

Lakás, lakhatás

Lakástámogatás - 2005. Lakbértámogatás szabályai

Februártól újabb elemekkel bővült a kormányzati otthonteremtési program. A legnagyobb figyelmet a fiataloknak szentelik, önálló életkezdésüket állami kezességvállalással, lakbértámogatással és a fél szocpol felhasználhatóságának bővítésével segítik. Fontos információ, hogy a jelenleg meglévő lakástámogatások egyetlen kivétellel megmaradnak február elseje után is (csupán az új lakás vásárlása vagy építése után járó, legfeljebb négyszázezer forintos adó-visszatérítés szűnt meg).

Lakbértámogatás: akár havi 14 ezer forint

A kedvezmények másik fontos eleme a bérlakásban élők támogatása. A nem önkormányzati vagy állami tulajdonban lévő bérlakásban lakó, jövedelmi helyzetük alapján rászoruló, gyermeket nevelő személyek részére - a bérlakás fekvése szempontjából illetékes települési önkormányzatnál - a lakbér megfizetéséhez vissza nem térítendő központi lakbértámogatás igényelhető. (A feltételeknél a lakás méretét, a család jövedelmét és vagyonát vizsgálja meg az önkormányzat.)

A lakbértámogatás összege háztartásonként maximum a bérleti díj 30 százaléka, legfeljebb havi 7000 forint lehet, amit az önkormányzat ugyanennyivel egészít ki. A lakást nem csak az önkormányzattól, de magánszemélyektől is bérelhetik a támogatást igénylők.

Lakásfenntartási támogatás

(1) A települési önkormányzat lakásfenntartási támogatást nyújthat annak a családnak vagy személynek, aki a településen elismert minimális lakásnagyságot és minőséget meg nem haladó lakásban vagy nem lakás céljára szolgáló helyiségben lakik és lakás hasznosításából származó jövedelemmel nem rendelkezik.

(2) A lakásfenntartási támogatás megállapításának feltételeit, valamint a településen elismert minimális lakásnagyságot és minőséget a települési önkormányzat rendeletében határozza meg.

(3) Különösen indokolt a lakásfenntartási támogatás akkor, ha a lakásfenntartás indokolt költségei eléri vagy meghaladják az egy háztartásban élő közeli hozzátartozók és a lakásigény mértékének meghatározásánál figyelembe vett más személyek összjövedelmének 35% -át, és az egy főre jutó havi jövedelem nem haladja meg az öregségi nyugdíj mindenkori legki-

sebb összegének kétszeresét.

(4) A lakásfenntartási kiadások körében figyelembe kell venni a lakbért vagy albérleti díjat, a lakás célú pénzügyi kölcsön törlesztőrészletét, a fűtés díját, illetve költségeit, a csatornahasználati díjat, a szemétszállítás költségeit, valamint az önkormányzat rendeletében meghatározott mértékig a villanyáram, a víz- és gázfogyasztás költségeit. Az önkormányzat rendeletében lakás-karbantartási költségek figyelembevételét is előírhatja.

39.§ (1) Lakásfenntartási támogatás ugyanazon lakásra csak egy jogosultnak állapítható meg, függetlenül a lakásban élő személyek és háztartások számától.

Ha az önkormányzat rendelete rövidebb időtartamot nem állapít meg, a támogatás egy naptári évre szól, és a támogatás iránti kérelmet évente meg kell újítani.

A támogatás összegének – figyelembe véve az egyéb pénzbeli ellátásokat is – biztosítania kell a lakhatás feltételeinek megőrzését.

A lakásbérlet szabályai

A lakásbérlet létrejötte

2.§ (1) A lakásbérleti jogviszonyt (a továbbiakban: lakásbérleti jog) a bérbeadó és a bérlő szerződése határozott vagy határozatlan időre, illetőleg feltétel bekövetkezéséig hozza létre.

(2) A szerződés alapján a bérbeadó köteles a lakást a bérlő használatába adni, a bérlő pedig a lakás használatáért, továbbá a szerződés keretében a bérbeadó által nyújtott szolgáltatásért lakbért fizetni.

(3) A lakásbérleti jog a lakásra és a lakáshoz tartozó helyiségekre terjed ki.

(4) A fizetendő lakbérben a szerződés megkötésekor kell megállapodni. Ha a lakbér mértékét jogszabály állapítja meg, a szerződés akkor is létrejön, ha a felek a fizetendő lakbérben nem állapodtak meg.

