

Ugoda z umową najmu

zawarta w dniu ……………..r. w Lipnie pomiędzy
Marią Lapierre Mróz zamieszkałą w ….. przy ul. ………………, prowadzącą działalność
gospodarczą pod nazwą ……………….. z siedzibą w Dwerniku, NIP 6891042692
wpisaną do ewidencji działalności gospodarczej prowadzonej przez ………. zwaną dalej
Wnioskodawcą lub Wynajmującą
a
Gminą Miasta Lipna, 87-600 Lipno, pl. Dekerta 8, reprezentowaną przez:
Burmistrza Miasta Lipna – Janusza Dobrosia
przy kontrasygnacie Skarbnika Miasta – Jolanty Maciejko
zwaną dalej Uczestnikiem lub Najemcą

Strony w celu zakończenia sporu dotyczącego rozliczeń za korzystanie z nieruchomości
połoŜonej w Lipnie przy ul. Piłsudskiego 23, oznaczonej w ewidencji gruntów jako
działka nr 1783/1 o pow. 0,4383 ha, zapisanej w księdze wieczystej KW 37006,
prowadzonej przez Sąd Rejonowy w Lipnie - Wydział Ksiąg Wieczystych, w tym takŜe w
celu ustalenia wysokości i rozliczenia naleŜności z tytułu zwrotu wartości nakładów na
nieruchomości oraz ustalenia zasad i terminów wydania nieruchomości zawierają ugodę
następującej treści:

§ 1

1. Strony ustalają wysokość wynagrodzenia za korzystanie z nieruchomości
naleŜnego Wnioskodawcy od Uczestnika za cały okres korzystania z
nieruchomości oraz wysokość wszelkich innych roszczeń związanych z
posiadaniem nieruchomości przez Uczestnika do dnia wejścia w Ŝycie
postanowień ugody na kwotę 1.038.611 zł brutto.

2. Kwota, o której mowa w ust 1 pomniejszona o naleŜność opisaną w § 2 tj. kwota
555.219,04zł brutto zostanie zapłacona przez Uczestnika na rachunek bankowy
Wnioskodawcy w dwóch ratach tj. kwota 250.000 zł do dnia 30.06.2012 r. oraz
kwota 305.219,04 zł do dnia 18.05.2013 r.

3. Zapłata kwoty, o której mowa w ust 2 zaspokaja wszelkie roszczenia
Wnioskodawcy wobec Uczestnika wynikające z faktu samoistnego posiadania
nieruchomości przez Uczestnika w tym w szczególności: roszczenia wskazane w
zawezwaniu do próby ugodowej, roszczenia o wynagrodzenie za korzystanie z
rzeczy, o zwrot poŜytków lub zapłatę ich wartości, jak równieŜ roszczenia o
naprawienie szkody z powodu pogorszenia rzeczy.

§ 2

1. Strony ustalają wysokość kwoty naleŜnej Uczestnikowi z tytułu roszczenia o zwrot
nakładów na nieruchomości na kwotę 520.875 zł brutto.

2. W związku z tym, Ŝe kwota naleŜna Wnioskodawcy jest wyŜsza niŜ kwota
naleŜna Uczestnikowi wierzytelności stron umarzają się wzajemnie do wysokości
wierzytelności niŜszej z chwilą uprawomocnienia się postanowienia Sądu
zatwierdzającego ugodę i umarzającego postępowanie i tym samym

Uczestnikowi pozostaje do zapłaty na rzecz Wnioskodawcy kwota, o której mowa
w § 1 ust 2.

3. Z chwilą umorzenia wzajemnych roszczeń stron do kwoty, o której mowa w § 2
ust 1 zostaną zaspokojone wszelkie roszczenia cywilne Uczestnika wobec
Wnioskodawcy wynikające z faktu samoistnego posiadania nieruchomości przez
Uczestnika w tym w szczególności roszczenia o zwrot nakładów na
nieruchomości.

