

Przykładowe ramy czasowe przejęcia

Wierzyciel zakłada sprawę sądową o przejęcie

1

miesiące

Wierzyciel zakłada sprawę sądową o przejęcie

Właściciel

Lokator

Prawa ani obowiązki lokatorów nie ulegają zmianie w związku z przejęciem budynku. Na przykład lokatorzy są zobowiązani nadal płacić czynsz.

Jeśli nie ustanowiono zarządcy komisarycznego budynku, właściciel w dalszym ciągu odpowiada za budynek i ma prawo pobierać czynsz.

6

miesiące

Orzeczenie o przejęciu

12

Sprzedaż sądowa

13

miesiące

Decyzja potwierdzająca sprzedaż / Decyzja o przejęciu własności

Lokator musi zostać poinformowany o zmianie właściciela

Nowy właściciel

Jest to przykład sprawy o przejęcie. Sprawa może toczyć się szybciej lub wolniej i może zostać oddalona na każdym etapie procesu.

Niniejszy dokument nie stanowi porady prawnej. Niniejsza broszura zawiera informacje, które nie mają stanowić porady prawnej dotyczącej konkretnej sytuacji i nie powinny być w ten sposób traktowane. W celu uzyskania porady dotyczącej zastosowania przepisów w konkretnej sytuacji należy zwrócić się do prawnika. Przedstawione informacje mogą ulec zmianie po dalszym rozpatrzeniu lub w wyniku zmiany przepisów i nie powinny być traktowane jako porada prawna.

POMOC

Pomoc w znalezieniu prawnika można uzyskać w sądzie w swoim okręgu. Wiele uczelni prawniczych, stowarzyszeń adwokackich i organizacji typu non-profit w stanie Illinois oferuje bezpłatne porady oraz pomoc prawną dla osób, które nie dysponują odpowiednimi środkami finansowymi.

W przypadku otrzymania wezwania do stawienia się w sądzie należy koniecznie zwrócić się o pomoc prawną!

Lawyers' Committee
for Better Housing

Aby porozmawiać z kimś bezpośrednio, prosimy zadzwonić pod numer bezpłatnej infolinii dla lokatorów nieruchomości podlegających przejęciu. (855) 207-8347 www.lcbh.org

Informacje i pomoc dla mieszkańców stanu Illinois można również uzyskać na stronie www.illinoislegalaidonline.org.

Komitet Prawników na rzecz Poprawy Warunków Mieszkaniowych (Lawyers' Committee for Better Housing, LCBH) to obywatelska organizacja pomocy prawnej, która występuje w imieniu lokatorów o niskich i średnich dochodach, wynajmujących mieszkania na rynku prywatnym, przeciwdziałając bezprawnym eksmisjom oraz złym warunkom mieszkaniowym w oparciu o przekonanie, że każdy ma prawo do bezpiecznego, przyzwoitego lokalu mieszkaniowego w przystępnej cenie. **Projekt interwencji ws. lokatorów nieruchomości podlegających przejęciu (TFIP)** to stanowy projekt komitetu LCBH, który ma za zadanie zapewnić przestrzeganie przepisów chroniących lokatorów w całym procesie przejęcia, a także informować lokatorów o ich prawach i obowiązkach podczas procesu przejęcia.

Lawyers' Committee
for Better Housing

Środki finansowe na wymienione materiały pochodzą z grantu przekazanego przez Prokuratora Generalnego stanu Illinois. Opinie i sformułowania przedstawione w niniejszych materiałach nie muszą odzwierciedlać poglądów ani opinii Prokuratora Generalnego.

Stanowa broszura TFIP | ver. 02 | 12-2013

Projekt „Interwencja – lokatorzy dotknięci przejęciami”

dla lokatorów z ILLINOIS

Przejęcie nie oznacza konieczności natychmiastowej wyprowadzki

LOKATORZY MAJĄ PRAWA!

Lawyers' Committee
for Better Housing

Infolinia dla lokatorów nieruchomości podlegających przejęciu: 855-207-8347 (numer bezpłatny)

Jeśli wynajmują Państwo mieszkanie, dom lub kondominium podlegające przejęciu...