(5) Az önkormányzat, illetőleg az állam tulajdonában lévő lakásra vonatkozó szerződést írásba kell foglalni.

4.§ (1) A lakást több bérlő együttesen is bérelheti (bérlőtársak).

(2) Önálló bérlet esetén bérlőtársi jogviszony akkor létesíthető, ha ebben a bérbeadó és a bérlő, valamint a leendő bérlőtárs megállapodnak.

(4) Önkormányzati lakásra – ha a bérlőkijelölésre jogosult eltérően nem rendelkezik – a házastársak közös kérelmére, bérlőtársi szerződést kell kötni.

(5) A bérlőtársak jogai és kötelezettségei egyenlők, jogukat együttesen gyakorolhatják. Kötelezettségük a bérbeadóval szemben egyetemleges.

5.§ (1) Ha a szerződés alapján a bérlők a lakás meghatározott lakószobáját és egyes helyiségeit kizárólagosan, más helyiségét pedig közösen használják, társbérlők. A társbérlő önálló bérlő.

A felek jogai és kötelezettségei

6.§ (1) Ha a lakbér mértékét jogszabály határozza meg és a felek a szerződés megkötésekor a fizetendő lakbérben nem állapodtak meg, a bérbeadó köteles a lakbér összegét a beköltözést követő nyolc napon belül a bérlővel írásban közölni. Ha a bérlő a lakbér összegét, a közlés kézhezvételétől számított nyolc napon belül írásban nem kifogásolja, a közölt bért köteles fizetni.

(2) Ha a felek a lakbérben vagy a lakbér módosításában nem tudnak megegyezni, annak megállapítását a bíróságtól kérhetik. A bíróság jogerős határozatáig a lakásért a korábban fizetett, ennek hiányában a bérbeadó által közölt lakbért kell fizetni.

7.§ (1) A bérbeadó a lakást a komfortfokozatának megfelelő lakásberendezésekkel együtt a szerződésben meghatározott feltételekkel és időpontban rendeltetésszerű használatra alkalmas állapotban köteles a bérlőnek átadni.

(2) A lakás rendeltetésszerű használatra akkor alkalmas, ha az épület központi berendezéseinek a lakásban lévő részei és a lakásberendezések üzemképesek.

8.§ (1) A bérbeadó szavatol azért, hogy a lakás az átadásakor rendeltetésszerű használatra alkalmas.

(2) A bérbeadó a bérlet fennállása alatt a lakással összefüggő, törvényben meghatározott, illetőleg a szerződésben vállalt kötelezettségéért szavatol.

9.§ (1) A bérbeadó és a bérlő megállapodhatnak, hogy a lakást a bérlő teszi rendeltetésszerű használatra alkalmassá és látja el a komfortfokozatának megfelelő lakásberendezésekkel. A megállapodásban a felmerülő költségek megtérítését és annak feltételeit is meg kell határozni.

(2) A bérlő a szavatossági hiba elhárításához szükséges munkát a bérbeadó helyett és költségére elvégezheti, ha a hiba elhárításáról a bérbeadó a bérlő írásbeli felszólításában megjelölt megfelelő határidőben nem gondoskodik.

10.§ (1) A bérbeadó köteles gondoskodni

a) az épület karbantartásáról;

b) az épület központi berendezéseinek állandó üzemképes állapotáról;

c) a közös használatra szolgáló helyiségek állagában, továbbá e helyiségek berendezéseiben keletkezett hibák megszüntetéséről.

(3) A feleknek meg kell állapodniuk abban is, hogy a bérlő a bérbeadótól átvállalt kötelezettség teljesítése esetén milyen mértékű lakbérmérséklésre tarthat igényt.

11.§ (1) A bérbeadó a 10. § (1) bekezdésében meghatározott kötelezettségét:

a) életveszélyt okozó, továbbá az épület átlagát veszélyeztető vagy a lakás, illetőleg a szomszédos lakások és nem lakás céljára szolgáló helyiségek rendeltetésszerű használatát ténylegesen akadályozó (a továbbiakban együtt: azonnali beavatkozást igénylő) hibák esetében haladéktalanul;

b) azonnali beavatkozást nem igénylő hibák esetében pedig általában az épület karbantartásával vagy felújításával összefüggésben köteles teljesíteni.

