

SĄDOWNICTWO NEW JERSEY
NEW JERSEY JUDICIARY

INFORMACJE
DLA
WŁAŚCICIELI WYNAJMUJĄCYCH LOKALE
Information for Landlords – Polish


Sąd I Instancji New Jersey
Dział Prawny
Wydział Cywilny Specjalny
Sekcja najmu i dzierżawy

Superior Court of New Jersey
Law Division
Special Civil Part
Landlord/Tenant Section

Spory pomiędzy właścicielami domów oraz najemcami udaje się w większości wypadków rozwiązać w sekcji spraw najmu i dzierżawy Wydziału Specjalnego Sądu Pierwszej Instancji w New Jersey (New Jersey Superior Court, Special Civil Part).

Niniejsza broszura zawiera ogólne informacje na temat sekcji spraw najmu i dzierżawy. Jej celem nie jest udzielanie porad prawnych, lub zastąpienie osób udzielających porad prawnych, lub dostarczenie odpowiedzi na wszystkie możliwe pytania dotyczące tego sądu.

W celu uzyskania porad prawnych dotyczących przysługujących Państwu praw, proszę skontaktować się z adwokatem. Jeśli nie mają Państwo prawnika, mogą Państwo skontaktować się z Biurem ds. Skierowań (Lawyer's Referral Service) przy lokalnym Stowarzyszeniu Adwokatów (County Bar Association).

Właściciel lub najemca będący korporacją lub spółką z ograniczoną odpowiedzialnością musi być reprezentowany przez adwokata praktykującego w New Jersey we wszystkich sprawach złożonych w sekcji najmu i dzierżawy.

Typowe pozwy w sprawach dotyczących wynajmu mieszkań

Poniżej podano ogólną listę wybranych przyczyn, dla których właściciel może złożyć pozew w sekcji spraw najmu i dzierżawy przeciwko najemcy.

- Niezapłacenie czynszu.
- Ciągłe zaburzanie porządku publicznego.
- Celowe lub spowodowane rażącym niedbalstwem niszczenie lub uszkodzenie mienia.
- Notoryczne opóźnienia w płaceniu czynszu.
- Naruszanie przepisów i zasad po otrzymaniu pisemnego powiadomienia o konieczności stosowania się do wymogów zawartych w umowie o wynajem lub w innym dokumencie.
- Skazanie najemcy za przestępstwo narkotykowe.

Przed złożeniem niektórych pozwów, właściciel musi doręczyć najemcy pisemne powiadomienie z żądaniem zaprzestania danego zachowania lub działania. Właściciel może starać się o eksmisję najemcy jedynie wtedy, gdy najemca kontynuuje dane zachowanie lub działanie po otrzymaniu zawiadomienia z żądaniem zaprzestania. Przed złożeniem pozwu dotyczącego wszelkich innych spraw, poza niezapłaceniem czynszu, właściciel musi zwykle powiadomić najemcę o zakończeniu wynajmu wysyłając mu odpowiednie zawiadomienie. Te zawiadomienia muszą być dołączone do pozwu w czasie jego składania.

Po uzyskaniu orzeczenia o przejęciu mieszkania w posiadanie, właściciel nie może złożyć pozwu dotyczącego odebrania niezapłaconego czynszu w dziale spraw najmu i dzierżawy. Pozwy dotyczące odebrania zaległego czynszu muszą być złożone w zwykłym Wydziale Specjalnym Sądu lub w sekcji drobnych spraw w zależności od ilości niezapłaconego czynszu.

Złożenie pozwu

Pozew należy złożyć w kancelarii Wydziału Specjalnego Sądu w okręgu, którym wynajmowany lokal się znajduje. Fakty na poparcie skargi, zawarte w pozwie, muszą być zweryfikowane przez osobę, która dysponuje osobistą wiedzą na temat tych faktów.

Składając pozew należy wypełnić formularz pozwu i wezwania na sprawę dotyczącą wynajmu – obydwa formularze dostępne są w kancelarii Wydziału Specjalnego Sądu Cywilnego. Każdemu z najemców wymienionych w pozwie należy przedstawić oryginał wezwania oraz pozwu wraz z dwoma kopiami obydwu dokumentów. Należy dokładnie określić rodzaj składanej skargi, tak jak podano w formularzu pozwu. Wszystkie wypełnione formularze muszą być podpisane. Strony zostaną poinformowane drogą pocztową kiedy należy stawić się w sądzie.