§ 3

1. Strony ustalają, Ŝe wydanie nieruchomości Uczestnikowi nastąpi z chwilą
uprawomocnienia się postanowienia Sądu o zatwierdzeniu ugody i umorzeniu
postępowania zgodnie z umową najmu stanowiącą załącznik do ugody. Z tą
chwila dotychczasowy Uczestnik będący samoistnym posiadaczem stanie się
posiadaczem zaleŜnym.

§ 4

1. W przypadku nie dokonania zapłaty kwoty, o której mowa w § 1 ust 2 w terminie
Wnioskodawcy naleŜą się odsetki za opóźnienie w ustawowej wysokości jak dla
zobowiązań cywilnych.

2. Postanowienia ugody wchodzą w Ŝycie z chwilą i pod warunkiem
uprawomocnienia się orzeczenia Sądu zatwierdzającego ugodę i umarzającego
postępowanie.

3. W sprawach nieuregulowanych w ugodzie zastosowanie mają przepisy kodeksu
cywilnego.

4. Spory mogące powstać z realizacji niniejszej ugody rozpatrzy właściwy Sąd w
Lipnie.

5. Załącznikiem do ugody jest umowa najmu.

Załącznik

Umowa najmu

zawarta w dniu ……………..r. w Lipnie pomiędzy
Marią Lapierre Mróz zamieszkałą w ….. przy ul. ………………, prowadzącą działalność
gospodarczą pod nazwą ……………….. z siedzibą w Dwerniku, NIP 6891042692
wpisaną do ewidencji działalności gospodarczej prowadzonej przez ………. zwaną dalej
Wynajmującą
a
Gminą Miasta Lipna, 87-600 Lipno, pl. Dekerta 8, reprezentowaną przez:
Burmistrza Miasta Lipna – Janusza Dobrosia
przy kontrasygnacie Skarbnika Miasta – Jolanty Maciejko
zwaną dalej Najemcą

§ 1
1. Wynajmująca oświadcza, Ŝe jest właścicielem nieruchomości zabudowanej

połoŜonej w Lipnie przy ul. Piłsudskiego 23, oznaczonej w ewidencji gruntów jako
działka nr 1783/1 o pow. 0,4383 ha, zapisanej w księdze wieczystej KW 37006,
prowadzonej przez Sąd Rejonowy w Lipnie - Wydział Ksiąg Wieczystych.

2. Bezsporne dla stron jest, Ŝe:
1) na nieruchomości znajdują się nakłady m.in. w postaci elementów

zagospodarowania terenu oraz obiektów budowlanych z wyposaŜeniem:
a) budynek nr 1 o pow. zabudowy 389,00 m 2;
b) budynek nr 2 o pow. zabudowy 320,00 m 2;
c) budynek nr 3 o pow. zabudowy 38,00 m 2;
d) budynek nr 4 o pow. zabudowy 35,00 m 2;
e) budynek nr 5 o pow. zabudowy 69,00 m 2;
2) budynki nr 1 i 2 wykorzystywane są dla celów oświatowych natomiast pozostałe

budynki pełnią funkcję pomocniczą dla budynków nr 1 i 2;
3) nieruchomość nie jest obciąŜona ograniczonymi prawami rzeczowymi;
4) stan faktyczny nieruchomości, w tym nakładów, co do których Najemcy

przysługuje względem Wynajmującego roszczenie o zwrot ich wartości zaspokojone w
zgodnie z postanowieniami ugody, został opisany w protokole stanowiącym załącznik do
umowy i utrwalony na zdjęciach załączonych do protokołu.

§ 2

1. Wynajmujący oddaje Najemcy całą wymienioną w § 1 nieruchomość (przedmiot
umowy) w najem tj. do wyłącznego uŜywania i pobierania poŜytków z przeznaczeniem
na prowadzenie działalności oświatowej - przedszkola. WyposaŜenie ruchome nie jest
przedmiotem najmu lecz stanowi własność Najemcy.

2. Najemca będzie uŜywać przedmiot umowy z naleŜyta starannością i jest
zobowiązany utrzymywać porządek na nieruchomości.

3. Najemca będzie w okresie obowiązywania umowy ponosił koszty eksploatacyjne,
w szczególności będzie ponosił koszty energii elektrycznej, ogrzewania, dostarczania
wody i odbioru ścieków, wywozu odpadów komunalnych, koszty wymaganych prawem

badań i przeglądów eksploatacyjnych. Podatek od nieruchomości obciąŜa
Wynajmującego.

