


LLEI D'ARRENDAMENTS URBANS

(BOE núm. 282, de 25 de novembre de 1994)

Text preparat pel Servei Lingüístic de l'Àmbit Judicial

Conté les últimes modificacions, fetes per la Llei 1/2000, de 7 de gener, d'enjudiciament civil (BOE núm. 7, de 8 de gener de 2000, i suplement en català núm. 2, de 5 de febrer de 2000).

Aquesta informació no substitueix la publicada en els diaris oficials, únics instruments que donen fe de la seva autenticitat.

PREÀMBUL	2
TÍTOL I	
Àmbit de la Llei (art. 1 al 5)	7
TÍTOL II	
Dels arrendaments d'habitatge	9
CAPÍTOL I	
Normes generals (art. 6 al 8)	9
CAPÍTOL II	
De la durada del contracte (art. 9 al 16)	9
CAPÍTOL III	
De la renda (art. 17 al 20)	13
CAPÍTOL IV	
Dels drets i les obligacions (art. 21 al 25)	15
CAPÍTOL V	
De la suspensió, la resolució i l'extinció del contracte (art. 26 al 28)	17
TÍTOL III	
Dels arrendaments per a ús diferent del d'habitatge (art. 29 al 35)	18
TÍTOL IV	
Disposicions comunes (art. 36 i 37)	20
TÍTOL V	
Processos arrendaticis (art. 38 al 40)	20
Disposicions addicionals (1a a 10a)	21
Disposicions transitòries (1a a 6a)	24
Disposició derogatòria (única)	34
Disposicions finals (1a a 4a)	35

LLEI 29/1994, DE 24 DE NOVEMBRE, D'ARRENDAMENTS URBANS

PREÀMBUL

1. El règim jurídic dels arrendaments urbans està regulat en l'actualitat pel text refós de la Llei d'arrendaments urbans de 1964, aprovat pel Decret 4104/1964, de 24 de desembre.

Els principis que van inspirar la reforma de la legislació arrendatícia portada a terme el 1964, segons diu l'exposició de motius de la Llei 40/1964, van ser els d'adaptar el moviment liberalitzador de la propietat urbana a les circumstàncies econòmiques del país i a les exigències de la justícia. No obstant això, el text refós no va arribar a assolir els objectius de desbloquejar la situació de les rendes congelades. Aquest text va consagrar, a més, un règim de subrogacions, tant entre vius com per causa de mort, favorable als interessos de l'arrendatari.

Les dues circumstàncies van determinar un marc normatiu que la pràctica ha posat de manifest que fomentava escassament la utilització de l'institut arrendatíci.

Davant aquestes circumstàncies, el Reial decret llei 2/1985, de 30 d'abril, sobre mesures de política econòmica, va introduir dues modificacions en la regulació del règim dels arrendaments urbans que han tingut un enorme impacte en el desenvolupament posterior d'aquest sector. Aquestes modificacions van ser la llibertat per a la transformació d'habitatges en locals de negoci i la llibertat per pactar la durada del contracte, suprimint el caràcter obligatori de la pròrroga forçosa en els contractes d'arrendaments urbans.

El Reial decret llei 2/1985 ha tingut resultats mixtos. D'una banda, ha permès que la tendència a la disminució en el percentatge d'habitatges llogats que s'estava produint a principis de la dècada dels vuitanta s'aturés, encara que no ha pogut capgirar substancialment el signe de la tendència. D'altra banda, no obstant això, ha generat una enorme inestabilitat en el mercat d'habitatges de lloguer ja que dona lloc a un fenomen de contractes de curta durada. Això, al seu torn, ha produït un moviment d'increment de les rendes molt significatiu, que s'ha vist agreujat per la seva simultaneïtat en el temps amb un període d'elevació dels preus en el mercat immobiliari.

En l'actualitat, el mercat dels arrendaments urbans en habitatge es caracteritza per la coexistència de dues situacions clarament diferenciades. D'una banda, els contractes subscriuats a l'empara del Reial decret llei 2/1985, que representen aproximadament el 20 per 100 del total i es caracteritzen per tenir rendes elevades i un important grau de rotació ocupacional a conseqüència de la seva generalitzada durada anual. D'altra banda, els contractes subscriuats amb anterioritat a la data d'entrada en vigor del Reial decret llei 2/1985. En general, es tracta de contractes amb rendes no elevades i, en el cas dels contractes subscriuats amb anterioritat a la Llei de 1964, aproximadament el 50 per 100 del total, amb rendes que es poden qualificar d'ineconòmiques.

Les disfuncions que genera aquesta situació en el mercat són tals que han convertit l'arrendament en una alternativa poc atractiva davant la de l'adquisició en propietat en relació amb la solució al problema de l'habitatge. En aquest sentit, només un 18 per 100 aproximadament del parc total d'habitatges està en règim de lloguer.

Per això, la finalitat última que persegueix la reforma és la de coadjuvar a potenciar el mercat dels arrendaments urbans com a peça bàsica d'una política d'habitatge orientada pel

manament constitucional consagrat a l'article 47, de reconeixement del dret de tots els espanyols a gaudir d'un habitatge digne i adequat.

La consecució d'aquest objectiu exigeix una modificació normativa que permeti establir un equilibri adequat en les prestacions de les parts, i tot i que és evident que el canvi normatiu per si mateix no constitueix una condició suficient per potenciar l'oferta en aquest sector, sí que és una condició necessària perquè això es produeixi.

La regulació substantiva del contracte d'arrendament ha de partir d'una clara diferenciació de tracte entre els arrendaments d'habitatge i els destinats a qualsevol altre ús diferent del d'habitatge, perquè s'entén que les realitats econòmiques subjacents són substancialment diferents i mereixedores, per tant, de sistemes normatius dissímils que es facin ressò d'aquesta diferència.

En aquest sentit, alhora que es manté el caràcter tuïtiu de la regulació dels arrendaments d'habitatge, s'opta en relació amb els destinats a altres usos per una regulació basada de forma absoluta en el lliure acord de les parts.

A més, la Llei conté una reforma parcial de la regulació dels processos arrendaticis i la modificació del règim dels contractes actualment en vigor.

2. La regulació dels arrendaments d'habitatge presenta novetats significatives, fonamentalment en relació amb la seva durada. En aquest sentit, s'ha optat per establir un termini mínim de durada del contracte de cinc anys, perquè s'entén que un termini d'aquestes característiques permet una certa estabilitat per a les unitats familiars que els possibilita contemplar l'arrendament com a alternativa vàlida a la propietat. Alhora, no és un termini excessiu que pogués constituir un fre perquè tant els propietaris privats com els promotors empresarials situïn habitatges en aquest mercat.

Aquest termini mínim de durada s'articula a partir del lliure pacte entre les parts sobre la durada inicial del contracte més un sistema de pròrrogues anuals obligatòries fins a assolir el mínim de cinc anys de durada, si el pacte inicial va ser per un termini inferior.

També s'introdueix a la Llei un mecanisme de pròrroga tàcita, transcorregut com a mínim el termini de garantia de cinc anys, que dóna lloc a un nou termini articulat, així mateix, sobre períodes anuals, de tres anys.

El reconeixement de l'existència de situacions que exigeixen terminis inferiors de durada ha fet que la Llei prevegi aquesta possibilitat, encara que vinculada en exclusiva a la necessitat, coneguda en el moment de la formalització del contracte, de recuperar l'ús de l'habitatge arrendat per a domicili del mateix arrendador.

L'establiment d'un termini de durada limitat permet mitigar l'impacte que l'institut de les subrogacions pugui tenir sobre l'equilibri de les prestacions. En la mesura que el dret de les persones subrogades a continuar en l'ús de l'habitatge arrendat només es manté fins a la terminació del termini contractual, no hi ha inconvenient a mantenir aquest dret en l'àmbit per causa de mort a favor de les persones amb vinculació directa amb l'arrendatari. Destaca com a novetat el reconeixement d'aquest dret al convivent *more uxorio*.

En relació amb les subrogacions entre vius, només se'n reconeix l'existència amb el consentiment escrit previ de l'arrendador. Alhora, s'introdueix una novetat en casos de resolucions judicials que, en processos de nul·litat, separació o divorci, assignin l'habitatge al

cònjuge no titular. En aquests casos, es reconeix *ex lege* al cònjuge esmentat el dret a continuar en l'ús de l'habitatge arrendat pel temps que resti del contracte.

El règim de rendes es construeix al voltant del principi de la llibertat de pactes entre les parts per a la determinació de la renda inicial tant per als contractes nous, com per a aquells que es mantinguin amb arrendataris ja establerts. Això assegurarà, quan sigui necessari, que les rendes dels contractes permetin reflectir la realitat del mercat, si aquesta realitat no s'ha pogut traslladar a la renda per la via de les actualitzacions previstes. Això pot ser així, atès que la norma estableix un mecanisme d'actualització de rendes vinculat a les variacions percentuals que puguin experimentar en un període anual l'índex de preus de consum.

Pel que fa als drets i les obligacions de les parts, la Llei manté en línies generals la regulació actual, sense introduir-hi grans novetats. S'exceptua l'establiment d'una previsió especial per a arrendataris afectats de minusvalideses o amb persones minusvàlides al seu càrrec, que pretenguin fer modificacions a la finca arrendada que els permetin millorar-ne la utilització.

També es manté el dret d'adquisició preferent a favor de l'arrendatari per al cas d'alienació de l'habitatge arrendat durant la vigència de l'arrendament encara que referit a condicions de mercat, perquè s'entén que constitueix un instrument que sense suposar una greu onerositat per a l'arrendador incrementa les possibilitats de permanència de l'arrendatari en l'habitatge.

Finalment, pel que fa a la formalització dels contractes, la Llei manté la llibertat de les parts d'optar per la forma oral o escrita. Alhora, es consagra expressament la possibilitat de tots els contractes d'arrendament, sigui quina sigui la durada, d'accedir al registre de la propietat, i s'intenta, d'altra banda, potenciar aquesta possibilitat d'accés mitjançant la vinculació de determinades mesures de foment o benefici al fet de la inscripció. Aquest fet no només contribueix a reforçar les garanties de les parts, sinó que incrementa la informació disponible per a l'Estat, que li permet el disseny i l'execució de les mesures que puguin contribuir a la millora de l'ordenació normativa i de la pràctica dels arrendaments.

3. La Llei bandeja la distinció tradicional entre arrendaments d'habitatge i arrendaments de locals de negoci i assimilats per diferenciar entre arrendaments d'habitatge, que són aquells dedicats a satisfer la necessitat d'habitatge permanent de l'arrendatari, el seu cònjuge o els seus fills dependents, i arrendaments per a usos diferents del d'habitatge, categoria aquesta que engloba els arrendaments de segona residència, els de temporada, els tradicionals de local de negoci i els assimilats a aquests.

Aquest nou categorisme es basa en la idea de concedir mesures de protecció a l'arrendatari només allà on la finalitat de l'arrendament sigui la satisfacció de la necessitat d'habitatge de l'individu i de la seva família, però no en altres casos en què se satisfacin necessitats econòmiques, recreatives o administratives.

Per a això, en la regulació dels arrendaments per a ús diferent del d'habitatge, la Llei opta per deixar al lliure pacte de les parts tots els elements del contracte, i configura una regulació supletòria del lliure pacte que també permet un ampli recurs al règim del Codi civil.

Es regulen així, amb caràcter supletori de la voluntat expressa d'arrendador i arrendatari, el règim d'obligacions de conservació i obres, el dret d'adquisició preferent, el de traspàs i les subrogacions per causa de mort, encara que limitades al cònjuge i els fills de l'arrendatari que continuïn l'activitat.

S'introdueix en aquesta regulació una novetat que consisteix en el dret de l'arrendatari a ser indemnitzat quan, volent continuar l'arrendament, hagi de deixar el local pel transcurs del termini previst, sempre que d'alguna manera l'arrendador o un nou arrendatari es puguin beneficiar de la clientela obtinguda per l'antic arrendatari, o alternativament, de les despeses de trasllat i dels perjudicis derivats del mateix trasllat, quan l'arrendatari estigui obligat a traslladar la seva activitat.

4. La fiança arrendatícia manté el caràcter obligatori, tant en habitatge com en ús diferent, i se'n fixa la quantia en una o dues mensualitats de renda, segons sigui arrendament d'habitatge o d'ús diferent. Alhora es permet a les comunitats autònomes amb competències en matèria d'habitatge que regulin el seu dipòsit obligatori a favor de la mateixa comunitat, perquè els rendiments generats per aquests fons s'han revelat com una important font de finançament de les polítiques autonòmiques d'habitatge, que es considera que s'ha de mantenir.

5. En la regulació dels processos arrendaticis s'estableix que la competència per conèixer de les controvèrsies correspon, en tot cas, al jutge de primera instància del lloc on estigui situada la finca urbana, i s'exclou la possibilitat de modificar la competència funcional per via de submissió expressa o tàcita a un jutge diferent.

