente, las condiciones de utilización serán las señaladas en la declaración definitiva, se dedicará a residencia habitual y permanente del arrendatario y los precios de renta no podrán exceder de los límites establecidos.

B) El arrendatario se obliga a ocupar la vivienda en el plazo máximo de tres meses, a partir de la entrega de las llaves, salvo que medie justa causa.

C) El arrendador se obliga a poner a la disposición del arrendatario un ejemplar del contrato debidamente visado por el IGVS (Instituto Galego de Vivenda e Solo).

D) El subarrendamiento total o parcial de la vivienda dará lugar a la resolución del contrato.

Vigésimo primera: Para todos los conflictos que puedan surgir en la interpretación, aplicación, efectos e incumplimiento de este contrato por las partes se someten los contratantes a la Jurisdicción de los Tribunales del lugar en que se halla la finca.

Vigésimo segunda: En cumplimiento de lo que se dispone en el artículo 5 de la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, FARELLAS FEANS, S.L., le informa que los datos de carácter personal que nos proporcione se recogerán en ficheros cuyo responsable es FARELLAS FEANS, S.L. Podrá ejercer su derecho de acceso, rectificación, cancelación y oposición al tratamiento de sus datos personales, en los términos y en las condiciones previstos en la LOPD dirigiéndose a la dirección de la sede social, situada en C/ Ribeira Sacra 31- Bajo 15190 A Coruña. Y solo serán utilizados para las gestiones directamente relacionadas con este contrato de alquiler.

 Y para que conste y surta los efectos oportunos, firman arrendador y arrendatario en el lugar y fecha del encabezamiento.

 EL ARRENDATARIO EL ARRENDADOR

Página: 1/5