4. Najemca będzie wykonywał według swoich potrzeb czynności konserwacyjne
oraz bieŜące drobne naprawy i prace, na które składają się: malowanie ścian i sufitów,
malowanie stolarki okiennej i drzwiowej, wymiana źródeł światła, udraŜnianie
przewodów kanalizacyjnych, odśnieŜanie dróg na nieruchomości, usuwanie nawisów
śnieŜnych i sopli oraz inne, nie wymienione a określone w art. 681 kc. drobne naprawy.
Wykonanie tych prac nie wymaga uzyskania zgody Wynajmującego ani powiadomienia
Wynajmującego.

Wykonanie wszelkich innych prac, innych niŜ określone w § 6 ust 3, na
nieruchomości wymaga uprzedniej zgody Wynajmującego.

5. Wynajmujący w okresie obowiązywania umowy uprawniony jest dokonywać
oględzin przedmiotu umowy w tym wszystkich znajdujących się na nieruchomości
budynków w celu oceny ich stanu technicznego i konieczności przeprowadzenia
remontów. W tym celu Najemca umoŜliwi Wynajmującemu wejście na nieruchomość i
do pomieszczeń w godzinach pracy Najemcy w terminie uzgodnionym z Wynajmującym.

6. Najemca w okresie obowiązywania umowy ponosić będzie odpowiedzialność za
wszelkie szkody spowodowane w wynajmowanym obiekcie będące następstwem
działania lub zaniechania Najemcy, jak teŜ za szkody wyrządzone osobom trzecim
pozostające w bezpośrednim związku z niewykonywaniem przez Najemcę obowiązku
utrzymania porządku na nieruchomości.

§ 3

1. Umowa zostaje zawarta na czas nieokreślony od dnia uprawomocnienia się
orzeczenia Sądu zatwierdzającego ugodę i umarzającego postępowanie.

2. Najemcy przysługuje, prawo rozwiązania umowy za wypowiedzeniem ze skutkiem
na ostatni dzień lipca, jeŜeli Najemca wysłał (nadał przesyłkę poleconą)
Wynajmującemu wypowiedzenie w terminie od 1 stycznia do 31 marca roku, w którym
ma nastąpić rozwiązanie umowy.

3. Wynajmującemu przysługuje, z zastrzeŜeniem ust. ust 4, 5 i 6 prawo rozwiązania
umowy za wypowiedzeniem ze skutkiem na ostatni dzień września, jeŜeli Wynajmujący
wysłał (nadał przesyłkę poleconą) Najemcy wypowiedzenie w terminie od 1 września do
30 listopada roku poprzedzającego rozwiązanie umowy.

4. Prawo Wynajmującego do rozwiązania umowy jest wyłączone przez pierwsze trzy
lata obowiązywania umowy.

5. Wynajmujący moŜe wypowiedzieć umowę z 8 miesięcznym okresem
wypowiedzenia ze skutkiem na koniec miesiąca kalendarzowego w przypadku
uniemoŜliwienia przedstawicielowi Wynajmującego dokonania sprawdzenia stanu
nieruchomości w terminie zaproponowanym przez Wynajmującego z co najmniej 7
dniowym wyprzedzeniem.

 6. Wynajmujący moŜe wypowiedzieć umowę z 3 miesięcznym okresem
wypowiedzenia ze skutkiem na koniec miesiąca kalendarzowego w przypadku, gdy:

1) Najemca opóźnia się w zapłacie czynszu na rzecz Wynajmującego i opóźnienie
wynosi, co najmniej 60 dni (Przed dokonaniem wypowiedzenia Wynajmujący uprzedzi
Najemcę o zamiarze wypowiedzenia i udzieli mu dodatkowego 30 dniowego terminu
dokonania zapłaty);

2) Najemca zaprzestał prowadzenia działalności oświatowej na nieruchomości;

7. Wynajmujący moŜe wypowiedzieć umowę bez zachowania terminów
wypowiedzenia, ze skutkiem na dzień otrzymania oświadczenia o wypowiedzeniu w
przypadku, gdy Najemca oddał osobie trzeciej bez zgody Wynajmującego cały
przedmiot umowy do bezpłatnego uŜywania lub go w całości podnajął.