Això no obsta per recordar la possibilitat que les parts, en la relació jurídica, puguin pactar, per a la solució dels seus conflictes, la utilització del procediment arbitral.

La tramitació dels processos arrendaticis es defereix al judici de cognició, fent excepció expressa dels supòsits d'aplicació del judici de desnonament i del judici verbal quan s'executin, en aquest últim cas, accions per determinar rendes o imports que correspongui abonar a l'arrendatari.

Es regulen, així mateix, les condicions en què l'arrendatari pot enervar l'acció en els desnonaments promoguts per manca de pagament de quantitats degudes per virtut de la relació arrendatícia. Aquesta regulació matisa de manera significativa les possibilitats d'enervament i rehabilitació que conté el text refós de 1964.

En els supòsits d'acumulació d'accions s'ha establert, al costat de la regulació tradicional, la possibilitat d'acumulació que assisteix els arrendataris quan les accions exercides es fonamentin en fets comuns i s'adrecin contra el mateix arrendador. També es permet a aquest, en els supòsits de resolució del contracte per manca de pagament, l'exercici acumulat i simultani de l'acció de resolució del contracte i la reclamació de les quantitats degudes.

Finalment, i com a novetat més significativa de la Llei en matèria processal, s'estableix la regulació del recurs de cassació en matèria arrendatícia perquè s'entén que la matèria, atesa la seva importància i la transcendència dels canvis normatius que aquesta norma introdueix, ha de poder ser objecte d'una doctrina jurisprudencial elaborada en seu del Tribunal Suprem. Com a notes més característiques del recurs de cassació es poden assenyalar les següents: només són susceptibles d'aquest recurs les sentències dictades en els processos seguits pels tràmits del judici de cognició, sempre que les sentències de primera i segona instància no siguin conformes, i la renda dels contractes estigui per sota dels límits que es consagren per llei.

6. Pel que fa als contractes existents a l'entrada en vigor d'aquesta Llei, els subscrits a l'empara del Reial decret llei 2/1985 no presenten una especial problemàtica ja que ha estat

la lliure voluntat de les parts la que ha determinat el règim de la relació pel que fa a durada i renda. Per això, aquests contractes continuen fins a la seva extinció sotmesos al mateix règim al qual fins ara estaven sotmesos. En aquell moment, la nova relació arrendatícia que es pugui constituir sobre la finca quedarà subjecta a la nova normativa. D'aquesta regulació no en queden exceptuats els contractes que, encara que en data posterior al 9 de maig de 1985, s'hagin subscrit amb subjecció al règim de pròrroga forçosa, en derivar aquest del lliure pacte entre les parts.

Pel que fa als contractes subscrits amb anterioritat, la Llei opta per una solució que intenta conjugar el màxim de senzillesa possible amb un tracte equilibrat de les diferents situacions en què es troben les parts en conflicte. Per això, s'introdueix un plantejament que manté el criteri de tracte diferenciat entre els contractes d'arrendament d'habitatge i els de local de negoci atorgant condicions més suaus de modificació de l'arrendatari d'habitatge que al de local de negoci.

Tenint en compte els efectes perjudicials que ha tingut la prolongada vigència de la pròrroga obligatòria imposada per la Llei de 1964, s'aborda la necessitat de posar límit a la durada d'aquesta pròrroga obligatòria restablint la temporalitat de la relació arrendatària de conformitat amb la seva pròpia naturalesa, però aquesta modificació es fa tenint en compte els efectes socials i econòmics de la mesura prenent en consideració la situació personal i familiar i la capacitat econòmica dels arrendataris.

En aquest sentit, en l'arrendament d'habitatges s'opta per la supressió total de la subrogació entre vius, a excepció de la derivada de resolució judicial en processos matrimonials, i per la supressió gradual dels drets de subrogació per causa de mort que el text refós de 1964 reconeixia.

Com que aquesta mesura afecta situacions els continguts potencials de drets de les quals són diferents, arrendataris titulars inicials del contracte, arrendataris en primera subrogació i arrendataris en segona subrogació, la norma ha d'oferir respostes adequades per a cada una de les situacions. Per això la supressió de les subrogacions ha de ser més gradual com més gran és el contingut potencial de drets que la Llei preveu per a cada supòsit, a partir del principi general de conservar a l'arrendatari actual i al seu cònjuge el dret a continuar en l'ús de l'habitatge arrendat fins a la seva mort, allà on aquest dret els estigui reconegut per la legislació de 1964.

Quant al règim de rendes, la Llei opta per intentar desbloquejar la situació de les rendes congelades. Per a això, s'estableix un sistema de revisió aplicable a tots els contractes anteriors al 9 de maig de 1985, que pretén recuperar les variacions no repercutides de la inflació des de la data de subscripció del contracte o des de l'última revisió legal, segons sigui procedent. Aquesta revisió no es produeix de manera immediata sinó gradual, i s'incrementa el nombre d'anys en què es produeix la revisió total en funció inversa de la renda de l'arrendatari, fet que possibilita als arrendataris de menor nivell econòmic que adaptin les seves economies a la nova realitat.

En el cas d'arrendataris de baix nivell de renda, per sota de dues vegades i mitja, tres o tres vegades i mitja el salari mínim interprofessional en funció del nombre de persones que visquin a l'habitatge arrendat, s'exclou la revisió de les rendes i s'encomana al Govern que en el termini d'un any a partir de l'entrada en vigor de la Llei configuri un mecanisme de compensació de naturalesa fiscal per als arrendadors que per les circumstàncies abans assenyalades no hagin pogut procedir a l'actualització de les rendes.

Així mateix, es concedeix als arrendadors el dret a gaudir de beneficis en l'impost sobre patrimoni, en l'impost sobre béns immobles, en les despeses de conservació de la finca arrendada i el cost dels serveis i subministraments de què gaudeixi l'habitatge arrendat, en aquests tres últims casos mitjançant la imputació dels seus imports als arrendataris.

En el cas dels arrendaments de locals de negoci, s'ha optat per articular un calendari de resolució temporal d'aquests contractes, distingint entre els arrendaments en què l'arrendatari sigui una persona física d'aquells en els quals sigui una persona jurídica, presumint més solvència econòmica allà on l'entramat organitzatiu sigui més complex.

Per això, es mantenen, encara que de manera limitada, drets de subrogació per causa de mort en el primer supòsit, i es garanteix al grup familiar vinculat al desenvolupament de l'activitat un termini mínim de vint anys, que es pot superar mentre l'arrendatari i el seu cònjuge visquin i continuïn l'exercici de l'activitat que es duguí a terme en el local.

Per als arrendaments de persones jurídiques es configuren terminis de resolució taxats, entre cinc i vint anys, en funció de la naturalesa i del volum de l'activitat que es duguí a terme en el local arrendat, i es configura un termini de durada breu per als arrendaments en els quals es duen a terme activitats amb un potencial econòmic tal que col·loquin els titulars d'aquests contractes en posicions d'equilibri respecte als arrendadors a l'hora de negociar noves condicions arrendatícies.

Quant a la renda pagada en aquests contractes, es reproduïx l'esquema de revisió establert per als arrendaments d'habitatges, que gradua temporalment el ritme de la revisió en funció de les categories abans exposades.

Per afavorir la continuïtat dels arrendataris, la Llei regula una figura de nova creació que és el dret d'arrendament preferent, que concedeix a l'arrendatari un dret preferent a continuar en l'ús del local arrendat en el moment de l'extinció del contracte, davant de qualsevol tercer en condicions de mercat.

Així mateix, s'estipula un dret indemnitzatori en cas de no continuar en l'ús del local arrendat quan una altra persona, sigui el propietari o sigui un nou arrendatari, es pugui beneficiar de la clientela generada per l'activitat de l'antic arrendatari.

Quant als arrendaments assimilats, tant a l'inquilinat com al local de negoci, se'ls dona un tractament similar al dels arrendaments de local de negoci, en matèria de durada i de règim de renda.

TÍTOL I

Àmbit de la Llei

Article 1

Àmbit d'aplicació

Aquesta Llei estableix el règim jurídic aplicable als arrendaments de finques urbanes que es destinen a habitatge o a usos diferents del d'habitatge.

Article 2

Arrendament d'habitatge

1. Es considera arrendament d'habitatge l'arrendament que recau sobre una edificació habitable la destinació primordial final de la qual és satisfer la necessitat permanent d'habitatge de l'arrendatari.

2. Les normes reguladores de l'arrendament d'habitatge també s'apliquen al mobiliari, els trasters, les places de garatge i qualssevol altres dependències, espais arrendats o serveis cedits com a accessoris de la finca pel mateix arrendador.

Article 3

Arrendament per a ús diferent del d'habitatge

1. Es considera arrendament per a ús diferent del d'habitatge l'arrendament que, recaient sobre una edificació, té com a destinació primordial una destinació diferent de la que estableix l'article anterior.

2. En especial, tenen aquesta consideració els arrendaments de finques urbanes subscrits per temporada, sigui d'estiu o qualsevol altra, i els subscrits per exercir a la finca una activitat industrial, comercial, artesanal, professional, recreativa, assistencial, cultural o docent, siguin quines siguin les persones que els subscriuen.

Article 4

Règim aplicable

1. Els arrendaments regulats en aquesta Llei se sotmeten de manera imperativa al que disposen els títols I, IV i V d'aquesta i al que disposen els apartats següents d'aquest article.

2. Respectant el que estableix l'apartat anterior, els arrendaments d'habitatge es regeixen pel que disposa el títol II d'aquesta Llei; si no, per la voluntat de les parts i, supletòriament, pel que disposa el Codi civil.

S'exceptuen del que està disposat els arrendaments d'habitatges la superfície dels quals és superior a 300 metres quadrats o en els quals la renda inicial en còmput anual excedeix 5,5 vegades el salari mínim interprofessional en còmput anual. Aquests arrendaments es regeixen per la voluntat de les parts; si no, pel que disposa el títol II d'aquesta Llei i, supletòriament, per les disposicions del Codi civil.

3. Sense perjudici del que disposa l'apartat 1, els arrendaments per a ús diferent del d'habitatge es regeixen per la voluntat de les parts; si no, pel que disposa el títol III d'aquesta Llei i, supletòriament, pel que disposa el Codi civil.

4. L'exclusió de l'aplicació dels preceptes d'aquesta Llei, quan això sigui possible, s'ha de fer de manera expressa respecte a cadascun d'aquests.

Article 5

Arrendaments exclosos

Queden exclosos de l'àmbit d'aplicació d'aquesta Llei:

a) L'ús dels habitatges que els porters, els guardes, els assalariats, els empleats i els funcionaris, tenen assignats per raó del càrrec que ocupen o del servei que presten.

b) L'ús dels habitatges militars, sigui quina sigui la seva qualificació i el règim, que es regeixen pel que disposa la seva legislació específica.

c) Els contractes en què, llogant-se una finca amb casa habitació, la finalitat primordial de l'arrendament és l'aprofitament agrícola, pecuari o forestal del predi. Aquests contractes es regeixen pel que disposa la legislació aplicable sobre arrendaments rústics.

d) L'ús dels habitatges universitaris, quan aquests han estat qualificats expressament com a tals per la mateixa universitat propietària o responsable dels habitatges, que són assignats als alumnes matriculats a la universitat corresponent i al personal docent i d'administració i serveis que en depenen, per raó del vincle que s'estableix entre cadascun d'ells i la universitat respectiva, a la qual correspon en cada cas l'establiment de les normes a què se n'ha de sotmetre l'ús.

TÍTOL II

Dels arrendaments d'habitatge

CAPÍTOL I

Normes generals

Article 6

Naturalesa de les normes

Són nul·les, i s'han de tenir per no posades, les estipulacions que modifiquen en perjudici de l'arrendatari o subarrendatari les normes d'aquest títol, llevat dels casos en què la mateixa norma ho autoritza expressament.

Article 7

Condició d'arrendament d'habitatge

L'arrendament d'habitatge no perd aquesta condició encara que l'arrendatari no tingui a la finca arrendada el seu habitatge permanent, sempre que hi habitin el cònjuge no separat legalment o de fet, o els fills dependents.

Article 8

Cessió del contracte i subarrendament

1. L'arrendatari no pot cedir el contracte sense el consentiment escrit de l'arrendador. En cas de cessió, el cessionari se subroga en la posició del cedent davant l'arrendador.

2. L'habitatge arrendat només es pot subarrendar de manera parcial i amb el consentiment escrit previ de l'arrendador.

El subarrendament s'ha de regir pel que disposa aquest títol per a l'arrendament quan el subarrendatari destina la part de la finca subarrendada a la finalitat indicada a l'article 2.1. Si no es dóna aquesta condició, s'ha de regir pel pacte entre les parts.

El dret del subarrendatari s'extingeix, en tot cas, quan ho fa el de l'arrendatari que va subarrendar.

El preu del subarrendament no pot excedir, en cap cas, el que correspon a l'arrendament.