Mają Państwo prawo:

- ✓ mieszkać w bezpiecznym lokalu z dostępem do usług komunalnych;
- ✓ uzyskać informacje na piśmie o zmianie właściciela lub zarządcy budynku;
- ✓ otrzymać pisemne wypowiedzenie w przypadku konieczności wyprowadzki;
- ✓ otrzymać zapieczętowaną dokumentację sądową dotyczącą eksmisji (z zachowaniem poufności);
- ✓ odebrać wpłaconą kaucję.

Może Państwu również przysługiwać prawo do:

- ✓ pozostania w budynku do zakończenia okresu najmu.

Mają też Państwo obowiązek:

- ✓ nadal płacić czynsz.

Czy Państwa budynek podlega przejęciu?

Z pytaniami lub wątpliwościami dotyczącymi przejęcia budynku, w którym znajduje się wynajmowane mieszkanie, należy zwracać się do właściciela budynku. Należy też samodzielnie sprawdzić status budynku.

Pierwszym miejscem jest Wydział Ksiąg Wieczystych (urząd prowadzący rejestr właścicieli nieruchomości). Jeśli w rejestrze odnotowano *lis pendens* (postępowanie w toku), oznacza to, że budynek może zostać przejęty. Nota *lis pendens* powinna zawierać numer sprawy sądowej.

Znając numer sprawy sądowej, można sprawdzić sprawę w sądzie obwodowym swojego okręgu (a czasem na stronie internetowej sądu). Sprawy dotyczące przejęć są rozpatrywane zwykle przez Wydział Kanclerski (Chancery), a informacje ich dotyczące są dostępne dla ogółu społeczeństwa. Należy zwracać uwagę na następujące zdarzenia (i związane z nimi daty): „Case Dismissed” (sprawa oddalona), „Order Appointing a Receiver” (decyzja o ustanowieniu zarządcy komisarycznego) „Judicial Sale” (sprzedaż sądowa) oraz „Order Confirming Sale” (decyzja potwierdzająca sprzedaż).

Pomoc można uzyskać pod bezpłatnym numerem infolinii dla lokatorów nieruchomości podlegających przejęciu: (855) 207-8347.

Czym jest przejęcie?

Przejęcie to proces sądowy, w ramach którego bank ubiega się o prawo własności nieruchomości. Jeśli wynajmują Państwo mieszkanie, dom lub kondominium, które podlegają przejęciu, oznacza to, że właściciel nieruchomości zalega ze spłatą kredytu hipotecznego, a bank wszczął proces sądowy w celu przejęcia nieruchomości. Cały proces prawny może trwać od siedmiu miesięcy do ponad roku. Czasami bank i właściciel dochodzą do porozumienia, w wyniku którego właściciel zachowuje nieruchomość. W innych przypadkach sąd zezwala na sprzedaż nieruchomości nowemu właścicielowi.

Podczas omawianego procesu lokatorzy i właściciele mają takie same prawa oraz obowiązki, jak gdyby nie było sprawy o przejęcie. Na przykład, **d lokatorzy muszą w dalszym ciągu płacić czynsz**, ponieważ brak jego zapłaty może stanowić podstawę do eksmisji. W niektórych przypadkach sąd może ustanowić zarządcę komisarycznego (tymczasowego zarządcę), który będzie wówczas odpowiedzialny za pobieranie czynszu i zarządzanie nieruchomością.

Jakie przepisy chronią lokatorów?

Lokatorzy są chronieni przepisami stanu Illinois w sprawie przejęć hipotecznych (ang. Illinois Mortgage Foreclosure Law) oraz przepisami ustawy stanu Illinois dotyczącej wtargnięcia siłą i zatrzymania (Illinois Forcible Entry and Detainer Act (przepisy eksmisyjne)). W wielu miastach obowiązują specjalne zarządzenia i rozwiązania dla lokatorów. Od władz lokalnych można uzyskać informację, czy dana jednostka administracyjna posiada lokalne rozporządzenie dotyczące właścicieli i lokatorów bądź inne specjalne przepisy chroniące lokatorów podczas przejęcia.