9. W przypadku zaistnienia okoliczności, o którym mowa w § 3, Najemca
obowiązany jest opuścić przedmiot umowy i strony zobowiązane są rozliczyć się nie
później niŜ do godz. 14.00 ostatniego dnia okresu wypowiedzenia lub dnia następnego
po otrzymaniu oświadczenia Wynajmującego, gdy rozwiązano umowę bez
wypowiedzenia.

10. Rozwiązanie umowy w tym trybie nie rodzi po Ŝadnej stronie roszczeń
odszkodowawczych w stosunku do drugiej strony, z wyjątkiem roszczenia Najemcy o
zwrot wartości ewentualnych nakładów poniesionych przez Najemcę za zgodą
Wynajmującego po wejściu w Ŝycie niniejszej umowy, jeŜeli nie zostaną roszczenia te
zaspokojone przed rozwiązaniem umowy.

§ 4

1. Najemca zobowiązany jest do zapłaty Wynajmującemu czynszu najmu w
wysokości 0000.000 (………………………….. ..) złotych miesięcznie.

2. Do czynszu, określonego w ust. 1 będzie doliczony podatek od towarów i usług
(VAT), w obowiązującej w dniu wystawienia faktury wysokości.

3. Zapłata następować będzie z góry na podstawie faktury doręczonej Najemcy i
wystawionej przez Wynajmującego na rachunek bankowy Wynajmującego: nr rachunku
50 1020 5558 1111 1840 4480 0044 , w terminie do 20 dnia kaŜdego miesiąca.

4. Za dzień zapłaty uwaŜany będzie dzień obciąŜenia rachunku Najemcy.
5. Wynajmującemu przysługuje przez pierwsze trzy lata obowiązywania umowy tj.

maksymalnie do końca 2014 r. jedynie prawo corocznej waloryzacji wysokości czynszu
najmu na mocy jednostronnego oświadczenia woli, złoŜonego z zachowaniem
jednomiesięcznego okresu wypowiedzenia, o kwotę odpowiadającą rocznemu
wskaźnikowi wzrostu cen towarów i usług konsumpcyjnych w roku poprzedzającym
waloryzację publikowanemu przez GUS. Począwszy od 2015 r. Wynajmujący moŜe
podwyŜszać czynsz takŜe w oparciu o art. 6851 k.c.

6. Nowa stawka czynszu obowiązuje Najemcę od pierwszego dnia miesiąca
następującego po upływie okresu wypowiedzenia, o którym mowa w ust. 5 jednakŜe
Najemca uprawniony jest w okresie wypowiedzenia złoŜyć oświadczenie o braku
akceptacji wzrostu czynszu równoznaczne z wypowiedzeniem umowy najmu z
zachowaniem 6 miesięcznego okresu wypowiedzenia ze skutkiem na koniec ostatniego
miesiąca wypowiedzenia. Rozwiązanie umowy w tym trybie nie rodzi po Ŝadnej stronie
roszczeń odszkodowawczych w stosunku do drugiej strony z wyjątkiem roszczeń, o
których mowa w § 3 ust. 10.

7. JeŜeli w trakcie obowiązywania umowy i przed zwrotem nieruchomości
Wynajmującemu w wyniku zawinionego działania Najemcy zostanie wyrządzona szkoda
w częściach składowych nieruchomości będącej przedmiotem umowy, Najemca
wyrówna szkodę (z wyjątkiem przypadku opisanego w § 5 ust. 1) niezaleŜnie od
płatności naleŜnego czynszu.

§ 5

1. Najemca jest uprawniony (lecz nie jest zobowiązany) do usunięcia z terenu
nieruchomości całości lub dowolnej części nakładów poniesionych po dniu wejścia w
Ŝycie umowy, w dowolnym czasie przed dokonaniem przez Wynajmującego zwrotu
wartości nakładów lub innego rozliczenia Najemcy z Wynajmującym. W przypadku
usunięcia przez Najemcę (przed dokonaniem wzajemnych rozliczeń) części nakładów
Najemcy nie przysługuje roszczenie o zwrot ich wartości w odpowiedniej części.