CAPÍTOL II

De la durada del contracte

Article 9

Termini mínim

1. La durada de l'arrendament ha de ser pactada lliurement per les parts. Si aquesta és inferior a cinc anys, arribat el dia del venciment del contracte, aquest es prorroga obligatòriament per terminis anuals fins que l'arrendament arribi a una durada mínima de cinc anys, llevat que l'arrendatari manifesti a l'arrendador amb trenta dies d'antelació com a mínim a la data de terminació del contracte o de qualsevol de les pròrrogues, la voluntat de no renovar-lo.

El termini comença a comptar des de la data del contracte o des de la posada a disposició de l'immoble a l'arrendatari si aquesta és posterior. Correspon a l'arrendatari la prova de la data de la posada a disposició.

2. S'entenen subscrits per un any els arrendaments per als quals no s'ha estipulat un termini de durada o aquest és indeterminat, sense perjudici del dret de pròrroga anual per a l'arrendatari, en els termes resultants de l'apartat anterior.

3. No és procedent la pròrroga obligatòria del contracte quan, en el moment de formalitzar-lo, s'hi fa constar, de manera expressa, la necessitat per a l'arrendador d'ocupar l'habitatge arrendat abans del transcurs de cinc anys per destinar-lo a habitatge permanent per a ell.

Si transcorreguts tres mesos a comptar de l'extinció del contracte, l'arrendador no ha ocupat l'habitatge per ell mateix, ha de reposar l'arrendatari en l'ús i gaudi de l'habitatge arrendat per un nou període de fins a cinc anys amb indemnització de les despeses que el desallotjament de l'habitatge li ha suposat fins al moment de la reocupació o ha d'indemnitzar-lo, a elecció de l'arrendatari, amb una quantitat igual a l'import de la renda pels anys que queden fins a completar-ne cinc.

Article 10

Pròrroga del contracte

Si arribada la data de venciment del contracte, una vegada transcorreguts com a mínim cinc anys de durada, cap de les parts ha notificat a l'altra, almenys amb un mes d'antelació a aquella data, la voluntat de no renovar-lo, el contracte es prorroga obligatòriament per terminis anuals fins a un màxim de tres anys més, llevat que l'arrendatari manifesti a l'arrendador amb un mes d'antelació a la data de terminació de qualsevol de les anualitats, la seva voluntat de no renovar el contracte.

Segueix sent aplicable al contracte prorrogat el règim legal i convencional al qual estava sotmès.

Article 11

Desistiment del contracte

En arrendaments d'una durada pactada superior a cinc anys, l'arrendatari pot desistir del contracte sempre que aquest hagi durat almenys cinc anys i doni el preavís corresponent a l'arrendador amb una antelació mínima de dos mesos.

Les parts poden pactar en el contracte que, per al cas de desistiment, l'arrendatari hagi d'indemnitzar l'arrendador amb una quantitat equivalent a una mensualitat de la renda en vigor per cada any del contracte que resti per complir. Els períodes de temps inferiors a l'any donen lloc a la part proporcional de la indemnització.

Article 12

Desistiment i venciment en cas de matrimoni o convivència de l'arrendatari

1. Si l'arrendatari manifesta la seva voluntat de no renovar el contracte o de desistir-ne, sense el consentiment del cònjuge que conviu amb ell, l'arrendament pot continuar en benefici del cònjuge esmentat.

2. A aquests efectes, l'arrendador pot requerir el cònjuge de l'arrendatari perquè manifesti la seva voluntat sobre aquest aspecte.

Efectuat el requeriment, l'arrendament s'extingeix si el cònjuge no contesta en un termini de quinze dies a comptar del requeriment. El cònjuge ha d'abonar la renda corresponent fins a l'extinció del contracte, si aquesta no està abonada.

3. Si l'arrendatari abandona l'habitatge sense manifestació expressa de desistiment o de no-renovació, l'arrendament pot continuar en benefici del cònjuge que vivia amb aquell sempre que en el termini d'un mes des de l'abandonament, l'arrendador rebí una notificació escrita del cònjuge en què manifesti la seva voluntat de ser arrendatari.

Si el contracte s'extingeix per falta de notificació, el cònjuge queda obligat a pagar la renda corresponent al mes esmentat.

4. El que disposen els apartats anteriors també és aplicable a favor de la persona que ha estat convivint amb l'arrendatari de manera permanent en una relació d'afectivitat anàloga a la de cònjuge, amb independència de la seva orientació sexual, durant, com a mínim, els dos anys anteriors al desistiment o abandonament, llevat que hagin tingut descendència en comú, cas en què és suficient la mera convivència.

Article 13

Resolució del dret de l'arrendador

1. Si durant els cinc primers anys de durada del contracte el dret de l'arrendador queda resolt per l'exercici d'un retracte convencional, l'obertura d'una substitució fideïcomissària, l'alienació forçosa derivada d'una execució hipotecària o de sentència judicial o l'exercici d'un dret d'opció de compra, l'arrendatari té dret, en tot cas, a continuar en l'arrendament fins que es compleixin cinc anys, sense perjudici de la facultat de no renovar que preveu l'article 9.1.

En contractes d'una durada pactada superior a cinc anys, si, transcorreguts els cinc primers anys d'aquest, el dret de l'arrendador queda resolt per qualsevol de les circumstàncies esmentades al paràgraf anterior, queda extingit l'arrendament. Se n'exceptua el supòsit en què el contracte d'arrendament ha accedit al registre de la propietat amb anterioritat als drets determinants de la resolució del dret de l'arrendador. En aquest cas, l'arrendament continua per la durada pactada.

2. Els arrendaments atorgats per un usufructuari, un superficiari i tots els qui tenen un dret de gaudi anàleg sobre l'immoble, s'extingeixen al terme del dret de l'arrendador, a més d'extingir-se per les altres causes d'extinció que resulten del que disposa aquesta Llei.

3. Duren cinc anys els arrendaments d'habitatge aliè que l'arrendatari ha concertat de bona fe amb la persona que apareix com a propietària de la finca en el registre de la propietat, o que sembli ser-ho en virtut d'un estat de coses la creació de les quals és imputable al vertader propietari, sense perjudici de la facultat de no renovar a què es refereix l'article 9.1.

Article 14

Alienació de l'habitatge arrendat

L'adquirent d'un habitatge arrendat queda subrogat en els drets i les obligacions de l'arrendador durant els cinc primers anys de vigència del contracte, encara que hi concorrin els requisits de l'article 34 de la Llei hipotecària.

Si la durada pactada és superior a cinc anys, l'adquirent queda subrogat per la totalitat de la durada pactada, llevat que hi concorrin els requisits de l'article 34 de la Llei hipotecària. En aquest cas, l'adquirent només ha de suportar l'arrendament durant el temps que resta per al transcurs del termini de cinc anys, i l'alienant ha d'indemnitzar l'arrendatari amb una quantitat equivalent a una mensualitat de la renda en vigor per cada any del contracte que excedeixi el termini esmentat de cinc anys i resti per complir.

Quan les parts han estipulat que l'alienació de l'habitatge extingeix l'arrendament, l'adquirent només ha de suportar l'arrendament durant el temps que resta per al transcurs del termini de cinc anys.

Article 15

Separació, divorci o nul·litat del matrimoni de l'arrendatari

1. En els casos de nul·litat del matrimoni, separació judicial o divorci de l'arrendatari, el cònjuge no arrendatari pot continuar en l'ús de l'habitatge arrendat quan li és atribuït d'acord amb el que disposen els articles 90 i 96 del Codi civil.

2. La voluntat del cònjuge de continuar en l'ús de l'habitatge ha de ser comunicada a l'arrendador en el termini de dos mesos des que va ser notificada la resolució judicial corresponent, adjuntant-hi la còpia de la resolució judicial o de la part d'aquesta que afecta l'ús de l'habitatge.

Article 16

Mort de l'arrendatari

1. En cas de mort de l'arrendatari es poden subrogar en el contracte:

a) El cònjuge de l'arrendatari que en el moment de la mort hi conviu.

b) La persona que ha estat convivint amb l'arrendatari de manera permanent en una relació d'afectivitat anàloga a la de cònjuge, amb independència de la seva orientació sexual, durant, com a mínim, els dos anys anteriors al moment de la mort, llevat que hagin tingut descendència en comú, cas en què és suficient la mera convivència.

c) Els descendents de l'arrendatari que en el moment de la seva mort estan subjectes a la seva pàtria potestat o tutela, o hi han conviscut habitualment durant els dos anys precedents.

d) Els ascendents de l'arrendatari que hi han conviscut habitualment durant els dos anys precedents a la seva mort.

e) Els germans de l'arrendatari en els quals concorre la circumstància que preveu la lletra anterior.

f) Les persones diferents de les esmentades a les lletres anteriors que tenen una minusvalidesa igual o superior al 65 per 100, sempre que tinguin una relació de parentiu fins al tercer grau col·lateral amb l'arrendatari i hi hagin conviscut durant els dos anys anteriors a la mort.

Si en el moment de la mort de l'arrendatari no hi ha cap d'aquestes persones, l'arrendament queda extingit.

2. Si hi ha diverses de les persones esmentades, a falta d'acord unànime sobre qui d'elles ha de ser la beneficiària de la subrogació, regeix l'ordre de prelació establert a l'apartat anterior, llevat que els pares septuagenaris són preferits als descendents. Entre els

descendents i entre els ascendents, té preferència el més pròxim en grau, i entre els germans, el de doble vincle sobre el germà de vincle senzill.

Els casos d'igualtat es resolen a favor de qui té una minusvalidesa igual o superior al 65 per 100; en defecte d'aquesta situació, de qui té més càrregues familiars i, en última instància, a favor del descendent de menor edat, l'ascendent de major edat o el germà més jove.

3. L'arrendament s'extingeix si en el termini de tres mesos des de la mort de l'arrendatari l'arrendador no rep cap notificació per escrit del fet de la mort, amb certificat registral de defunció, i de la identitat del subrogat, indicant el seu parentiu amb el mort i oferint, si s'escau, un principi de prova que compleix els requisits legals per subrogar-se. Si l'extinció es produeix, tots els qui poden succeir l'arrendatari, llevat dels qui renunciïn a la seva opció i ho notifiquen per escrit a l'arrendador en el termini del mes següent a la mort, queden solidàriament obligats al pagament de la renda d'aquests tres mesos.

Si l'arrendador rep dins el termini i en la forma escaient diverses notificacions dels remitenters de les quals mantenen la condició de beneficiaris de la subrogació, l'arrendador pot considerar-los deutors solidaris de les obligacions pròpies de l'arrendatari, mentre mantinguin la seva pretensió de subrogar-se.

4. En arrendaments la durada inicial dels quals és superior a cinc anys, les parts poden pactar que no hi hagi dret de subrogació en cas de defunció de l'arrendatari, quan aquesta tingui lloc transcorreguts els cinc primers anys de durada de l'arrendament, o que l'arrendament s'extingeixi al cap de cinc anys quan la mort s'hagi produït amb anterioritat.

CAPÍTOL III

De la renda

Article 17

Determinació de la renda

1. La renda és la que lliurement estipulen les parts.

2. Llevat que hi hagi un pacte en contra, el pagament de la renda ha de ser mensual i s'ha d'efectuar en els set primers dies del mes. L'arrendador no pot exigir en cap cas el pagament anticipat de més d'una mensualitat de renda.

3. El pagament s'ha d'efectuar en el lloc i pel procediment que acorden les parts o, si no, en metàl·lic i a l'habitatge arrendat .

4. L'arrendador queda obligat a lliurar a l'arrendatari el rebut del pagament, llevat que s'hagi pactat que aquest es faci mitjançant procediments que acreditin el compliment efectiu de l'obligació de pagament per l'arrendatari.

El rebut o el document acreditatiu que el substitueix ha de contenir separatament les quantitats abonades pels diferents conceptes dels quals es compon la totalitat del pagament i, específicament, la renda en vigor.

Si l'arrendador no fa lliurament del rebut, són a càrrec seu totes les despeses que s'originen a l'arrendatari per deixar constància del pagament.

Article 18

Actualització de la renda

1. Durant els cinc primers anys de durada del contracte la renda només pot ser actualitzada per l'arrendador o l'arrendatari en la data en què es compleix cada any de vigència del

contracte, aplicant a la renda corresponent a l'anualitat anterior la variació percentual experimentada per l'índex general nacional del sistema d'índexs de preus de consum en un període de dotze mesos immediatament anteriors a la data de cada actualització, prenent com a mes de referència per a la primera actualització el que correspon a l'últim índex que estigui publicat en la data de signatura del contracte, i en les successives el que correspongui a l'últim aplicat.

2. A partir del sisè any de durada l'actualització de la renda es regeix pel que les parts estipulen i, si no, pel que estableix l'apartat anterior.