(2) A bérlő az igazolt költségének egy összegben való megtérítését igényelheti a bérbeadótól, ha helyette azonnali beavatkozást igénylő munkát végzett, feltéve, hogy az a másik félnek méltánytalan megterhelést nem okoz.

(3) Önkormányzati lakás esetén a bérbeadónak a bérlő igazolt költségeit – haladéktalanul – egy összegben kell megtéríteni.

(4) Ha a bérbeadó az (1) bekezdés b) pontjában foglalt kötelezettségét – az ott megjelölt időpontban – a bérlő felszólítása ellenére sem teljesíti, akkor a bérlő

a) a bíróságtól kérheti a bérbeadó kötelezését a hiba kijavítására;

b) a bérbeadó helyett és költségére a munkát elvégezheti.

12.§ (1) A bérlő a lakbért a szerződésben meghatározott összegben és időpontban köteles a bérbeadó részére megfizetni. Ha a felek a lakbérfizetés időpontjában nem állapodtak meg, a bérlő a lakbért havonta előre egy összegben, legkésőbb a hónap 15. napjáig köteles megfizetni.

(2) A bérlő és a vele együttlakó személyek a lakást rendeltetésszerűen, a szerződésnek megfelelően használhatják.

(3) A bérlőt és a vele együttlakó személyeket – a többi bérlő jogainak és érdekeinek sérelme nélkül – megilleti a közös használatra szolgáló helyiségek és területek használatának a joga.

13.§ (1) Ha a felek eltérően nem állapodnak meg, a bérlő köteles gondoskodni a lakás burkolatainak, ajtóinak, ablakainak és berendezéseinek a karbantartásáról, felújításáról, pótlásáról, illetőleg cseréjéről.

(2) Ha az (1) bekezdésben foglalt munkák elvégzése a bérlőt terheli, akkor a szerződés megkötésekor a lakbért ennek figyelembevételével kell megállapítani.

(3) Ha az épületben, az épület központi berendezéseiben a bérlő vagy a vele együttlakó személyek magatartása miatt kár keletkezik, a bérbeadó a bérlőtől a hiba kijavítását vagy a kár megtérítését követelheti.

(4) Amennyiben az (1) bekezdésben meghatározott munkák a bérbeadó mulasztása vagy az épület felújítása, továbbá a vezetékhalózat meghibásodása miatt válnak szükségessé, akkor azok elvégzéséről a bérbeadó köteles gondoskodni.

14. § (1) A bérlő a szerződésben vállalt kötelezettségét olyan időpontban és módon köteles teljesíteni, ahogy azt a lakás, illetőleg a lakásberendezések állapota szükségessé teszi.

15. § (1) A bérbeadó és a bérlő megállapodhatnak, hogy a bérlő a lakást átalakítja, korszerűsíti. A megállapodásnak tartalmaznia kell azt is, hogy a munkák elvégzésének költségei melyik felet terhelik.

(2) Amennyiben az (1) bekezdésben említett munka elvégzése következtében a lakás komfortfokozata is megváltozik, az eredeti szerződés módosítására akkor kerülhet sor, ha a felmerülő költségeket a bérbeadó viseli.

16. § (1) A bérbeadó, illetőleg a bérlő az őt terhelő munkát úgy köteles elvégezni, hogy a lakás, illetőleg más lakások rendeltetésszerű használatát – lehetőség szerint – ne akadályozza. A munka megkezdéséről és várható időtartamáról az érdekelt bérlőket előzetesen értesíteni kell.

(2) Az életveszély elhárításához szükséges munka a másik fél felszólítása nélkül is elvégezhető. Erről a másik felet egyidejűleg értesíteni kell.

(3) A bérlő köteles tűrni az épület karbantartásával, felújításával, helyreállításával, átalakításával, bővítésével és korszerűsítésével kapcsolatos, valamint a bérbeadót és más bérlőt terhelő egyéb munkák elvégzését, ha ezek nem eredményezik a lakás megsemmisülését.

17. § (1) A szerződés megszűnésekor a bérlő köteles a lakást és a lakásberendezéseket rendeltetésszerű használatra alkalmas állapotban a bérbeadónak visszaadni.

