

Bail commercial de locaux meublés

Entre les soussignés :

Monsieur et Madame [REDACTED]
Demeurant à [REDACTED]
Monsieur né à [REDACTED] le [REDACTED]
Madame née à [REDACTED] le [REDACTED]
Mariés sous le régime de [REDACTED]
Préalable à leur union célébrée à la Mairie de [REDACTED] le [REDACTED]

Ci-après « le Bailleur ».

et

La société Odalys Résidences, société par actions simplifiée au capital de 3.000.000 EUR, ayant son siège social à Aix-en-Provence (Bouches-du-Rhône), 655, avenue René Descartes, immatriculée au registre du commerce et des sociétés d'Aix-en-Provence sous le numéro 487 696 080, représentée par son [REDACTED], Monsieur [REDACTED].

Ci-après « le Preneur ».

Il a été arrêté et convenu ce qui suit :

Article 1 – Objet.

Le Bailleur donne à bail à titre commercial, au Preneur qui accepte, conformément aux dispositions des articles L 145-1 et suivants du code de commerce et des textes subséquents, les lots [REDACTED] et [REDACTED] de l'état descriptif de division de l'immeuble à usage de résidence de tourisme [REDACTED] étoiles dénommé [REDACTED], soumis au statut de la copropriété des immeubles bâtis et situé à Baden (Morbihan), lieudit « [REDACTED] » et la quote-part des parties communes y attachée, tels que les biens existent, s'étendent, se poursuivent et se comportent avec toutes leurs aisances, dépendances et tous droits pouvant y être attachés, sans exception ni réserve, notamment tous immeubles par destination.

Il est précisé que les Locaux, qui sont actuellement en cours de construction, sont loués meublés et équipés. La liste du mobilier et des équipements demeurant ci-après annexée.

Annexe 1 – Liste du mobilier et des équipements.

Récapitulatif des biens loués :

Numéro(s) de Lot :

[REDACTED]

Type :

[REDACTED]

Etage :

[REDACTED]

Surface :

[REDACTED]

Parking :

[REDACTED]

Article 2 – Durée.

Le présent bail est consenti et accepté pour une durée qui courra à compter du lendemain de la livraison de la résidence, fixée, à titre prévisionnel, au [REDACTED] (ou à compter de la date de la signature de l'acte authentique d'acquisition si celle-ci est postérieure), pour expirer le 31 octobre suivant sa neuvième année.

De convention expresse entre les parties, le Preneur renonce à exercer son droit de résiliation à l'expiration de chaque période triennale.

Le bail prendra fin dans les conditions de l'article L 145-4 du code de commerce sous réserve de l'envoi d'un congé adressé par l'une des parties, sous préavis minimum de six (6) mois, pour le dernier jour du trimestre civil, par acte extrajudiciaire.

Article 3 – Destination et jouissance des lieux – Statut des baux commerciaux.

Les Locaux sont loués à usage de résidence de tourisme 3 étoiles devant faire l'objet d'une exploitation de nature parahôtelière dans le cadre de locations à la carte avec accès aux services et équipements communs et prestations touristiques au bénéfice d'une clientèle touristique qui n'y élira pas domicile.

Le Preneur s'oblige à se conformer aux dispositions du règlement de copropriété et de l'état descriptif de division applicables aux Locaux.

Le Preneur s'oblige à offrir aux clients de la résidence en plus de l'hébergement au moins trois des quatre prestations suivantes :

- Le nettoyage régulier des locaux ;
- La distribution de petits-déjeuners ;
- La fourniture de linge de maison ;
- L'accueil-réception.

Dans les conditions prévues par l'article 261-d-4-b du CGI et par l'instruction dgi 3-a-2-03 du 30 avril 2003 permettant l'assujettissement des loyers du présent bail à la TVA.

Les Parties décident expressément, à titre de condition essentielle et déterminante à la conclusion des présentes et en tant que besoin de se soumettre conventionnellement, pendant toute la durée du présent bail et de ses renouvellements successifs, au statut des baux commerciaux régi par les articles L 145-1 et suivants du Code de Commerce et textes subséquents, dans leur rédaction actuelle.

Article 4 – Charges et conditions.

Le présent bail est consenti et accepté aux conditions suivantes :

A – Le Preneur s'oblige :

1°) *État des lieux loués* : A prendre les lieux loués, le mobilier et les équipements dans l'état où ils se trouveront au jour de l'entrée en jouissance, étant précisé qu'ils seront à l'état neuf (et meublés) et permettront une exploitation commerciale optimale de l'ensemble immobilier constitué par la résidence.

2°) *Assurances* : A s'assurer contre les risques résultant de l'exploitation commerciale des biens loués, la copropriété étant tenue d'assurer l'immeuble.

3°) *Entretien – Réparations locatives – Consommations* : A entretenir les lieux et le mobilier loués en bon état et à assurer les « réparations locatives », au sens du décret du 26 août 1987, pendant le cours du bail et à acquitter l'ensemble de ses consommations (eau, gaz, électricité, téléphone).