3. La renda actualitzada és exigible a l'arrendatari a partir del mes següent a aquell en què la part interessada ho notifica a l'altra part per escrit, expressant-hi el percentatge d'alteració aplicat i aportant, si l'arrendatari ho exigeix, el certificat oportú de l'Institut Nacional d'Estadística, o fent referència al butlletí oficial en què s'ha publicat.

És vàlida la notificació efectuada per una nota en el rebut de la mensualitat del pagament precedent.

Article 19

Elevació de la renda per millores

1. La realització per l'arrendador d'obres de millora, transcorreguts cinc anys de durada del contracte li dona dret, llevat que hi hagi un pacte en contra, a elevar la renda anual en la quantia que resulta d'aplicar al capital invertit en la millora el tipus d'interès legal del diner en el moment d'acabament de les obres incrementat de tres punts, sense que l'augment pugui excedir el 20 per 100 de la renda vigent en aquell moment.

Per calcular el capital invertit s'han de descomptar les subvencions públiques obtingudes per a la realització de l'obra.

2. Quan la millora afecta diverses finques d'un edifici en règim de propietat horitzontal, l'arrendador ha de repartir proporcionalment entre totes aquestes el capital invertit, i aplicar, a aquest efecte, les quotes de participació que corresponen a cadascuna d'aquelles.

En el cas d'edificis que no estan en règim de propietat horitzontal, el capital invertit s'ha de repartir proporcionalment entre les finques afectades per acord entre arrendador i arrendataris. En defecte d'acord, s'ha de repartir proporcionalment en funció de la superfície de la finca arrendada.

3. L'elevació de la renda es produeix des del mes següent a aquell en què, finalitzades les obres, l'arrendador notifica per escrit a l'arrendatari la quantia d'aquella, detallant els càlculs que condueixen a la seva determinació i aportant còpies dels documents dels quals resulta el cost de les obres realitzades.

Article 20

Despeses generals i de serveis individuals

1. Les parts poden pactar que les despeses generals per al sosteniment adequat de l'immoble, els seus serveis, els tributs, les càrregues i les responsabilitats que no són susceptibles d'individualització i que corresponen a l'habitatge arrendat o als seus accessoris, siguin a càrrec de l'arrendatari.

En edificis en règim de propietat horitzontal aquestes despeses són les que corresponen a la finca arrendada en funció de la quota de participació.

En edificis que no estan en règim de propietat horitzontal, aquestes despeses són les que s'han assignat a la finca arrendada en funció de la superfície.

Per a la seva validesa, aquest pacte ha de constar per escrit i ha de determinar l'import anual de les despeses a la data del contracte. El pacte que es refereix a tributs no afecta l'Administració.

2. Durant els cinc primers anys de vigència del contracte, la suma que l'arrendatari ha d'abonar pel concepte a què es refereix l'apartat anterior, amb excepció dels tributs, només es pot incrementar anualment, i mai en un percentatge superior al doble d'aquell en què es pot incrementar la renda d'acord amb el que disposa l'article 18.1.

3. Les despeses per serveis de què disposa la finca arrendada que s'individualitzen mitjançant aparells comptadors són sempre a càrrec de l'arrendatari.

4. El pagament de les despeses a què es refereix aquest article s'ha d'acreditar en la forma que preveu l'article 17.4.

CAPÍTOL IV

Dels drets i les obligacions de les parts

Article 21

Conservació de l'habitatge

1. L'arrendador està obligat a realitzar, sense dret a elevar per això la renda, totes les reparacions que són necessàries per conservar l'habitatge en les condicions d'habitabilitat per servir a l'ús convingut, excepte quan el deteriorament la reparació del qual es tracti és imputable a l'arrendatari d'acord amb el que disposen els articles 1.563 i 1.564 del Codi civil. L'obligació de reparació té el seu límit en la destrucció de l'habitatge per causa no imputable a l'arrendador. A aquest efecte, cal atènyer-se al que disposa l'article 28.

2. Quan l'execució d'una obra de conservació no es pot raonablement diferir fins a la conclusió de l'arrendament, l'arrendatari està obligat a suportar-la, encara que li sigui molt molesta o durant aquesta es vegi privat d'una part de l'habitatge. Si l'obra dura més de vint dies, s'ha de disminuir la renda proporcionalment a la part de l'habitatge del qual l'arrendatari es veu privat.

3. L'arrendatari ha de posar en coneixement de l'arrendador, en el termini més breu possible, la necessitat de les reparacions que preveu l'apartat 1 d'aquest article, i només a aquests efectes ha de facilitar a l'arrendador la verificació directa, pel seu compte o pels tècnics que designi, de l'estat de l'habitatge. En tot moment, i prèvia comunicació a l'arrendador, pot realitzar les que siguin urgents per evitar un dany imminent o una incomoditat greu, i exigir-ne immediatament l'import a l'arrendador.

4. Les petites reparacions que exigeix el desgast per l'ús ordinari de l'habitatge són a càrrec de l'arrendatari.

Article 22

Obres de millora

1. L'arrendatari està obligat a suportar la realització per l'arrendador d'obres de millora l'execució de les quals no pugui raonablement diferir-se fins a la conclusió de l'arrendament.

2. L'arrendador que es proposa fer una d'aquestes obres n'ha de notificar per escrit a l'arrendatari, almenys amb tres mesos d'antelació, la naturalesa, el començament, la durada i el cost previsible. Durant el termini d'un mes des de la notificació, l'arrendatari pot desistir del contracte, llevat que les obres no afectin o afectin de manera irrellevant l'habitatge arrendat. L'arrendament s'extingeix en el termini de dos mesos a comptar del desistiment, durant els quals no poden començar les obres.

3. L'arrendatari que suporta les obres té dret a una reducció de la renda proporcionalment a la part de l'habitatge de la qual es veu privat per causa d'aquelles, així com a la indemnització de les despeses que les obres l'obliguen a efectuar.

Article 23

Obres de l'arrendatari

1. L'arrendatari no pot fer sense el consentiment de l'arrendador, expressat per escrit, obres que modifiquen la configuració de l'habitatge o dels accessoris a què es refereix l'apartat 2 de l'article 2, o que provoquen una disminució en l'estabilitat o la seguretat d'aquest.

2. Sense perjudici de la facultat de resoldre el contracte, l'arrendador que no ha autoritzat la realització de les obres pot exigir, en concloure el contracte, que l'arrendatari reposi les coses a l'estat anterior o conservar la modificació efectuada, sense que aquest pugui reclamar cap indemnització.

Si les obres han provocat una disminució de l'estabilitat de l'edificació o de la seguretat de l'habitatge o els seus accessoris, l'arrendador pot exigir immediatament de l'arrendatari la reposició de les coses a l'estat anterior.

Article 24

Arrendataris amb minusvalidesa

1. L'arrendatari, prèvia notificació escrita a l'arrendador, pot fer en l'habitatge les obres que són necessàries per adequar-lo a la seva condició de minusvàlid o a la del seu cònjuge o de la persona amb qui conviu de manera permanent en una relació d'afectivitat anàloga, amb independència de la seva orientació sexual, o a la dels familiars que hi conviuen.

2. L'arrendatari està obligat, al terme del contracte, a reposar l'habitatge a l'estat anterior, si així ho exigeix l'arrendador.

Article 25

Dret d'adquisició preferent

1. En cas de venda de l'habitatge arrendat, l'arrendatari té dret d'adquisició preferent sobre aquest, en les condicions previstes en els apartats següents.

2. L'arrendatari pot exercir un dret de tempteig sobre la finca arrendada en un termini de trenta dies naturals, a comptar de l'endemà que se li notifica de manera fefaent la decisió de vendre la finca arrendada, el preu i les altres condicions essencials de la transmissió.

Els efectes de la notificació que preveu el paràgraf anterior caduquen al cap de cent vuitanta dies naturals següents a aquesta notificació.

3. En el cas a què es refereix l'apartat anterior, l'arrendatari pot exercir el dret de retracte, amb subjecció al que disposa l'article 1.518 del Codi civil, quan no se li ha fet la notificació prevista o s'hi ha omès qualsevol dels requisits exigits, i també quan resulta inferior el preu

efectiu de la compravenda o menys oneroses la resta de condicions essencials. El dret de retracte caduca al cap de trenta dies naturals, comptats des de l'endemà de la notificació que en la forma fefaent ha de fer l'adquirent a l'arrendatari de les condicions essencials en què es va fer la compravenda, mitjançant lliurament de còpia de l'escriptura o document en què sigui formalitzada.

4. El dret de tempteig o retracte de l'arrendatari té preferència sobre qualsevol altre dret similar, excepte el retracte reconegut al copropietari de l'habitatge o el convencional que figura inscrit en el registre de la propietat en el moment de subscriure's el contracte d'arrendament.

5. Per inscriure en el registre de la propietat els títols de venda d'habitatges arrendats s'ha de justificar que han tingut lloc, en els casos respectius, les notificacions previstes en els apartats anteriors, amb els requisits que s'hi exigeixen. Quan l'habitatge venut no està arrendat, perquè sigui inscriptible l'adquisició, el venedor ho ha de declarar en l'escriptura, sota la pena de falsedat en document públic.

6. Quan la venda recau, a més de sobre l'habitatge arrendat, sobre els altres objectes llogats com a accessoris de l'habitatge pel mateix arrendador a què es refereix l'article 3, l'arrendatari no pot exercir els drets d'adquisició preferent només sobre l'habitatge.

7. No escauen els drets de tempteig o retracte quan l'habitatge arrendat es ven conjuntament amb els altres habitatges o locals propietat de l'arrendador que formen part d'un mateix immoble, ni tampoc quan es venen de manera conjunta per diferents propietaris a un mateix comprador la totalitat dels pisos i locals de l'immoble.

Si a l'immoble només hi ha un habitatge, l'arrendatari té els drets de tempteig i retracte previstos en aquest article.

8. El pacte pel qual l'arrendatari renuncia als drets de tempteig i retracte és vàlid en contractes de durada pactada superior a cinc anys.

CAPÍTOL V

De la suspensió, la resolució i l'extinció del contracte

Article 26

Habitabilitat de l'habitatge

Quan l'execució en l'habitatge arrendat d'obres de conservació o d'obres acordades per una autoritat competent el fan inhabitable, l'arrendatari té l'opció de suspendre el contracte o de desistir-ne, sense cap indemnització.

La suspensió del contracte suposa, fins a la finalització de les obres, la paralització del termini del contracte i la suspensió de l'obligació de pagament de la renda.

Article 27

Incompliment d'obligacions

1. L'incompliment per qualsevol de les parts de les obligacions resultants del contracte dóna dret a la part que ha complert les seves a exigir el compliment de l'obligació o a promoure la resolució del contracte d'acord amb el que disposa l'article 1.124 del Codi civil.

2. A més, l'arrendador pot resoldre de ple dret el contracte per les causes següents:

- a) La falta de pagament de la renda o, si s'escau, de qualsevol de les quantitats el pagament de les quals correspon o ha assumit l'arrendador.
- b) La falta de pagament de l'import de la fiança o de la seva actualització.
- c) El subarrendament o la cessió inconstentits.
- d) La realització de danys causats dolosament a la finca o d'obres no consentides per l'arrendador quan el consentiment d'aquest és necessari.
- e) Quan a l'habitatge hi tenen lloc activitats molestes, insalubres, nocives, perilloses o il·lícites.
- f) Quan l'habitatge deixa d'estar destinat de manera primordial a satisfer la necessitat permanent d'habitatge de l'arrendatari o de qui efectivament l'està ocupant d'acord amb el que disposa l'article 7.

3. De la mateixa manera, l'arrendatari pot resoldre el contracte per les causes següents:

- a) La no-realització per l'arrendador de les reparacions a què es refereix l'article 21.
- b) La pertorbació de fet o de dret que realitza l'arrendador en la utilització de l'habitatge.

Article 28

Extinció de l'arrendament

El contracte d'arrendament s'extingeix, a més de les restants causes que preveu aquest títol, per les següents:

- a) Per la pèrdua de la finca arrendada per causa no imputable a l'arrendador.
- b) Per la declaració ferma de ruïna acordada per l'autoritat competent .

TÍTOL III

Dels arrendaments per a ús diferent del d'habitatge

Article 29

Alienació de la finca arrendada

L'adquirent de la finca arrendada queda subrogat en els drets i les obligacions de l'arrendador, llevat que concorrin en l'adquirent els requisits de l'article 34 de la Llei hipotecària.

Article 30

Conservació, millora i obres de l'arrendatari

El que disposen els articles 21, 22, 23 i 26 d'aquesta Llei també és aplicable als arrendaments que regula aquest títol. També ho és el que disposa l'article 19 des del començament de l'arrendament.

Article 31

Dret d'adquisició preferent

El que disposa l'article 25 d'aquesta Llei és aplicable als arrendaments que regula aquest títol.