(2) A felek úgy is megállapodhatnak, hogy a visszaadáskor a lakást és a lakásberendezéseket a bérbeadó teszi rendeltetésszerű használatra alkalmassá. Ebben az esetben az ezzel kapcsolatban felmerült költségeket a bérlő köteles a bérbeadónak megtéríteni.

18. § (1) Ha az épület karbantartásával, felújításával, helyreállításával, átalakításával, bővítésével kapcsolatos munkák csak a bérlő átmeneti kiköltöztetése esetén végezhetőek el, a lakásbérleti jogviszony a munkák elvégzésének időtartamára szünetel. A szünetelést és annak időtartamát a bérbeadó és a bérlő megállapodása, vita esetén a bíróság állapítja meg.

(2) A bérbeadó az átmenetileg kiköltöztetett bérlő részére ugyanazon a településen köteles másik lakást felajánlani. A bérlő ingóságai elhelyezésének, továbbá költözésének költségei a bérbeadót terhelik.

(3) A bérlő kevesebb szobaszámú, alacsonyabb komfortfokozatú lakást is köteles elfogadni, ha az egyébként – az együttlakó személyek számára is figyelemmel – megfelel a lakás követelményeinek.

20. § (1) A lakást jogcím nélkül használó, a jogosult részére lakáshasználati díjat (a továbbiakban: használati díj) köteles fizetni. A használati díj a lakásra megállapított lakbérrel azonos összeg.

(2) A jogcím nélküli használat kezdetétől számított hat hónap elteltével a használati díj emelhető. Ez a rendelkezés nem alkalmazható, ha a jogcím nélküli használó másik lakásra tarthat igényt.

21. § (1) A bérlő a lakásba más személyt – a kiskorú gyermeke (az örökbefogadott, a mostoha-, és nevelt gyermeke), valamint a befogadott gyermekétől az együttlakás ideje alatt született unokája kivételével – a bérbeadó írásbeli hozzájárulásával fogadhat be.

(2) Önkormányzati lakásba a bérlő a bérbeadó írásbeli hozzájárulása nélkül is befogadhatja házastársát, gyermekét (örökbefogadott, mostoha-, és nevelt gyermekét), jogszerűen befogadott gyermekétől született unokáját, valamint szülőjét (örökbefogadó, mostoha- és nevelőszülőjét).

(3) A bérlőtárs a lakásba más személyt – a kiskorú gyermeke (az örökbefogadott, a mostoha-, és nevelt gyermeke), valamint a befogadott gyermekétől az együttlakás ideje alatt született unokája kivételével – a másik bérlőtárs írásbeli hozzájárulásával fogadhat be.

(4) A társbérlő a lakrészébe – a (2) bekezdésben említettekén kívül – más személyt csak a másik társbérlő írásbeli hozzájárulásával fogadhat be.

(6) Önkormányzati lakás esetén, ha a befogadáshoz a bérbeadói hozzájárulás szükséges, ennek feltételeit önkormányzati rendelet határozza meg.

22. § (1) A bérlő a lakásbérleti jog folytatása ellenében tartási szerződést a bérbeadó írásbeli hozzájárulásával köthet.

A lakásbérlet megszűnése

23. § (1) A szerződés megszűnik, ha

- a) a felek a szerződést közös megegyezéssel megszüntetik;
- b) a lakás megsemmisül;
- c) az arra jogosult felmond;
- d) a bérlő meghal és nincs a lakásbérleti jog folytatására jogosult személy;
- e) a bérlő a lakást elcseréli;
- f) a bérlőt a Magyar Köztársaság területéről kiutasították;
- g) a bérlő lakásbérleti jogviszonyát a bíróság megszünteti;
- h) a bérlő lakásbérleti jogviszonya hatósági határozat folytán megszűnik.

(2) A határozott időre szóló, illetőleg valamely feltétel bekövetkezéséig tartó lakásbérleti jog a szerződésben meghatározott idő elteltével, illetőleg a feltétel bekövetkezésekor szűnik meg.

(3) A felek az önkormányzati lakásra kötött szerződést közös megegyezéssel úgy is megszüntethetik, hogy a bérbeadó a bérlőnek másik lakást ad bérbe, vagy pénzbeli térítést fizet. A másik lakás bérbeadása mellett pénzbeli térítés is fizethető. A másik lakás bérbeadására, illetőleg a pénzbeli térítésre vonatkozó szabályokat önkormányzati rendelet határozza meg.