Oplaty

Informacje na temat kosztów złożenia pozwu, nakazu usunięcia najemcy oraz złożenia dokumentów w sekcji spraw najmu i dzierżawy można uzyskać w witrynie njcourts.com lub dzwoniąc do kancelarii wydziału specjalnego sądu cywilnego w okręgu, w którym znajduje się wynajmowany lokal. Czek lub przelew należy wystawić na: *Treasurer, State of New Jersey*.

Ugoda

Jeśli spór zostanie rozstrzygnięty przed wyznaczoną datą rozprawy, właściciel lokalu powinien skontaktować się z sądem informując o zawartym porozumieniu. Ugody zawarte w dniu rozprawy opisane zostały w części zatytułowanej „Dzień rozprawy”.

Przygotowanie do procesu

Powód, będący właścicielem lokalu, musi stawić się w sądzie i udowodnić, że stwierdzenia zawarte w pozwie są zgodne z prawdą. Należy poczynić przygotowania, aby wszyscy świadkowie niezbędni do udowodnienia sprawy stawili się w sądzie. Pisemne oświadczenie, nawet jeśli zostało złożone pod przysięgą, nie może być wykorzystane w sądzie. Dopuszczalne są jedynie osobiste zeznania świadków na sali sądowej. Należy zawnocześnie przygotować pytania dla świadków oraz przynieść do sądu dokumenty dotyczące wszelkich transakcji, które pomogą w udowodnieniu roszczenia. Dokumenty mogą obejmować:

- Umowy najmu, rachunki, kwity za czynsz lub rejestry.
- Niehonorowanie czeki.
- Listy, fotografie.
- Inne dokumenty na poparcie roszczenia.

Dzień rozprawy

Zarówno właściciel jak i najemca muszą stawić się w sądzie o godzinie i w dniu określonym na wezwaniu, chyba że zostaną poinformowani przez sąd inaczej. Należy przyprowadzić ze sobą wszystkich świadków i przynieść wszystkie dokumenty niezbędne do zaprezentowania swojego stanowiska.

W dniu rozprawy sąd ogłosi listę spraw, które mają się odbyć w tym dniu w celu sprawdzenia, obecności stron. Jedną z następujących sytuacji może mieć miejsce:

1. ROZPRAWA - jeśli strony nie są w stanie ugodowo rozwiązać sporu, odbędzie się rozprawa. Sędzia albo odmówi wydania, albo wyda orzeczenie w sprawie przejęcia lokalu przez właściciela.
2. UGODA - sąd zachęci właściciela oraz najemcę do polubownego rozstrzygnięcia sporu. W celu zapewnienia wykonalności ugody właściciel lub adwokat właściciela, (o ile właściciel ma adwokata) musi złożyć pewne oświadczenia w sądzie. Ważne jest, aby strony dokładnie zrozumiały co zostało uzgodnione w zawartym przez nie porozumieniu. Formularze ugody

dostępne są w każdej kancelarii Wydziału Specjalnego Sądu Cywilnego. W przypadku najemców mieszkań reprezentujących się samodzielnie, bez pomocy adwokata, sędzia musi rozpatrzyć i zatwierdzić zawartą ugodę.

3. ODDALENIE - Jeśli właściciel/powód nie stawi się w sądzie, sprawa zostanie oddalona.
4. ZAOCZNE ROZPATRZENIE SPRAWY - Jeśli właściciel/powód stawi się w sądzie, a najemca/pozwany nie będzie obecny, sprawa zostanie rozstrzygnięta zaocznie na korzyść właściciela. W ciągu 30 dni od daty zaocznego rozpatrzenia sprawy właściciel powinien złożyć następujące dokumenty:
 - Oświadczenie właściciela (Certification by Landlord).
 - Oświadczenie adwokata właściciela (Certification by Landlord's Attorney). Ten dokument wymagany jest jedynie, gdy właściciel jest reprezentowany przez adwokata.

Te formularze dostępne są w każdej kancelarii Wydziału Specjalnego Sądu Cywilnego w New Jersey oraz w witrynie njcourts.com. Zdecydowanie zaleca się wypełnienie i złożenie tych formularzy w sądzie w wyznaczonym dniu rozprawy. Orzeczenie w sprawie przejęcia lokalu przez właściciela nie zostanie wydane przed złożeniem tych formularzy, co musi nastąpić w ciągu 30 dni od daty rozprawy.

Przejęcie lokalu przez właściciela/Nakaz eksmisji.