Article 32

Cessió del contracte i subarrendament

1. Quan a la finca arrendada s'hi exerceix una activitat empresarial o professional, l'arrendatari pot subarrendar la finca o cedir el contracte d'arrendament sense necessitat de tenir el consentiment de l'arrendador.
2. L'arrendador té dret a una elevació de renda del 10 per 100 de la renda en vigor en el cas que es produeixi un subarrendament parcial, i del 20 en el cas que es produeixi la cessió del contracte o el subarrendament total de la finca arrendada.
3. No es considera cessió el canvi produït en la persona de l'arrendatari per conseqüència de la fusió, la transformació o l'escissió de la societat arrendatària, però l'arrendador té dret a l'elevació de la renda que preveu l'apartat anterior.
4. Tant la cessió com el subarrendament s'han de notificar de forma fefaent a l'arrendador en el termini d'un mes des que aquells s'han concertat.

Article 33

Mort de l'arrendatari

En cas de mort de l'arrendatari, quan en el local s'hi exerceix una activitat empresarial o professional, l'hereu o legatari que continua l'exercici de l'activitat es pot subrogar en els drets i les obligacions de l'arrendatari fins a l'extinció del contracte.

La subrogació s'ha de notificar per escrit a l'arrendador dins els dos mesos següents a la data de la defunció de l'arrendatari.

Article 34

Indemnització a l'arrendatari

L'extinció per transcurs del terme convencional de l'arrendament d'una finca en la qual durant els últims cinc anys s'ha exercit una activitat comercial de venda al públic, dóna dret a l'arrendatari a una indemnització a càrrec de l'arrendador, sempre que l'arrendatari hagi manifestat amb quatre mesos d'antelació a l'expiració del termini la voluntat de renovar el contracte per un mínim de cinc anys més i per una renda de mercat. Es considera renda de mercat la que acorden les parts a aquest efecte; en defecte de pacte, la que, a aquest efecte, determina l'àrbitre designat per les parts.

La quantia de la indemnització es determina de la manera següent:

1. Si l'arrendatari inicia en el mateix municipi, dins els sis mesos següents a l'expiració de l'arrendament, l'exercici de la mateixa activitat a què es dedicava, la indemnització ha de comprendre les despeses del trasllat i els perjudicis derivats de la pèrdua de clientela respecte a la que tenia en el local anterior, calculada respecte a la que hi hagi hagut durant els sis primers mesos de la nova activitat.

2. Si l'arrendatari inicia dins dels sis mesos següents a l'extinció de l'arrendament una activitat diferent o no n'inicia cap, i l'arrendador o un tercer desenvolupen a la finca dins el mateix termini la mateixa activitat o una d'afí a la desenvolupada per l'arrendatari, la indemnització ha de ser d'una mensualitat per any de durada del contracte, amb un màxim de divuit mensualitats.

Es consideren afins les activitats típicament aptes per beneficiar-se, encara que només en part, de la clientela captada per l'activitat que va exercir l'arrendatari.

En cas de falta d'acord entre les parts sobre la quantia de la indemnització, l'ha de fixar l'àrbitre designat per aquelles.

Article 35

Resolució de ple dret

L'arrendador pot resoldre de ple dret el contracte per les causes previstes a les lletres a), b) i e) de l'article 27.2 i per la cessió o subarrendament del local que incompleix el que disposa l'article 32.

TÍTOL IV

Disposicions comunes

Article 36

Fiança

1. En la formalització del contracte és obligatòria l'exigència i la prestació de fiança en metàl·lic en una quantitat equivalent a una mensualitat de la renda en l'arrendament d'habitatges i de dues en l'arrendament per a ús diferent del d'habitatge.
2. Durant els cinc primers anys de durada del contracte, la fiança no està subjecta a actualització. Però cada vegada que l'arrendament es prorroga, l'arrendador pot exigir que la fiança sigui incrementada, o l'arrendatari que disminueixi, fins a fer-se igual a una o dues mensualitats de la renda vigent, segons sigui procedent, en el moment de la pròrroga.
3. L'actualització de la fiança durant el període de temps en què el termini pactat per a l'arrendament excedeix els cinc anys, es regeix pel que han estipulat a aquest efecte les parts. A falta de pacte específic, el que s'ha acordat sobre actualització de la renda també es considera volgut per a l'actualització de la fiança.
4. El saldo de la fiança en metàl·lic que ha de ser restituint a l'arrendatari al final de l'arrendament produeix l'interès legal, transcorregut un mes des del lliurament de les claus per aquest sense que s'hagi fet efectiva la restitució esmentada.
5. Les parts poden pactar qualsevol tipus de garantia del compliment per l'arrendatari de les seves obligacions arrendatícies addicional a la fiança en metàl·lic.
6. Queden exceptuades de les obligacions de prestar fiança les administracions públiques, l'Administració General de l'Estat, les administracions de les comunitats autònomes i les entitats que integren l'Administració local, així com els organismes autònoms, les entitats de dret públic i els altres ens públics que en depenen, quan la renda ha de ser satisfeta amb càrrec als seus pressupostos respectius.¹

¹ Apartat 6 afegit per l'article 145 de la Llei 13/1996, de 30 de desembre, de mesures fiscals, administratives i de l'ordre social (BOE núm. 315, de 31 de desembre de 1996).

Article 37

Formalització de l'arrendament

Les parts es poden compel·lir recíprocament a la formalització per escrit del contracte d'arrendament.

En aquest cas, s'ha de fer constar la identitat dels contractants, la identificació de la finca arrendada, la durada pactada, la renda inicial del contracte i les altres clàusules que les parts han acordat lliurement.

TÍTOL V

Processos arrendaticis

Article 38 *Derogat²*

² Article derogat per la disposició derogatòria única 2.6a de la Llei 1/2000, de 7 de gener, d'enjudiciament civil (BOE núm. 7, de 8 de gener de 2000, i suplement en català núm. 2, de 5 de febrer de 2000).

Article 39 *Derogat³*

³ Article derogat per la disposició derogatòria única 2.6a de la Llei 1/2000, de 7 de gener, d'enjudiciament civil (BOE núm. 7, de 8 de gener de 2000, i suplement en català núm. 2, de 5 de febrer de 2000).

Article 40 *Derogat⁴*

⁴ Article derogat per la disposició derogatòria única 2.6a de la Llei 1/2000, de 7 de gener, d'enjudiciament civil (BOE núm. 7, de 8 de gener de 2000, i suplement en català núm. 2, de 5 de febrer de 2000).

DISPOSICIONS ADDICIONALS

Primera

Règim dels habitatges de protecció oficial en arrendament

1. El termini de durada del règim legal dels habitatges de protecció oficial, que es qualifiquen per a arrendament a partir de l'entrada en vigor d'aquesta Llei, conclou en transcórrer totalment el període establert a la normativa aplicable per a l'amortització del préstec qualificat obtingut per a la seva promoció o, en cas que no existeixi aquest préstec, transcorreguts vint-i-cinc anys a comptar de la data de la corresponent qualificació definitiva.
2. La renda màxima inicial per metre quadrat útil dels habitatges de protecció oficial a què es refereix l'apartat anterior és el percentatge del preu màxim de venda que correspon de conformitat amb la normativa estatal o autonòmica aplicable.
3. En tot cas, la revisió de les rendes dels habitatges de protecció oficial, sigui quina sigui la legislació a l'empara de la qual estan acollides, es pot practicar anualment en funció de les variacions percentuals de l'índex nacional general del sistema d'índexs de preus de consum.
4. A més de les rendes inicials o revisades, l'arrendador pot percebre el cost real dels serveis de què gaudeix l'arrendatari i satisfà l'arrendador.
5. Sense perjudici de les sancions administratives que siguin procedents, són nul·les les clàusules i les estipulacions que estableixen rendes superiors a les màximes autoritzades en la normativa aplicable per als habitatges de protecció oficial.
6. El que disposen els apartats anteriors no és aplicable als habitatges de promoció pública regulats pel Reial decret llei 31/1978.
7. El que disposen els apartats anteriors és aplicable generalment en defecte de legislació específica de les comunitats autònomes amb competència en la matèria.
8. L'arrendament d'habitatges de protecció oficial de promoció pública es regeix per les normes particulars d'aquests respecte al termini de durada del contracte, les variacions de la renda, els límits de repercussió de quantitats per reparació de danys i millores, i el que es preveu respecte del dret de cessió i subrogació en l'arrendament, i en el que no regulen

aquestes, per les d'aquesta Llei, que s'ha d'aplicar íntegrament quan l'arrendament deixa d'estar sotmès a les disposicions particulars esmentades.

L'excepció no afecta les qüestions de competència i de procediment en les quals cal atènyer-se del tot al que disposa aquesta Llei.

Segona

Modificació de la Llei hipotecària

1. L'article 2, número 5è, de la Llei hipotecària, aprovada pel Decret de 8 de febrer de 1946, té la redacció següent:

“5è. Els contractes d'arrendament de béns immobles, i els subarrendaments, les cessions i les subrogacions d'aquests.”

2. En el termini de nou mesos des de l'entrada en vigor d'aquesta Llei s'han d'establir per reglament els requisits d'accés dels contractes d'arrendaments urbans al registre de la propietat.

Tercera

Dipòsit de fiances

Les comunitats autònomes poden establir l'obligació que els arrendadors de finca urbana subjectes a aquesta Llei dipositin l'import de la fiança regulada a l'article 36.1 d'aquesta Llei, sense produir interès, a disposició de l'Administració autonòmica o de l'ens públic que es designi fins a l'extinció del corresponent contracte. Si transcorregut un mes des de la finalització del contracte, l'Administració autonòmica o l'ens públic competent no retorna la quantitat dipositada, aquesta produeix l'interès legal corresponent.

Quarta

Ajudes per a accés a habitatge

Les persones que, en aplicació del que estableix la disposició transitòria segona d'aquesta Llei, estan privades del dret a la subrogació per causa de mort que els reconeixia el text refós de la Llei d'arrendaments urbans, aprovat pel Decret 4104/1964, de 24 de desembre, són subjecte preferent dels programes d'ajudes públiques per a l'accés a l'habitatge, sempre que compleixin els requisits relatius a ingressos màxims que s'estableixen en aquests programes.

Cinquena

Modificació de la Llei d'enjudiciament civil

1. L'article 1.563 de la Llei d'enjudiciament civil queda redactat de la manera següent:

“1r. El desnonament per falta de pagament de les rendes, de les quantitats assimilades o de les quantitats el pagament de les quals ha assumit l'arrendatari en l'arrendament d'habitatges o en l'arrendament d'una finca urbana habitable en la qual es realitzen activitats professionals, comercials o industrials, pot ser enervat per l'arrendatari si en algun moment anterior a l'assenyalat per a la celebració del judici paga a l'actor o posa a la seva disposició al jutjat o notarialment l'import de les quantitats en la inefectivitat de les quals es fonamenta la demanda o l'import de les quantitats que en aquell moment deu.

2n. Aquesta enervació no té lloc ni quan se n'ha produït una altra anteriorment ni quan l'arrendador ha requerit, per qualsevol mitjà que permeti acreditar-ne la constància, de pagament a l'arrendatari amb quatre mesos d'antelació a la presentació de la demanda i aquest no ha pagat les quantitats que devia al moment de la presentació esmentada.

3r. En qualsevol cas, han d'indicar-se en l'escrit d'interposició de la demanda les circumstàncies concurrents que poden permetre o no l'enviació. Quan aquesta és procedent, el jutjat ha d'indicar en la citació el deure de pagar o de consignar l'import abans de la celebració del judici.”

2. Els recursos contra sentències en les matèries a què es refereix l'article 38 tenen tramitació preferent tant davant les audiències provincials, com davant els tribunals superiors.

En els processos que comportin el llançament, no es poden admetre al demandat els recursos d'apel·lació i de cassació, quan siguin procedents, si a l'hora d'interposar-los no acredita que ha satisfet les rendes vençudes i les que d'acord amb el contracte hagi de pagar avançades, o si no les consigna judicialment o notarialment.

Si l'arrendatari no compleix això, la sentència es considera ferma i s'ha de procedir a la seva execució, sempre que, requerit pel jutge o el tribunal que conegui d'aquests processos, no compleix la seva obligació de pagament o de consignació en el termini de cinc dies.

També es considera desert el recurs de cassació o apel·lació interposat per l'arrendatari, sigui quin sigui l'estat en què es trobi, si durant la substanciació d'aquest recurs aquell deixa de pagar els terminis que vencin o els que hagi d'avançar. Tanmateix, l'arrendatari pot avançar o consignar cautelarment el pagament de diversos períodes no vençuts, que s'han de subjectar a liquidació una vegada sigui ferma la sentència. En tot cas, l'abonament d'aquests imports no es considera novació contractual.⁵

3. L'article 1687.3 de la Llei d'enjudiciament civil queda redactat de la manera següent:

“Article 1687.3

Les sentències dictades per les audiències en els judicis de desnonament que no tenen regulació especial, llevat de les dictades en judici de desnonament per falta de pagament de la renda, les dictades en processos sobre arrendaments urbans seguits pels tràmits del judici de cognició, en aquest darrer supòsit quan no siguin conformes amb la dictada en primera instància, i les recaigudes en els judicis de retracte, quan en tots els casos arribin a la quantitat requerida per aquesta classe de recursos en els declaratius ordinaris.”