(4) Ha a lakás elemi csapás vagy más ok következtében megsemmisült, illetőleg az építésügyi hatóság életveszély miatt annak kiürítését rendelte el és a bérlő (használó) elhelyezéséről maga vagy a lakással rendelkező szerv nem tud gondoskodni, az ideiglenes elhelyezés az említett lakás fekvése szerint illetékes települési, fővárosban a kerületi önkormányzat feladata.

24. § (1) A bérbeadó a szerződést írásban felmondhatja, ha

- a) a bérlő a lakbért a fizetésre megállapított időpontig nem fizeti meg;
- b) a bérlő a szerződésben vállalt vagy jogszabályban előírt egyéb lényeges kötelezettségét nem teljesíti;
- c) a bérlő vagy a vele együttlakó személyek a bérbeadóval vagy a lakókkal szemben az együttélés követelményeivel ellentétes, botránysos, túrhetetlen magatartást tanúsítanak;
- d) a bérlő vagy a vele együttlakó személyek a lakást, a közös használatra szolgáló helyiséget, illetőleg területet rongálják vagy a rendeltetésükkel ellentétesen használják;
- e) a bérlő részére megfelelő és beköltözhető lakást (a továbbiakban: cserelakás) ajánl fel.

(2) Bérlőtársi jogviszony esetén a felmondás valamennyi bérlőtársra csak akkor terjed ki, ha a felmondási ok velük szemben is megvalósult és a bérbeadó a felmondást valamennyi bérlőtárral közölte.

25. § (1) Ha a bérlő a bérfizetésre megállapított időpontig a lakbért nem fizeti meg, a bérbeadó köteles a bérlőt – a következményekre figyelmeztetéssel – a teljesítésre írásban felszólítani. Ha a bérlő a felszólításnak nyolc napon belül nem tesz eleget, a bérbeadó további nyolc napon belül írásban felmondással élhet.

(2) Ha a bérlő a szerződésben vállalt, vagy jogszabályban előírt egyéb lényeges kötelezettségét a bérbeadó által írásban megjelölt határidőben nem teljesíti, a bérbeadó a határidőt követő tizenöt napon belül írásban felmondással élhet.

(3) Ha a bérlő vagy a vele együttlakó személyek magatartása szolgál a felmondás alapjául, a bérbeadó köteles a bérlőt – a következményekre figyelmeztetéssel – a magatartás megszüntetésére vagy megismétlésétől való tartózkodásra a tudomására jutástól számított nyolc napon belül írásban felszólítani. A felmondást az alapjául szolgáló magatartás folytatásától vagy megismétlésétől számított nyolc napon belül írásban kell közölni.

(4) A felmondást nem kell előzetes felszólításnak megelőznie, ha a kifogásolt magatartás olyan súlyos, hogy a bérbeadótól a szerződés fenntartását nem lehet elvárni. A felmondást a tudomásra jutástól számított nyolc napon belül írásban kell közölni.

(5) A felmondás az (1) és (2) bekezdés esetében az elmulasztott határnapot követő hónap, a (3) és (4) bekezdés esetében a hónap utolsó napjára szólhat. A felmondási idő nem lehet rövidebb tizenöt napnál.

26. § (1) A bérbeadó a határozatlan időre szóló szerződést írásban felmondhatja, ha a bérlő részére egyidejűleg ugyanazon a településen – a fővárosban a főváros területén – cserelakást ajánl fel bérlői jogviszony létesítésére. A felmondási idő azonban három hónapnál rövidebb nem lehet.

(2) A cserelakás megfelelőségénél figyelembe kell venni mindkét lakás

- a) komfortfokozatát;
- b) alapterületét;
- c) műszaki állapotát;
- d) lakóhelyiségeinek számát;
- e) településen és épületen belüli fekvését;
- f) lakbérét.

(3) Ha a felmondással érintett lakásra a bérlői jog határozatlan időre szólt, ezt a cserelakás megfelelőségénél is figyelembe kell venni. A felajánlott lakás akkor is megfelelő, ha a lakások közötti eltérést a felajánlott lakás más előnye kiegyenlíti. A bérlő kevesebb szobaszámú, kisebb alapterületű lakást csak akkor köteles elfogadni, ha ez reá vagy a vele együtt lakó személyekre nézve nem jár jelentős érdeksérelemmel.