Jeśli wydane zostanie orzeczenie o przejęciu lokalu, funkcjonariusz wydziału specjalnego cywilnego może dokonać usunięcia najemcy na wniosek właściciela. Właściciel nie może osobiście eksmitować najemcy. W New Jersey może tego dokonać jedynie funkcjonariusz Wydziału Specjalnego Sądu Cywilnego.

Nakaz eksmisji może zostać wydany po upływie *trzy dni roboczych*, wyłączając dzień rozprawy w sądzie, od daty wydania orzeczenia o przejęciu lokalu. Aczkolwiek w przypadku wynajmu sezonowego, nakaz musi zostać wydany w ciągu dwu dni od daty wejścia w życie orzeczenia o przejęciu lokalu w posiadanie. Po doręczeniu nakazu eksmisji najemcy mieszkania, właściciel musi odczekać *trzy dni robocze*, czyli dni obejmujące okres od poniedziałku do piątku wyłączając święta, zanim będzie mógł wyznaczyć dzień eksmisji. Najemca lokalu użytkowego może być eksmitowany w tym samym dniu, w którym nakaz został mu doręczony.

Najemca może natychmiast złożyć podanie do sądu o anulowanie orzeczenia, wydanie orzeczenia o usunięciu z lokalu w trybie zwyczajnym, co pozwala na uzyskanie większej ilości czasu na przeprowadzkę, lub o pozostanie w lokalu ze względu na trudności, co może prowadzić do zatrzymania eksmisji. Najemca może złożyć podanie o pozostanie w lokalu ze względu na trudności w ciągu 10 dni po eksmisji z lokalu. Najemca jest zobowiązany do powiadomienia właściciela o fakcie złożenia podania o zatrzymanie lub opóźnienie eksmisji. Składając podanie o pozostanie w lokalu ze względu na trudności, najemca może być zobowiązany do zapłacenia całości zaległego czynszu oraz pokrycia kosztów sprawy. Najemca może również zostać zobowiązany do punktualnego wpłacania przyszłego czynszu do sądu lub w inny, wyznaczony przez sędziego sposób, przez cały okres pozostania w lokalu.

Egzekwowanie warunków ugody oraz orzeczenia ugodowego

W celu wyegzekwowania porozumienia lub orzeczenia ugodowego pozwalającego najemcy albo na pozostanie w lokalu, albo na jego opuszczenie w określonym czasie i równocześnie na płacenie ustalonej sumy, właściciel lub najemca muszą złożyć oświadczenie, będące formalnym stwierdzeniem faktów dotyczących domniemanego naruszenia lub złamania warunków oraz pożądaných środków prawnych. Kopia tego oświadczenia musi zostać wysłana pocztą zwykłą i poleconą stronie przeciwnej lub pocztą zwykłą adwokatowi strony przeciwnej, (jeśli w sprawie bierze udział adwokat) lub może zostać zawieszona na drzwiach lokalu zajmowanego przez najemcę.

Kaucja gwarancyjna za lokal mieszkalny

Prawo w stanie New Jersey zabrania właścicielom pobierania kaucji o wartości wyższej niż czynsz za jeden miesiąc. Wpłata kaucji gwarancyjnej wymagana jest w celu zabezpieczenia pokrycia naprawy uszkodzeń powstałych w wynajmowanym lokalu, których koszt może wykraczać poza koszty normalnego utrzymania i konserwacji. Kaucja może być też zużytkowana na pokrycie niezapłaconego czynszu.

Właściciel ma obowiązek wpłacenia kaucji na oprocentowane konto w ciągu 30 dni od jej otrzymania. Właściciel musi pisemnie poinformować najemcę, w którym banku kaucja została zdeponowana podając nazwę i adres banku, ilość zdeponowanych pieniędzy, bieżące oprocentowanie oraz rodzaj konta bankowego. *Informacje te muszą być corocznie aktualizowane.* Jeśli właściciel nie przekaze najemcy tych informacji w pisemnej formie w ciągu 30 dni od otrzymania kaucji, przeniesienia zdeponowanych pieniędzy do innego banku, fuzji banku z innym bankiem, sprzedaży posesji lub w czasie wpłaty rocznego procentu, najemca może przeznaczyć całość kaucji oraz zgromadzony procent na zapłacenie czynszu. Najemca musi powiadomić o tym fakcie właściciela, wysyłając zawiadomienie pocztą poleconą. Jeśli najemca przeznaczy kaucję gwarancyjną na zapłacenie czynszu ze względu na to, że właściciel nie wypłacił najemcy w gotówce rocznego procentu od kaucji lub nie podał najemcy zaktualizowanych informacji dotyczących konta, właściciel może w ciągu 30 dni skorygować te zaniedbania.