Això no obstant, si es tracta d'arrendament d'habitatge n'hi ha prou amb que la quantia excedeixi de 1.500.000 pessetes.

S'entén que són conformes la sentència d'apel·lació i de primera instància encara que difereixin en allò relatiu a la imposició de costes.”

⁵ Apartat 2n redactat de conformitat amb la disposició addicional 4 de la Llei 50/1998, de 30 de desembre, de mesures fiscals, administratives i de l'ordre social (BOE núm. 313, de 31 de desembre de 1998, i suplement en català núm. 2, de 28 de gener de 1999).

Sisena

Cens d'arrendaments urbans

1. En el termini d'un any a partir de l'entrada en vigor d'aquesta Llei, el Govern ha d'elaborar un cens dels contractes d'arrendament d'habitatges subjectes a aquesta Llei subsistents a la seva entrada en vigor, a través del Ministeri d'Obres Públiques, Transports i Medi Ambient.

2. Aquest cens ha de comprendre dades identificatives de l'arrendador i de l'arrendatari, de la renda del contracte, de l'existència o no de clàusules de revisió, de la seva durada i de la data del contracte.

3. A aquests efectes, els arrendadors han de remetre les dades del contracte a què es refereix el paràgraf anterior al Ministeri d'Obres Públiques, Transports i Medi Ambient, en el termini màxim de tres mesos a partir de l'entrada en vigor de la Llei,.

4. Els arrendataris tenen dret a sol·licitar la inclusió en el cens a què es refereix aquesta disposició dels seus respectius contractes, i han de donar compte per escrit a l'arrendador de les dades remeses.

5. L'incompliment de l'obligació que preveu apartat 3 anterior priva l'arrendador que l'ha incomplert del dret als beneficis fiscals a què es refereix la disposició final quarta d'aquesta Llei.

Setena

Modificació de la Llei 36/1988, de 5 de desembre, d'arbitratge

S'afegeix a l'article 30 de la Llei 36/1988, de 5 de desembre, d'arbitratge, un número 3, el contingut del qual és el següent:

“En els procediments arbitrals que tenen la causa en contractes sotmesos al règim jurídic de la Llei d'arrendaments urbans, a falta de pacte exprés de les parts, els àrbitres han de dictar el laude en el termini de tres mesos, comptats com es disposa en el número 1 d'aquest article.”

Vuitena

Dret de retorn

El dret de retorn que regula la disposició addicional 4a punt 3 del text refós de la Llei sobre el règim del sòl i ordenació urbana, aprovat pel Reial decret legislatiu 1/1992, de 26 de juny, es regeix pel que preveu aquesta disposició i, si no, per les normes del text refós de la Llei d'arrendaments urbans de 1964.

Quan en les actuacions urbanístiques aïllades no expropiatòries exigides pel planejament urbanístic és necessària la demolició total o la rehabilitació integral amb conservació de façana o d'estructura d'un edifici en què hi ha habitatges urbans arrendats, sigui quina sigui la data de l'arrendament, l'arrendatari té dret que l'arrendador de la finca li proporcioni un nou habitatge d'una superfície no inferior al 50 per 100 de l'anterior, sempre que tingui com a mínim 90 metres quadrats, o no inferior a la que tingui, si no assoleix aquesta superfície, de característiques anàlogues a aquell i que estigui ubicat en el mateix solar o a l'entorn de l'edifici demolit o rehabilitat.

Novena

Declaració de la situació de minusvalidesa

Als efectes que preveu aquesta Llei, la situació de minusvalidesa i el seu grau han de ser declarats, d'acord amb la normativa vigent, pels centres i serveis de les administracions públiques competents.

Desena

Prescripció

Tots els drets, obligacions i accions que resulten dels contractes d'arrendament que preveu aquesta Llei, inclosos els subsistents a l'entrada en vigor de la mateixa Llei, prescriuen, quan no hi ha un termini específic de prescripció previst, d'acord amb el que disposa el règim general que conté el Codi civil.

DISPOSICIONS TRANSITÒRIES

Primera

Contractes subscrits a partir del 9 de maig de 1985

1. Els contractes d'arrendament d'habitatge subscrits a partir del 9 de maig de 1985, que subsisteixen en la data d'entrada en vigor d'aquesta Llei, s'han de continuar regint pel que disposa l'article 9 del Reial decret llei 2/1985, de 30 d'abril, sobre mesures de política econòmica, i pel que disposa per al contracte d'inquilinat el text refós de la Llei d'arrendaments urbans, aprovat pel Decret 4104/1964, de 24 de desembre.

És aplicable a aquests contractes el que disposen els apartats 2 i 3 de la disposició transitòria segona.

La reconducció tàcita que preveu l'article 1.566 del Codi civil ho és per un termini de tres anys, sense perjudici de la facultat de no renovar que preveu l'article 9 d'aquesta Llei. L'arrendament renovat s'ha de regir pel que disposa aquesta Llei per als arrendaments d'habitatges.

2. Els contractes d'arrendament de local de negoci subscrits a partir del 9 de maig de 1985 que subsisteixen en la data d'entrada en vigor d'aquesta Llei, s'han de continuar regint pel que disposa l'article 9 del Reial decret llei 2/1985, de 30 d'abril, i pel que disposa el text refós de la Llei d'arrendaments urbans de 1964. En el cas de reconducció tàcita d'acord amb el que disposa l'article 1.566 del Codi civil, l'arrendament renovat s'ha de regir per les normes d'aquesta Llei relatives als arrendaments per a ús diferent del d'habitatge.

El que disposa el paràgraf anterior és aplicable als contractes d'arrendament assimilats al d'inquilinat i al de local de negoci que s'han subscrit a partir del 9 de maig de 1985 i que subsisteixen en la data d'entrada en vigor d'aquesta Llei.

Segona

Contractes d'arrendament d'habitatge subscrits amb anterioritat al 9 de maig de 1985

A) Règim normatiu aplicable

1. Els contractes d'arrendament d'habitatge subscrits abans del 9 de maig de 1985 que subsisteixen en la data d'entrada en vigor d'aquesta Llei s'han de continuar regint per les normes relatives al contracte d'inquilinat del text refós de la Llei d'arrendaments urbans de 1964, llevat de les modificacions contingudes en els apartats següents d'aquesta disposició transitòria.

2. És aplicable a aquests contractes el que disposen els articles 12, 15 i 24 d'aquesta Llei.

3. Deixa de ser aplicable el que disposa l'apartat 1 de l'article 24 del text refós de la Llei d'arrendaments urbans de 1964.

No són procedents els drets de tempteig i retracte, que regula el capítol VI del text refós de la Llei d'arrendaments urbans de 1964, en els casos d'adjudicació d'habitatge com a conseqüència de la divisió de cosa comuna quan els contractes d'arrendament han estat atorgats amb posterioritat a la constitució de la comunitat sobre la cosa, ni tampoc en els casos de divisió i adjudicació de cosa comuna adquirida per herència o llegat.

B) Extinció i subrogació

4. A partir de l'entrada en vigor d'aquesta Llei, la subrogació a què es refereix l'article 58 del text refós de la Llei d'arrendaments urbans de 1964 només pot tenir lloc a favor del cònjuge de l'arrendatari no separat legalment o de fet, o si no, dels fills que conviuen amb ell durant els dos anys anteriors a la seva mort; en defecte dels anteriors, s'hi poden subrogar els

ascendents de l'arrendatari que estaven a càrrec seu i hi conviuen amb tres anys, com a mínim, d'antelació a la data de la defunció.

El contracte s'extingeix en morir el subrogat, llevat que ho sigui un fill de l'arrendatari no afectat per una minusvalidesa igual o superior al 65 per 100, cas en què s'extingeix al cap de dos anys o en la data en què el subrogat compleix vint-i-cinc anys, si aquesta és posterior.

No obstant això, si el subrogat és el cònjuge i en el moment de la seva defunció hi ha fills de l'arrendatari que conviuen amb aquell, hi pot haver una subrogació ulterior. En aquest cas, el contracte queda extingit al cap de dos anys o quan el fill arriba a l'edat de vint-i-cinc anys si aquesta data és posterior, o per la seva mort si està afectat per la minusvalidesa esmentada al paràgraf anterior.

5. En morir la persona que, d'acord amb el que disposen els articles 24.1 i 58 del text refós de la Llei d'arrendaments urbans de 1964, s'ha subrogat en la posició de l'inquilí abans de l'entrada en vigor d'aquesta Llei, només s'hi pot subrogar el seu cònjuge no separat legalment o de fet i, si no, els fills de l'arrendatari que habiten a l'habitatge arrendat i han conviscut amb ell durant els dos anys anteriors a la seva defunció.

El contracte s'extingeix a la mort del subrogat, llevat que ho sigui un fill de l'arrendatari no afectat per una minusvalidesa igual o superior al 65 per 100, cas en què s'extingeix al cap de dos anys o quan el fill arriba a l'edat de vint-i-cinc anys si aquesta data és posterior.

No s'autoritzen subrogacions ulteriors.

6. En morir la persona que d'acord amb l'article 59 del text refós de la Llei d'arrendaments urbans de 1964 ocupa l'habitatge per segona subrogació no s'autoritzen subrogacions ulteriors.

7. Els drets reconeguts als apartats 4 i 5 d'aquesta disposició al cònjuge de l'arrendatari, també són aplicables respecte a la persona que ha estat convivint amb l'arrendatari de manera permanent en relació d'afectivitat anàloga a la de cònjuge, amb independència de la seva orientació sexual, durant, almenys, els dos anys anteriors al moment de la mort, llevat que hagin tingut descendència en comú, cas en què només cal la mera convivència.

8. Durant els deu anys següents a l'entrada en vigor de la Llei, si la subrogació prevista en els apartats 4 i 5 anteriors s'ha produït a favor de fills de més de seixanta-cinc anys o que són perceptors de prestacions públiques per jubilació o invalidesa permanent en grau d'incapacitat permanent absoluta o gran invalidesa el contracte s'extingeix per la mort del fill subrogat.

9. Correspon a les persones que exerceixen la subrogació que preveuen els apartats 4, 5 i 7 d'aquesta disposició provar la condició de convivència amb l'arrendatari mort que per a cada cas sigui procedent.

La condició de convivència amb l'arrendatari mort ha de ser habitual i s'ha de donar necessàriament a l'habitatge arrendat.

Són aplicables a la subrogació per causa de mort regulada en els apartats 4 a 7 anteriors les disposicions sobre procediment i ordre de prelación que estableix l'article 16 d'aquesta Llei.

En cap cas els beneficiaris d'una subrogació hi poden renunciar a favor d'un altre de diferent grau de prelación.

C) Altres drets de l'arrendador

10. Per a les anualitats del contracte que s'inicien a partir de l'entrada en vigor d'aquesta Llei, l'arrendador té els drets següents:

10.1. En l'impost sobre patrimoni, el valor de l'immoble arrendat es determina per la capitalització al 4 per 100 de la renda meritada, sempre que el resultat sigui inferior al que resultaria de l'aplicació de les regles de valoració de béns immobles que preveu la Llei de l'impost sobre patrimoni.

10.2. Pot exigir de l'arrendatari l'import total de la quota de l'impost sobre béns immobles que correspon a l'immoble arrendat. Quan la quota no està individualitzada s'ha de dividir en proporció a la superfície de cada habitatge.

10.3. Pot repercutir en l'arrendatari l'import de les obres de reparació necessàries per mantenir l'habitatge en estat de servir per a l'ús convingut, en els termes resultants de l'article 108 del text refós de la Llei d'arrendaments urbans de 1964 o d'acord amb les regles següents:

1a. Que la reparació hagi estat sol·licitada per l'arrendatari o acordada per resolució judicial o administrativa ferma.

Si són diversos els arrendataris afectats, han d'haver fet la sol·licitud la majoria dels arrendataris afectats o, si s'escau, els arrendataris que representen la majoria de les quotes de participació corresponents als pisos afectats.

2a. Del capital invertit en les despeses realitzades s'han de deduir els auxilis o les ajudes públiques percebuts pel propietari.

3a. Al capital invertit s'hi ha de sumar l'import de l'interès legal del diner corresponent a l'esmentat capital calculat per a un període de cinc anys.

4a. L'arrendatari ha d'abonar anualment un import equivalent al 10 per 100 de la quantitat referida a la regla anterior, fins al seu pagament complet.

En cas que siguin diversos els arrendataris afectats, la quantitat referida a la regla anterior s'ha de repartir entre aquests d'acord amb els criteris que estableix l'apartat 2 de l'article 19 d'aquesta Llei.

5a. La quantitat anual pagada per l'arrendatari no pot superar la més petita de les dues quantitats següents: cinc vegades la seva renda vigent més les quantitats assimilades a aquesta o l'import del salari mínim interprofessional, les dues considerades en còmput anual.