(5) A bérbeadó a szerződést cserelakás és a 24. § (1) bekezdésének a)-d) pontjaiban meghatározott okok fennállása nélkül is írásban felmondhatja a hónap utolsó napjára, ha ezt a felek a szerződésben kikötötték. Eltérő megállapodás hiányában a felmondási idő nem lehet rövidebb három hónapnál.

- 27. §** (1) A bérbeadó a 26. § (1) bekezdés szerinti felmondás esetén a bérlővel megállapodhat, hogy lakás felajánlása helyett részére pénzbeli térítést fizet.
- (2) Önkormányzati lakás esetén a pénzbeli térítés mértékét és fizetésének feltételeit önkormányzati rendelet határozza meg.
- (3) A 26. § (1) bekezdése szerinti felmondás esetén a bérlő igényt tarthat arra, hogy a bérbeadó térítse meg a lakásváltoztatással kapcsolatban felmerült indokolt költségeit.
- 28. §** (1) A bérlő a határozatlan időre kötött szerződést bármikor írásban felmondhatja.
- (2) A felmondás a hónap utolsó napjára szólhat, de a felmondási idő nem lehet rövidebb tizenöt napnál.
- 29. §** (1) A bérlő a lakást a bérbeadó hozzájárulásával elcserélheti. A csereszerződést írásba kell foglalni.
- (2) Önkormányzati rendelet meghatározhatja, hogy önkormányzati lakás bérleti joga kizárólag másik lakásra cserélhető.
- (3) Önkormányzati lakás esetén a hozzájárulás nem tagadható meg, ha bármelyik cserélő fél
- egészségügyi ok;
 - munkahely megváltozása;
 - lényeges személyi körülményeinek, így különösen a bérlővel állandó jelleggel jogszerűen együttlakó személyek (21. §) számának megváltozása miatt cseréli el a lakást.
- 30. §** (1) A bérlőtárs és a társbérlő a bíróságtól kérheti a lakásban lakó másik bérlőtárs, illetőleg a társbérlő lakásbérleti jogviszonyának megszüntetését, ha az, illetőleg a vele együttlakó személy
- a lakással kapcsolatos közös költségek őt terhelő részét nem fizeti meg;
 - a közös használatú helyiségeket szándékosan rongálja, beszennyezi vagy a tisztán tartásukra vonatkozó rendelkezéseket megszegi;
 - a lakásban lakó személyek nyugalma zavarja vagy velük szemben az együttélés követelményeit durván sértő, botrányos magatartást tanúsít;
 - a lakásrészbe a törvény tiltó rendelkezése ellenére más személyt befogad.
- (5) Ha valamelyik bérlőtárs a lakást a visszatérés szándéka nélkül elhagyta, a bíróság – a visszamaradt bérlőtárs kérelmére – az eltávozott bérlőtárs bérlőtársi jogviszonyát megszüntetheti.
- (3) Ha a bíróság a házasság felbontása során valamelyik felet saját elhelyezési kötelezettség kimondása nélkül kötelezi az önkormányzati lakás elhagyására, elhelyezéséről az önkormányzat gondoskodik. Az önkormányzat rendeletében határozza meg, hogy az elhelyezésre jogosultat milyen lakás illeti meg.

A lakásbérleti jog folytatása

- (2) Önkormányzati lakás esetén az, akit e törvény alapján a bérlő a bérbeadó hozzájárulása nélkül fogadhat be a lakásba, a lakásbérleti jog folytatására jogosult, ha a bérlő a lakásba befogadta és a bérlő halálakor életvitelszerűen a lakásban lakott.
- (3) Ha a (2) bekezdésben említettek jogosultak a lakásbérleti jog folytatására, eltérő megállapodásuk hiányában a lakásbérleti jogot a következő sorrend szerint folytatják: a bérlő házastársa, gyermeke (örökbe fogadott, mostoha- és nevelt gyermeke), befogadott gyermekétől született unokája, szülője (örökbe fogadó, mostoha- és nevelőszülője).
- (4) A lakásbérleti jogot az azonos sorrendben jogosultak – eltérő megállapodásuk hiányában – bérlőtársként folytathatják.
- (6) A törvény alapján önkormányzati lakás bérleti jogának folytatására jogosultak és az eltartó eltérő megállapodásának hiányában a bérlő halála esetén a lakásbérleti jogot az eltartó folytatja.