2. Po zakończeniu umowy najmu Najemca, jeŜeli nie skorzysta z uprawnienia, o
którym mowa w ust 1, wyda przedmiot umowy w stanie niepogorszonym ponad stan
wynikający z prawidłowej eksploatacji zachowując prawo do Ŝądania zwrotu wartości
nakładów, o których mowa w § 1 i ewentualnych innych nakładów poniesionych przez
Najemcę po dniu zawarcia niniejszej umowy, o ile rozliczenie Najemcy z Wynajmującym
nie nastąpi wcześniej.

3. Najemcy przysługiwać będzie roszczenie o zwrot wartości tylko tych nakładów,
które poniósł za zgoda Wynajmującego wg ich wartości ustalonej w dniu zakończenia
umowy chyba, Ŝe strony postanowią inaczej w odrębnej umowie lub uzgodnieniach.

§ 6

Najemca zobowiązuje się dodatkowo:
a) uŜywać przedmiot umowy zgodnie z postanowieniami niniejszej umowy oraz

zasadami prawidłowej gospodarki;
b) ponosić wszelkie koszty związane z własną działalnością w tym w szczególności

dostosowujące przedmiot umowy do specyfiki swojej działalności;
c) zapewnić przestrzeganie, przez pracowników Najemcy lub inne osoby, za które

ponosi odpowiedzialność, przepisów przeciwpoŜarowych, bezpieczeństwa i higieny
pracy, sanitarnych oraz innych związanych z działalnością Najemcy na nieruchomości
stanowiącej przedmiot umowy;

d) uzyskiwać we własnym zakresie wszelkie zgody, pozwolenia, uzgodnienia
związane z wykonywaną działalnością o ile są one wymagane przez przepisy odrębne;

e) utrzymywać czystość na nieruchomości, usuwać odpady i zanieczyszczenia takŜe
te, które zostały naniesionych przez klientów Najemcy, inne osoby korzystające z
nieruchomości lub przez osoby trzecie;

f) ponosić koszty ubezpieczenia nieruchomości w tym takŜe budynku od ognia i
innych zdarzeń losowych oraz ubezpieczenia odpowiedzialności cywilnej posiadacza
nieruchomości;

2. Najemca jest uprawniony do podnajęcia lub oddanie części przedmiotu najmu (w
tym w szczególności niektórych pomieszczeń w budynku, lub części lub całości budowli
wzniesionych na nieruchomości, powierzchni ścian, ogrodzeń itp) do bezpłatnego
uŜywania osobom trzecim.

3. Najemca jest uprawniony dokonywać niezbędne dla prowadzonej działalności
zmiany i ulepszenia przedmiotu umowy na co Wynajmujący wyraŜa zgodę. JeŜeli
Najemca dokona niezbędnych ulepszeń w oparci o powyŜsze zezwolenie lecz bez
dodatkowej zgody Wynajmującego nie przysługuje mu roszczenie o zwrot wartości
dokonanych ulepszeń. JeŜeli Najemca uzyska zgodę na dokonanie stosuje się
odpowiednio postanowienia § 5.

4. JeŜeli Najemca ulepszy przedmiot umowy w zakresie innym niŜ określony w ust.
3, Wynajmujący, jeŜeli strony nie ustalą w momencie wyraŜania zgody na dokonanie
takich ulepszeń inaczej, moŜe według swego wyboru albo zatrzymać ulepszenia bez

obowiązku zwrotu wartości ulepszeń, albo Ŝądać przywrócenia stanu z dnia zawarcia
umowy.

5. Najemca umoŜliwi wynajmującemu dokonanie nasadzeń drzew lub krzewów na
terenie nieruchomości w terminach uzgodnionych przez strony w miejscach
uzgodnionych przez strony.