10.4. Si l'arrendador ha optat per fer la repercussió d'acord amb el que disposa l'article 108 abans esmentat, la repercussió s'ha de fer de manera proporcional a la superfície de la finca afectada.

10.5. Pot repercutir en l'arrendatari l'import del cost dels serveis i subministraments que es produeixin a partir de l'entrada en vigor de la Llei.

S'exceptua el cas en què per pacte exprés entre les parts totes aquestes despeses són per compte de l'arrendador.

D) Actualització de la renda

11. La renda del contracte pot ser actualitzada a instància de l'arrendador amb el requeriment fefaent previ a l'arrendatari.

Aquest requeriment es pot fer en la data en què, a partir de l'entrada en vigor de la Llei, es compleix una anualitat de vigència del contracte.

Efectuat el requeriment, cadascun dels anys en què aplica aquesta actualització, l'arrendador ha de notificar a l'arrendatari l'import de l'actualització i hi ha d'adjuntar un certificat de l'Institut Nacional d'Estadística on constin els índexs determinants de la quantitat notificada.

L'actualització s'ha de fer d'acord amb les regles següents:

1a. La renda pactada inicialment en el contracte que va donar origen a l'arrendament ha de mantenir, durant cadascuna de les anualitats en què es desenvolupi l'actualització, amb la renda actualitzada, la mateixa proporció que l'índex general nacional del sistema d'índexs de preus de consum o que l'índex general nacional o índex general urbà del sistema d'índexs

de costos de la vida del mes anterior a la data del contracte respecte a l'índex corresponent al mes anterior a la data d'actualització.

En els arrendaments d'habitatges compresos a l'article 6.2 del text refós de la Llei d'arrendaments urbans de 1964 subscrits amb anterioritat al 12 de maig de 1956, s'ha de prendre com a renda inicial la revalorada a què es refereix l'article 96.10 del text refós esmentat, l'hagi exigít o no al seu moment l'arrendador; i, com a índex corresponent a la data del contracte, el del mes de juny de 1964.

En els arrendaments d'habitatges no compresos a l'article 6.2 del text refós esmentat subscrits abans del 12 de maig de 1956, s'ha de prendre com a renda inicial, la que està percebent el mes de juliol de 1954, i com a índex corresponent a la data del contracte el mes de març de 1954.

2a. De la renda actualitzada que correspon a cada període anual calculada d'acord amb el que disposa la regla anterior o la regla 5a, només és exigible a l'arrendatari el percentatge que resulta del que disposen les regles següents sempre que aquest import sigui més gran que la renda que estigui pagant l'arrendatari en aquell moment incrementada en les quantitats assimilades a la renda.

En cas que en aplicar la taula de percentatges corresponent resulti que la renda que està pagant en aquell moment és superior a la quantitat que correspon en aplicació d'aquestes taules, s'ha de passar a aplicar el percentatge immediatament superior, o si s'escau, el següent o següents que corresponguin, fins que la quantitat exigible de la renda actualitzada sigui superior a la que s'està pagant.

3a. La renda actualitzada absorbeix les quantitats assimilades a la renda des de la primera anualitat de la revisió.

Es consideren quantitats assimilades a la renda a aquests efectes exclusius, la repercussió a l'arrendatari de l'augment de cost dels serveis i subministraments a què es refereix l'article 102 del text refós de la Llei d'arrendaments urbans i la repercussió del cost de les obres a què es refereix l'article 107 del text legal esmentat.

4a. A partir de l'any en què s'assoleix el 100 per 100 d'actualització, la renda que correspon pagar pot ser actualitzada per l'arrendador o per l'arrendatari d'acord amb la variació percentual experimentada en els dotze mesos anteriors per l'índex general del sistema d'índexs de preus de consum, excepte quan el contracte conté de manera expressa un altre sistema d'actualització, cas en què aquest és aplicable.

5a. Quan la renda actualitzada calculada d'acord amb el que disposa la regla 1a és superior a la que resulta d'aplicar el que disposa el paràgraf següent, s'ha de prendre com a renda revisada aquesta última.

La renda a aquests efectes es determina aplicant sobre el valor cadastral de la finca arrendada vigent el 1994 els percentatges següents:

- El 12 per 100 quan el valor cadastral deriva d'una revisió que ha tingut efectes amb posterioritat a 1989.
- El 24 per 100 per a la resta dels casos.

Per a finques situades al País Basc s'ha d'aplicar el percentatge del 24 per 100 sobre el valor cadastral; per a finques situades a Navarra s'ha d'aplicar el percentatge del 12 per 100 sobre el valor cadastral

6a. L'inquilí es pot oposar a l'actualització de renda si ho comunica de manera fefaent a l'arrendador en el termini dels trenta dies naturals següents a la recepció del requeriment d'aquest, cas en què la renda que estigui abonant l'inquilí fins aquell en moment, incrementada amb les quantitats assimilades a aquesta, només es pot actualitzar anualment amb la variació experimentada per l'índex general nacional del sistema d'índexs de preus de consum en els dotze mesos immediatament anteriors a la data de cada actualització.

Els contractes d'arrendament respecte dels quals l'inquilí exerceix l'opció a què es refereix aquesta regla queden extingits en un termini de vuit anys, encara que es produeixi una subrogació, termini que es compta a partir de la data del requeriment fefaent de l'arrendador.

7a. No escau l'actualització de renda que preveu aquest apartat quan la suma dels ingressos totals que perceben l'arrendatari i les persones que conviuen amb ell habitualment en l'habitatge arrendat no excedeixen els límits següents:

Nombre de persones que conviuen en l'habitatge arrendat	Límit en nombre de vegades el salari mínim interprofessional
1 o 2	2,5
3 o 4	3
Més de 4	3,5

Els ingressos que s'han de considerar són la totalitat dels obtinguts durant l'exercici impositiu anterior a aquell en què l'arrendador promou l'actualització de la renda.

En defecte d'acreditació per l'arrendatari dels ingressos percebuts pel conjunt de les persones que conviuen a l'habitatge arrendat, es considera que és procedent l'actualització pretesa.

8a. En els casos en què no és procedent l'actualització, la renda que està abonant l'inquilí, incrementada en les quantitats assimilades a aquesta, es pot actualitzar anualment d'acord amb la variació experimentada per l'índex general de preus al consum en els dotze mesos immediatament anteriors a la data de cada actualització.

9a. L'actualització de renda, quan és procedent, s'ha de fer en els terminis següents:

a) En deu anys, quan la suma dels ingressos totals percebuts per l'arrendatari i les persones que conviuen amb ell habitualment a l'habitatge arrendat no excedeix 5,5 vegades el salari mínim interprofessional.

En aquest cas, els percentatges exigibles de la renda actualitzada són els següents:

Període anual d'actualització a partir de l'entrada en vigor de la Llei	Percentatge exigible de la renda actualitzada
1r	10
2n	20
3r	30
4t	40
5è	50
6è	60
7è	70
8è	80
9è	90
10è	100

b) En cinc anys, quan aquesta suma és igual o superior a 5,5 vegades el salari mínim interprofessional.

En aquest cas, els percentatges exigibles de la renda actualitzada han de ser el doble dels indicats a la lletra a) anterior.

10a. El que disposa aquest apartat substitueix el que es disposa per als arrendaments d'habitatge en els números 1 i 4 de l'article 100 del text refós de la Llei d'arrendaments urbans de 1964.

Tercera

Contractes d'arrendament de local de negoci subscrits abans del 9 de maig de 1985

A) Règim normatiu aplicable

1. Els contractes d'arrendament de local de negoci subscrits abans del 9 de maig de 1985, que subsisteixen en la data d'entrada en vigor d'aquesta Llei, s'han de continuar regint per les normes del text refós de la Llei d'arrendaments urbans de 1964 relatives al contracte d'arrendament de local de negoci, llevat de les modificacions que contenen els apartats següents d'aquesta disposició transitòria.

B) Extinció i subrogació

2. Els contractes que en la data d'entrada en vigor d'aquesta Llei estan en situació de pròrroga legal queden extingits d'acord amb el que disposen els apartats 3 a 4 següents.

3. Els arrendaments l'arrendatari dels quals és una persona física s'extingeixen per la seva jubilació o mort, llevat que s'hi subrogui el seu cònjuge i continuï la mateixa activitat desenvolupada en el local.

En defecte de cònjuge supervivent que continuï l'activitat o en cas que aquest s'hi hagi subrogat, en jubilar-se o morir, si en aquell moment no han transcorregut vint anys a comptar de l'aprovació de la Llei, es pot subrogar en el contracte un descendent de l'arrendatari que continuï l'activitat desenvolupada en el local. En aquest cas, el contracte dura pel nombre d'anys suficient fins a completar vint anys a comptar de l'entrada en vigor de la Llei.

La primera subrogació prevista en els paràgrafs anteriors no pot tenir lloc quan ja s'han produït en l'arrendament dues transmissions d'acord amb el que preveu l'article 60 del text refós de la Llei d'arrendaments urbans. La segona subrogació prevista no pot tenir lloc quan ja s'ha produït en l'arrendament una transmissió d'acord amb el que preveu l'esmentat article 60.

L'arrendatari actual i el seu cònjuge, si s'hi ha subrogat, poden traspasar el local de negoci en els termes que preveu l'article 32 del text refós de la Llei d'arrendaments urbans.

Aquest traspàs permet la continuació de l'arrendament per un mínim de deu anys a comptar de la seva realització o pel nombre d'anys que queden des del moment en què es realitza el traspàs fins a computar vint anys a comptar de l'aprovació de la Llei.

Quan en els deu anys anteriors a l'entrada en vigor de la Llei s'ha produït el traspàs del local de negoci, els terminis previstos en aquest apartat s'han d'incrementar en cinc anys.

S'ha de prendre com a data del traspàs, als efectes d'aquest apartat, la de l'escriptura a què es refereix l'article 32 del text refós de la Llei d'arrendaments urbans de 1964.

4. Els arrendaments de local de negoci l'arrendatari dels quals és una persona jurídica s'extingeixen d'acord amb les regles següents:

1a. Els arrendaments de locals en què es duen a terme activitats comercials, en vint anys.

Es consideren activitats comercials a aquests efectes les compreses en la divisió 6 de la tarifa de l'impost sobre activitats econòmiques.

Se n'exceptuen els locals la superfície dels quals és superior a 2.500 metres quadrats, cas en què l'extinció es produeix en cinc anys.

2a. Els arrendaments de locals en què es duen a terme activitats diferents d'aquelles a què es refereix la regla 1a a les quals corresponen quotes segons les tarifes de l'impost sobre activitats econòmiques:

- De menys de 85.000 pessetes, en vint anys.
- Entre 85.001 i 130.000 pessetes, en quinze anys.
- Entre 130.001 i 190.000 pessetes, en deu anys.
- De més de 190.000 pessetes, en cinc anys.

Les quotes que s'han de tenir en consideració als efectes disposats en aquest apartat són les quotes mínimes municipals o quotes mínimes segons tarifa, que inclouen, quan és procedent, el complement de superfície, corresponents a l'exercici de 1994. En les activitats

a les quals correspon una bonificació en la quota de l'impost sobre activitats econòmiques, la bonificació s'aplica a la quota mínima municipal o quota mínima segons tarifa als efectes de determinar la quantitat que correspon.

Els terminis esmentats a les regles anteriors s'han de comptar a partir de l'entrada en vigor d'aquesta Llei. Quan en els deu anys anteriors a l'entrada en vigor s'hagi produït el traspàs del local de negoci, els terminis d'extinció dels contractes s'han d'incrementar en cinc anys. S'ha de prendre com a data de traspàs la de l'escriptura a què es refereix l'article 32 del text refós de la Llei d'arrendaments urbans.

Quan en un local es duen a terme activitats a què corresponen diferents quotes, només s'ha de prendre en consideració als efectes d'aquest apartat la més gran d'aquestes.

Incumbeix a l'arrendatari la prova de la quota que correspon a l'activitat desenvolupada en el local arrendat. En defecte de prova, l'arrendament ha de tenir la mínima de les durades previstes al paràgraf primer.

5. Els contractes en què, en la data d'entrada en vigor d'aquesta Llei, encara no ha transcorregut el termini determinat pactat en el contracte duren el temps que resta perquè aquest termini es compleixi. Quan aquest període de temps és inferior al que resultaria de l'aplicació de les regles de l'apartat 4, l'arrendatari pot fer durar l'arrendament el termini que resulti de l'aplicació d'aquestes regles.

En els casos previstos en aquest apartat i a l'apartat 4, la reconducció tàcita es regeix pel que disposa l'article 1.566 del Codi civil, i són aplicables a l'arrendament renovat les normes d'aquesta Llei relatives als arrendaments de finques urbanes per a ús diferent del d'habitatge.