Mieszkańcy Chicago: Lokatorom mieszkającym w Chicago przysługują pewne dodatkowe prawa przedstawione w zarządzeniu władz miasta dotyczącym ochrony lokatorów wynajmujących lokale w przejmowanych budynkach (Protecting Tenants in Foreclosed Rental Property Ordinance), które nie zostały omówione w niniejszej broszurze. Więcej informacji można znaleźć na stronie www.lcbh.org.

Czym jest umowa najmu *bona fide* ?

Bona fide oznacza po łacinie „w dobrej wierze” i odnosi się do uczciwości oraz ważności umowy. **Większość umów najmu jest *bona fide***. Kilka czynników decyduje o tym, czy umowa najmu jest *bona fide*.

- Umowa najmu (pisemna lub ustna) musi być wynikiem transakcji handlowej (zawartej przez osoby działające w swoim najlepszym interesie).
- Czynsz (z uwzględnieniem dodatku mieszkaniowego) nie może być znacząco niższy niż godzina wartość rynkowa czynszu.
- Lokator nie może być byłym właścicielem.
- Ogólna zasada mówi, że lokator nie może być rodzicem, dzieckiem ani współmałżonkiem byłego właściciela. W takim przypadku, zgodnie z przepisami obowiązującymi w stanie Illinois, lokatorowi jednak przysługuje prawo do wykazania, że jego umowa najmu jest *bona fide* i dlatego należy skontaktować się z prawnikiem.

Należy zachować ostrożność w obliczu twierdzeń, że umowa najmu nie jest *bona fide*. Jeśli nowy właściciel twierdzi, że umowa najmu nie jest *bona fide*, ale lokator jest przeciwnego zdania, wówczas należy skontaktować się z prawnikiem.

Pomoc w ustaleniu, czy umowa najmu jest *bona fide*, można uzyskać pod bezpłatnym numerem infolinii dla lokatorów nieruchomości podlegających przejęciu: (855) 207-8347.

Lokator ma prawo mieszkać w bezpiecznym lokalu z dostępem do usług komunalnych

Podczas procesu przejęcia właściciel ma obowiązek konserwacji budynku. Jeśli sąd ustanowi zarządcę komisarycznego (tymczasowego zarządcę), wówczas obowiązek konserwacji budynku przejdzie na ustanowionego zarządcę. Jeśli budynek nie jest właściwie konserwowany lub jeśli odcięto dostęp do mediów (gazu, prądu, wody), wówczas należy w pierwszej kolejności skontaktować się z właścicielem (lub zarządcą komisarycznym). Jeśli problem nie zostanie rozwiązany, należy skontaktować się z lokalnym departamentem właściwym do spraw budynków lub departamentem właściwym do spraw egzekwowania przepisów. Pracownicy tych departamentów mogą przeprowadzić dochodzenie i zażądać, aby właściciel dokonał niezbędnych napraw.

Lokator ma prawo do zachowania poufnego charakteru swojej dokumentacji sądowej

Jeśli lokator zostanie wezwany do sądu orzekającego w sprawie eksmisji ze względu na przejęcie budynku, wówczas dokumentacja sądowa lokatora może zostać objęta klauzulą poufności, aby chronić lokatora przed utratą zdolności kredytowej i umożliwić mu wynajem lokalu w przyszłości.

Lokator ma prawo do otrzymania pisemnej informacji o zmianie właściciela

Sąd orzekający w sprawie przejęcia może wydać „decyzję o ustanowieniu zarządcy komisarycznego” lub „decyzję o przekazaniu własności” z „decyzją potwierdzającą sprzedaż”. Decyzje te oznaczają zmianę zarządcy, o czym lokator musi zostać poinformowany na piśmie. Nowy właściciel lub zarządca komisaryczny mają obowiązek dołożyć starań, aby uzyskać nazwiska i adresy wszystkich lokatorów w budynku oraz przesłać im stosowne zawiadomienie. Zawiadomienie powinno zawierać informację o przejęciu, dane osoby do kontaktu w sprawie napraw w budynku oraz informację o sposobie zapłaty czynszu. Nieprzesłanie zawiadomienia może stanowić podstawę do obrony przed eksmisją.