Jeśli posesja zostanie sprzedana przed zakończeniem wynajmu, właściciel ma obowiązek przekazać kaucję gwarancyjną nowemu właścicielowi(om) i pisemnie powiadomić o tym najemcę. Obowiązkiem nowego właściciela jest przejęcie kaucji gwarancyjnej od właściciela sprzedającego posesję.

Jeśli właściciel chce wykorzystać kaucję gwarancyjną na pokrycie poniesionych szkód lub na zapłacenie zaległego czynszu, musi pisemnie poinformować o tym najemcę w ciągu 30 dni po opuszczeniu przez niego wynajmowanego lokalu. Najemca zobowiązany jest do podania właścicielowi swojego nowego adresu.

Nielegalna eksmisja

W New Jersey najemca może zostać usunięty z wynajmowanego lokalu jedynie, jeśli sędzia wyrazi zgodę na eksmisję w decyzji wydanej po przeprowadzeniu rozprawy. Właścicielowi nie wolno eksmitować najemcy ani usuwać mienia najemcy z posesji bez uprzedniego uzyskania orzeczenia o przejściu lokalu oraz nakazu usunięcia lokatora.

Należy poczynić specjalne przygotowania z udziałem funkcjonariusza Wydziału Specjalnego Cywilnego Sądu wyznaczonego do przeprowadzenia eksmisji danego najemcy. Zmuszanie najemcy przez właściciela do opuszczenia posesji poprzez odmówienie mu dostępu, wyłączanie usług komunalnych, wymianę zamków lub zamykanie lokalu na kłódkę jest nielegalne. Właściciel nie może przejąć w posiadanie osobistego mienia lub mebli najemcy w usiłowaniu zmuszenia go do zapłacenia czynszu.

Jeśli właściciel bezprawnie eksmituje najemcę z wynajmowanego lokalu, najemca ma prawo złożenia pozwu oraz wykazania podstaw powództwa w Wydziale Specjalnym Cywilnym Sądu i sędzia może zezwolić mu na powrót do wynajmowanego lokalu. Sąd może przyznać najemcy odszkodowanie.

Honoraria adwokackie najemcy, (jeśli znajdują zastosowanie) oraz/lub kredytowanie czynszu

W New Jersey w pewnych okolicznościach można wymagać od właściciela pokrycia kosztów poniesionych przez najemcę z tytułu zaangażowania adwokata oraz/lub z tytułu innych wydatków. Znajduje to zastosowanie w przypadku umów o wynajem zawartych po *1 lutego 2014r.* Jeśli umowa wynajmu stanowi, że właścicielowi może przysługiwać prawo do odzyskania kosztów oraz/lub honorariów adwokackich poniesionych z tytułu naruszenia warunków zawartych w umowie wynajmu przez najemcę, lub jeśli umowa stanowi, że koszty te można odzyskać poprzez pobranie dodatkowego czynszu, sąd musi w takim przypadku rozpoznać, że te same prawa przysługują najemcom lokali mieszkalnych, których adwokat skutecznie obroni w sprawie zainicjowanej przez właściciela lub w sprawach wynikłych z naruszenia przez właściciela warunków zawartych w umowie, jeśli najemca skutecznie przeprowadzi sprawę przeciwko właścicielowi. Jeśli najemca zapłaci całość należnego wg właściciela czynszu przed wydaniem ostatecznego orzeczenia i nie przedstawi żadnej merytorycznej obrony poza wspomnianą wpłatą, to dla celów tego nowego prawa nie można uznać obrony najemcy za „skuteczną”. Sąd może wedle uznania, albo przyznać najemcy odszkodowanie w postaci pewnej sumy pieniędzy, albo w postaci kredytu na rzecz przyszłych wpłat czynszu.

Niniejsza broszura została opublikowana przez
Sądownictwo New Jersey
Wydział Cywilny (Civil Practice Division)

Stuart Rabner
Prezes Sądu Najwyższego (Chief Justice)

Glenn A. Grant, J.A.D.
Piastrujący urząd Dyrektora Administracyjnego Sądów (Acting
Administrative Director of the Courts)

Jennifer M. Perez
Dyrektor Biura ds. Obsługi Sądów Pierwszej Instancji (Director,
Office of Trial Court Services)

Kevin M. Wolfe
Zastępca Dyrektora, Wydział Cywilny (Assistant Director, Civil
Practice)

Lloyd Garner
Prezes Wydziału Specjalnego Cywilnego (Chief, Special Civil
Part Services)