C) Actualització de la renda

6. A partir de l'entrada en vigor d'aquesta Llei, en la data en què es compleixi cada any de vigència del contracte, la renda dels arrendaments de locals de negoci pot ser actualitzada, a instància de l'arrendador, amb el requeriment fefaent previ a l'arrendatari d'acord amb les regles següents:

1a. La renda pactada inicialment en el contracte que va donar origen a l'arrendament ha de mantenir amb la renda actualitzada la mateixa proporció que l'índex general nacional del sistema d'índexs de preus de consum o que l'índex general nacional o índex general urbà del sistema d'índexs de costos de la vida del mes anterior a la data del contracte respecte a l'índex corresponent al mes anterior a la data de cada actualització.

En els contractes subscrits amb anterioritat al 12 de maig de 1956, s'ha de prendre com a renda inicial la revalorada a què es refereix l'article 96.10 de l'esmentat text refós, tant si va ser exigida o no al seu moment per l'arrendador, i com a índex corresponent a la data del contracte el del mes de juny de 1964.

2a. De la renda actualitzada que correspon a cada període anual calculat d'acord amb el que disposa la regla anterior, només és exigible a l'arrendatari el percentatge que resulta de les taules de percentatges previstes en les regles següents en funció del període d'actualització que correspongui, sempre que aquest import sigui més gran que la renda que estigui pagant l'arrendatari en aquell moment incrementada en les quantitats assimilades a la renda.

En cas que en aplicar la taula de percentatges que correspon resulti que la renda que està cobrant en aquell moment és superior a la quantitat que correspon en aplicació d'aquestes taules, s'ha de passar a aplicar el percentatge immediatament superior o, si s'escau, el següent o següents que corresponen, fins que la quantitat exigible de la renda actualitzada sigui superior a la que s'està cobrant sense l'actualització.

3a. En els arrendaments als quals correspon, d'acord amb el que disposa l'apartat 4, un període d'extinció de cinc o deu anys, la revisió de renda s'ha de fer d'acord amb la taula següent:

Actualització a partir de l'entrada en vigor de la Llei	Percentatge exigible de la renda actualitzada
1r	10
2n	20
3r	35
4t	60
5è	100

4a. En els arrendaments compresos a l'apartat 3, i en aquells als quals correspon, d'acord amb el que disposa l'apartat 4, un període d'extinció de quinze o vint anys, la revisió de renda s'ha de fer d'acord amb els percentatges i els terminis que preveu la regla 9a.a) de l'apartat 11 de la disposició transitòria segona.

5a. La renda actualitzada ha d'absorbir les quantitats assimilades a la renda des de la primera anualitat de la revisió.

Es consideren quantitats assimilades a la renda a aquests efectes exclusius la repercussió a l'arrendatari de l'augment de cost dels serveis i subministraments a què es refereix l'article 102 del text refós de la Llei d'arrendaments urbans i la repercussió del cost de les obres a què es refereix l'article 107 del text legal esmentat.

6a. A partir de l'any en què s'arribi al 100 per 100 d'actualització, la renda que correspon pagar pot ser actualitzada per l'arrendador o per l'arrendatari d'acord amb la variació percentual experimentada en els dotze mesos anteriors per l'índex general del sistema d'índexs de preus de consum, excepte quan el contracte contingui de manera expressa un altre sistema d'actualització, cas en què és aplicable aquest.

7a. El que disposa aquest apartat substitueix el que es disposa per als arrendaments de locals de negoci al número 1 de l'article 100 del text refós de la Llei d'arrendaments urbans de 1964.

8a. Per determinar a aquests efectes la data de formalització del contracte, cal atènyer-se a aquella en què es va subscriure, amb independència que l'arrendatari actual sigui l'originari o la persona subrogada en la seva posició.

7. L'arrendatari pot revisar la renda d'acord amb el que disposen les regles 1a, 5a i 6a de l'apartat anterior a la primera renda que correspongui pagar, a partir del requeriment de revisió efectuat per l'arrendador o a iniciativa pròpia.

En aquest cas, el termini mínim de durada previst a l'apartat 3 i els terminis previstos a l'apartat 4 s'han d'incrementar en cinc anys.

El que disposa el paràgraf anterior també és aplicable en el cas que la renda que s'està pagant en el moment d'entrada en vigor de la Llei sigui més gran que la resultant de l'actualització que preveu l'apartat 7.

8. La revisió de renda prevista per als contractes a què es refereix l'apartat 3 i per a aquells dels que preveu l'apartat 4 que tenen assenyalat un període d'extinció de quinze o vint anys no és procedent quan l'arrendatari opta per no aplicar-la.

Per a això, l'arrendatari ha de comunicar a l'arrendador, per escrit, la seva voluntat en un termini de trenta dies naturals següents a la recepció del requeriment d'aquest per a la revisió de la renda.

Els contractes d'arrendament respecte dels quals l'arrendatari exerceix l'opció de no-revisió de la renda s'extingeixen quan venç la cinquena anualitat comptada a partir de l'entrada en vigor d'aquesta Llei.

D) Altres drets de l'arrendador

9. Per a les anualitats del contracte que s'inicien a partir de l'entrada en vigor d'aquesta Llei, i fins que se'n produeix l'extinció, també és aplicable a aquests contractes el que preveu l'apartat 10 de la disposició transitòria segona.

E) Altres drets de l'arrendatari

10. L'arrendatari té dret a una indemnització d'una quantia igual a divuit mensualitats de la renda vigent en el moment de l'extinció de l'arrendament quan abans del transcurs d'un any des de la seva extinció, qualsevol persona comenci a exercir en el local la mateixa activitat o una activitat afí a la que aquell exercia. Es consideren afins les activitats típicament aptes per beneficiar-se, encara que només sigui en part, de la clientela captada per l'activitat que va exercir l'arrendatari.

11. Extingit el contracte d'arrendament d'acord amb el que disposen els apartats precedents, l'arrendatari té dret preferent per continuar en el local arrendat si l'arrendador pretén fer un nou contracte amb un arrendatari diferent abans que hagi transcorregut un any a comptar de l'extinció legal de l'arrendament.

A aquest efecte, l'arrendador ha de notificar fefaentment a l'arrendatari el seu propòsit de fer un nou contracte d'arrendament, la renda oferta, les condicions essencials del contracte i el nom, el domicili i les circumstàncies del nou arrendatari.

L'arrendatari ha d'exercir el dret preferent a continuar en el local arrendat d'acord amb les condicions ofertes en el termini de trenta dies naturals a comptar de l'endemà de la notificació, i en aquest termini s'ha de signar del contracte.

L'arrendador, transcorregut el termini de trenta dies naturals des de la notificació sense que l'arrendatari hagi signat el contracte d'arrendament proposat, ha de formalitzar el nou contracte d'arrendament en el termini de cent vint dies naturals a comptar de la notificació a l'arrendatari el contracte del qual es va extingir.

Si l'arrendador no ha fet la notificació prevista o hi omet qualsevol dels requisits exigits o resulten diferents la renda pactada, la persona del nou arrendatari o les restants condicions essencials del contracte, l'arrendatari el contracte del qual es va extingir té dret a subrogar-se, per ministeri de la llei, en el nou contracte d'arrendament en el termini de seixanta dies naturals des que l'arrendador li va remetre fefaentment una còpia legalitzada del nou contracte subscrit seguit a aquest efecte, i està legitimat per exercir l'acció de desnonament pel procediment establert per a l'exercici de l'acció de retracte.

L'arrendador està obligat a remetre a l'arrendatari el contracte del qual s'hagi extingit una còpia del nou contracte subscrit dins de l'any següent a l'extinció, en el termini de quinze dies des de la seva formalització.

L'exercici d'aquest dret preferent és incompatible amb la percepció de la indemnització que preveu l'apartat anterior, i l'arrendatari pot optar entre un i l'altre.

12. Aquesta disposició transitòria s'aplica als contractes d'arrendament de local de negoci per a oficina de farmàcia subscrits abans del 9 de maig de 1985 i que subsisteixen el 31 de desembre de 1999.⁶

⁶ Apartat 12 afegit per la disposició addicional 8 de la Llei 55/1999, de 29 de desembre, de mesures fiscals, administratives i d'ordre social (BOE núm. 312, de 30 de desembre de 1999, i suplement en català núm. 1, de 20 de gener de 2000).

Quarta

Contractes d'arrendament assimilats subscrits amb anterioritat al 9 de maig de 1985

1. Els contractes d'arrendament assimilats als d'inquilinat a què es refereix l'article 4.2 del text refós de la Llei d'arrendaments urbans de 1964 i els assimilats als de local de negoci a què es refereix l'article 5.2 del mateix text legal, subscrits abans del 9 de maig de 1985 i que subsisteixen a l'entrada en vigor d'aquesta Llei, es continuen regint per les normes de l'esmentat text refós que els siguin aplicables, llevat de les modificacions contingudes en els apartats següents d'aquesta disposició transitòria.

2. Els arrendaments assimilats a l'inquilinat es regeixen pel que estipula la disposició transitòria tercera. A aquests efectes, els contractes subscrits per l'Església catòlica i per corporacions que no persegueixen ànim de lucre s'entenen equiparats a aquells dels esmentats a la regla 2a de l'apartat 4 als que correspon un termini d'extinció de quinze anys. Els altres s'entenen equiparats a aquells dels esmentats a la regla 2a citada als quals correspon un termini d'extinció de deu anys.

3. Els arrendaments assimilats als de local de negoci es regeixen pel que estipula la disposició transitòria tercera per als arrendaments de local a què es refereix la regla 2a de l'apartat 4 als quals correspon una quota superior a 190.000 pessetes.

4. Els arrendaments de finques urbanes en els quals es duen a terme activitats professionals es regeixen pel que disposa l'apartat anterior.

Cinquena

Arrendaments d'habitatges de protecció oficial

Els arrendaments d'habitatges de protecció oficial que subsisteixen a l'entrada en vigor d'aquesta Llei es continuen regint per la normativa que els és aplicable.

Sisena

Processos judicials

1. El títol V d'aquesta Llei és aplicable als litigis relatius als contractes d'arrendament de finca urbana que subsisteixen a la data d'entrada en vigor d'aquesta Llei.

2. S'exceptua el que s'estableix respecte al valor de la demanda i a la conformitat de les sentències, que és immediatament aplicable als recursos de cassació en els litigis sobre contractes d'arrendaments de local de negoci en els quals la sentència de l'audiència provincial s'ha dictat després de l'entrada en vigor d'aquesta Llei.

DISPOSICIÓ DEROGATÒRIA

Única

Disposicions que es deroguen

Queden derogats, sense perjudici del que preveuen les disposicions transitòries d'aquesta Llei, el Decret 4104/1964, de 24 de desembre, pel qual s'aprova el text refós de la Llei d'arrendaments urbans de 1964; els articles 8 i 9 del Reial decret llei 2/1985, de 30 d'abril, sobre mesures de política econòmica, i totes les disposicions del mateix rang o inferior que s'oposen al que estableix aquesta Llei.

També queda derogat el Decret d'11 de març de 1949. Aquesta derogació produeix els seus efectes en l'àmbit territorial de cada comunitat autònoma quan es dictin les disposicions a què es refereix la disposició addicional tercera d'aquesta Llei.

DISPOSICIONS FINALS

Primera

Naturalesa de la Llei

Aquesta Llei es dicta a l'empara de l'article 149.1.8a de la Constitució.

Segona

Entrada en vigor

Aquesta Llei entra en vigor el dia 1 de gener de 1995.

L'apartat 3 de la disposició transitòria segona entra en vigor l'endemà de la publicació d'aquesta Llei en el *Butlletí Oficial de l'Estat*.

Els traspassos de local de negoci produïts a partir de la data assenyalada en el paràgraf anterior es consideren produïts a partir de l'entrada en vigor de la Llei.

Tercera

Publicació pel Govern dels índexs de preus al consum a què es refereix aquesta Llei

El Govern, en el termini d'un mes des de l'entrada en vigor d'aquesta Llei, ha de publicar en el Butlletí Oficial de l'Estat una relació dels índexs de preus al consum des de l'any 1954 fins a l'entrada en vigor d'aquesta Llei.

Una vegada publicada la relació a què es refereix el paràgraf anterior, l'Institut Nacional d'Estadística, en anunciar mensualment les modificacions successives de l'índex de preus al consum, també ha de fer constar la variació de la proporció amb l'índex base de 1954.

Quarta

Compensacions per via fiscal

El Govern ha de presentar, transcorregut un any a comptar de l'entrada en vigor de la Llei, a les Corts Generals un projecte de llei mitjançant el qual s'arbitri un sistema de beneficis fiscals per compensar els arrendadors, en contractes subscrits amb anterioritat al 9 de maig de 1985 que subsisteixen a l'entrada en vigor de la Llei, mentre el contracte segueix en vigor, quan aquests arrendadors no gaudeixen del dret a la revisió de la renda del contracte per aplicació de la regla 7a de l'apartat 11 de la disposició transitòria segona d'aquesta Llei.