Lokatorowi może przysługiwać prawo do pozostania w budynku do końca okresu obowiązywania umowy najmu

Właściciel nie jest uprawniony do rozwiązania umowy najmu wyłącznie z powodu przejęcia. Ponadto właściciel nie może też zmusić lokatora do wyprowadzki poprzez odcięcie dostępu do mediów (gaz, prąd, woda) ani zmianę zamków. Jeśli jakkolwiek inna osoba poza szeryfem posiadającym nakaz sądowy nakaze lokatorowi wyprowadzkę lub jeśli budynek zostanie zabity deskami bądź zostanie odcięty dostęp do mediów bez nakazu sądowego, wówczas należy zadzwonić pod numer 911 w celu zawiadomienia policji.

Lokatorzy z ważną (*bona fide*) umową najmu powinni w większości przypadków mieć prawo do pozostania w lokalu do końca umowy najmu. Nowi właściciele powinni respektować istniejącą umowę najmu i nie powinni wymagać od lokatora podpisania nowej umowy najmu ani wyrażenia zgody na przedłużenie umowy najmu. Okres najmu może ulec zmianie, w zależności od tego, na jakim etapie procesu przejęcia lokator podpisał umowę najmu.

Obowiązek lokatora: opłacanie czynszu

Podczas procesu przejęcia lokatorzy są zobowiązani nadal płacić czynsz. Może dojść do zmiany właściciela i/lub zarządcy mieszkania i może być trudno ustalić, komu należy płacić czynsz. W przypadku braku możliwości kontaktu z właścicielem i jeśli lokator nie otrzymał jeszcze pisemnego zawiadomienia o zmianie właściciela, należy odłożyć pieniądze na poczet czynszu oraz odczekać do otrzymania zawiadomienia. Jeśli został złożony wniosek o eksmisję lokatora w związku z niepłaceniem czynszu, a lokatora nigdy nie poinformowano o zmianie właściciela, taki lokator może bronić się przed eksmisją. W takim przypadku należy skontaktować się z prawnikiem.

Lokator ma prawo otrzymać pisemne wypowiedzenie w przypadku konieczności wyprowadzki

Uwaga na listy i zawiadomienia umieszczane na budynkach, w których stwierdza się, że lokatorzy mają natychmiast opuścić lokale.

Lokatorzy z ważną (*bona fide*) umową najmu

Jeśli nowy właściciel chce, aby lokator się wyprowadził, musi wypowiedzieć umowę na piśmie z zachowaniem 90-dniowego okresu wypowiedzenia. Jeśli umowa najmu obowiązuje przez okres dłuższy niż wskazane wyżej 90 dni, w większości przypadków lokator powinien móc pozostać w lokalu do końca umowy najmu.

Pozostałe przypadki

Lokator ma prawo do otrzymania pisemnego wypowiedzenia. Okres wypowiedzenia może być krótszy niż 90 dni, ale umowa musi zostać wypowiedziana zgodnie z prawem. W przypadku otrzymania wypowiedzenia wymagającego wyprowadzki w czasie krótszym niż 90 dni, należy skontaktować się z prawnikiem.

UWAGA NA PROPOZYCJE „PIENIĄDZE ZA KLUCZE”

Nowy właściciel może zaproponować lokatorowi zapłatę za wcześniejszą wyprowadzkę. Lokator może przyjąć taką propozycję,

- ale należy wystrzegać się tego rodzaju ofert ze strony osób,
- które nie są jeszcze właścicielami budynku,
- żądają zbyt szybkiej wyprowadzki lub odstąpienia bądź zrzeczenia się praw.

Lokator ma prawo do odbioru kaucji

Właściciel ma obowiązek zwrócić kaucję w przypadku wyprowadzki lokatora lub po utracie prawa własności budynku. W niektórych przypadkach sąd orzekający w sprawie przejęcia może nakazać właścicielowi przekazanie kaucji nowemu właścicielowi. W przypadku przekazania kaucji odpowiedzialność za nią przechodzi na nowego właściciela, który w terminie 21 dni powinien poinformować lokatora o otrzymaniu kaucji.

Lawyers' Committee
for Better Housing