6. Najemca umoŜliwi wynajmującemu wykonywanie remontów budynków
znajdujących się na terenie nieruchomości w terminach uzgodnionych przez strony pod
warunkiem, Ŝe prace remontowe nie spowodują zakłócenia pracy przedszkola.

7. Najemca ponosi odpowiedzialność za szkody powstałe na placu zabaw wobec
osób korzystających z urządzeń placu zabaw oraz wobec osób trzecich.

§ 7
1. Niniejsza umowa w zakresie nią objętym zastępuje wszystkie dotychczasowe

porozumienia i uzgodnienia między Stronami, w tym takŜe ustne.
2. Strony niniejszym wyznaczają następujące osoby do bieŜących kontaktów

dotyczących realizacji niniejszej umowy:
a) ze strony Wynajmującego: ______________________
b) ze strony Najemcy : ____________________________
3. Strony nie sprzeciwiają się informowaniu publicznie o treści umowy.
4. Wszelkie dokumenty, powiadomienia, oświadczenia, uzgodnienia, wnioski,

zapytania, Ŝądania stron będą sporządzane w formie pisemnej w języku polskim i będą
doręczane listem poleconym lub kurierem lub osobiście na adresy podane poniŜej ze
skutkiem na dzień otrzymania korespondencji, z zastrzeŜeniem, Ŝe kaŜda ze stron moŜe
takŜe doręczać oświadczenia na adres email lub fax ze skutkiem na dzień potwierdzenia
odebrania odpowiednio emailem lub wygenerowania automatycznego potwierdzenia
prawidłowego przesłania faxu pod warunkiem, Ŝe korespondencja mailowa lub fax
zostanie wysłana w dniu roboczym (od poniedziałku do piątku) od godziny 8.00 do
godziny 15.00 czasu polskiego i będzie kaŜdorazowo potwierdzana listem poleconym
nadanym najpóźniej następnego dnia roboczego.

Dla Wynajmującego :
Do rąk: ………….
Adres:. …………………
Email: …………@..................
Fax: +48) 0
Dla Najemcy:
Do rąk: …………
Adres:. ………………….
Email: …………@...........pl
Fax: (+48) 0
5. Strony będą informować siebie wzajemnie o kaŜdej zmianie organizacyjnej lub

prawnej oraz o zmianie adresów. Brak informacji powoduje, Ŝe korespondencja wysłana
na adres dotychczasowy jest skutecznie doręczona.

6. Strony będą informować się wzajemnie o kaŜdej zmianie osób wyznaczonych i
uprawnionych do kontaktów. Brak informacji powoduje, Ŝe korespondencja skierowana
do dotychczas umocowanej osoby jest skutecznie doręczona.

7. Zmiana adresu lub osób nie wymaga zmiany umowy.

§ 8

1. W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy
kodeksu cywilnego.
2. Zmiana niniejszej umowy wymaga formy pisemnej pod rygorem niewaŜności.
3. W przypadku, gdyby w trakcie umowy lub po jej zakończeniu przedmiot umowy miał
być sprzedany Najemcy przysługuje prawo pierwokupu przedmiotu umowy, które moŜe
być wykonane przez Najemcę w ciągu 3 miesięcy od otrzymania zawiadomienia o
sprzedaŜy.
4. Wynajmujący ma prawo w trakcie umowy zbyć nieruchomość w tym takŜe wnieść
przedmiot umowy jako aport do innego podmiotu jednakŜe zobowiązany jest uprzedzić
Najemcę o swoim zamiarze z 6 miesięcznym wyprzedzeniem.
5. Strony będą dąŜyły do polubownego rozstrzygania wszelkich sporów powstałych w
związku z niniejszą umową, co jednak nie stanowi zapisu na sąd polubowny.
Rozstrzyganie sporów wynikłych przy wykonywaniu niniejszej umowy strony poddają
powszechnemu sądowi polskiemu właściwemu ze względu na siedzibę Najemcy.
6. Niniejszą umowę sporządzono w dwóch jednobrzmiących egzemplarzach, po jednym
dla kaŜdej ze stron.

WYNAJMUJĄCY: NAJEMCA:

Załącznik nr 1 – PROTOKÓŁ