Le Preneur sera tenu d'assurer, chaque fois que cela sera devenu nécessaire, le renouvellement ou le remplacement des meubles, ustensiles et équipements garnissant les locaux loués, pour son propre compte et à ses frais en cas de dégradation, de vol ou de disparition ou, pour le compte du Bailleur et aux frais de ce dernier en cas d'usure ou d'obsolescence. A cet effet, le Bailleur donne mandat au Preneur à l'effet de :

* procéder chaque fois que cela sera nécessaire en cas d'usure ou d'obsolescence, au renouvellement, au nom et pour le compte du Bailleur, des éléments de mobilier garnissant les locaux loués, tel que figurant sur la liste d'inventaire ci-après annexée et selon les normes et standards de la résidence ;

* prélever, par compensation sur les loyers, le coût de remplacement ou de renouvellement du mobilier ;
* de justifier, à première demande du Bailleur, des remplacements opérés et de lui remettre l'ensemble des factures correspondantes qui devront être établies à ses nom et adresse et selon le taux de TVA applicable.

4°) *État des lieux loués en fin de bail* : A laisser à la fin de la location les lieux loués et le mobilier en un état d'usure normale.

5°) *Réparations autres que locatives* : A souffrir sans indemnité toutes les réparations et tous les travaux d'amélioration, de modification ou même de construction nouvelle que le Bailleur serait amené à faire exécuter dans les locaux ou dans ou sur l'immeuble dont ils dépendent, alors même que leur durée excéderait quarante (40) jours et sous réserve, sauf cas de force majeure, qu'ils soient effectués pendant les inter-saisons.

Au cas où les réparations dont la cause ne constituerait pas un cas de force majeure au sens de l'article 1148 du code civil, seraient effectuées pendant les saisons touristiques, les loyers seraient suspendus prorata temporis et sur justificatif.

6°) *Charges de copropriété* : A acquitter l'ensemble des « charges récupérables » au sens du décret du 26 août 1987.

7°) *Fiscalité* : A acquitter les impôts et taxes dont les locataires sont ordinairement tenus (taxe professionnelle ou toute imposition ou taxe qui s'y substituerait et taxe d'enlèvement des ordures ménagères).

8°) *Exploitation d'une résidence de tourisme classée* : Le Preneur souscrit les engagements suivants :

- Maintenir le classement préfectoral de la Résidence tout au long de la durée du bail pour tout ce qui relève de sa responsabilité, à savoir en particulier :

- L'accueil et à la réception ;
- Les langues parlées par le personnel sur site ;
- Le nettoyage quotidien de l'accueil et des salons ;
- Le nettoyage des unités d'habitation ;
- La fourniture du linge de toilette et de maison ;
- L'affichage des activités d'animation de la Résidence et de la station ;
- Le service de message.

- Solliciter et obtenir toutes les autorisations administratives relatives à l'exploitation de son fonds commercial d'hébergement ;

- Affecter les biens pris en location à l'hébergement d'une clientèle touristique de passage conformément à la destination de la résidence ;

- Souscrire l'engagement de promotion touristique à l'étranger prévue à l'article 261 D 4° a) du Code

général des impôts dans les conditions fixées aux articles 176 à 178 de l'annexe II du Code général des impôts ; il s'engage, en conséquence, à dépenser pendant les vingt quatre (24) premiers mois d'exploitation une somme au moins égale à un et demi pour cent (1,5%) des recettes d'exploitation de la résidence pour la recherche de la clientèle étrangère ou à conclure pendant la même période avec des organisateurs de voyages ou de séjours des contrats de mise à disposition, tels que vingt pour cent (20%) au moins des unités d'hébergement de la résidence soient réservées à des touristes étrangers. Il devra, par ailleurs, justifier, dans le délai de trois (3) mois qui suit l'expiration de la période de vingt quatre (24) mois précitée, auprès du service des impôts qu'il a rempli son engagement en produisant un état récapitulatif des dépenses qu'il a engagées ou des contrats qu'il a conclus ;

- Justifier auprès de l'administration compétente du respect dudit engagement de promotion touristique à l'étranger à l'expiration de la période de vingt quatre (24) mois susvisée ;
- Tenir des comptes d'exploitation individualisés et distincts pour l'établissement ou la résidence au sein de laquelle sont situés les locaux loués et de les communiquer au Bailleur à première demande de sa part, étant ici rappelé qu'aux termes de l'article L. 321-2 du Code du tourisme, le Preneur sera également tenu, une fois par an, de communiquer à l'ensemble des copropriétaires un bilan de l'année écoulée, précisant les taux de remplissage obtenus, les événements significatifs de l'année ainsi que le montant et l'évolution des principaux postes de dépenses et de recettes de la résidence.

B – De son côté, le Bailleur :

9°) *Livraison des biens loués* : S'engage, le cas échéant, à assister personnellement à la livraison des biens loués et à signer le procès-verbal qui sera alors dressé, en émettant les réserves qu'il estimera nécessaire de soulever.

Le Bailleur pourra mandater une société tierce choisie par le Preneur qui, moyennant une somme forfaitaire de **cent cinquante euros hors taxes (150 EUR HT)**, avancée par le Preneur et déduite des premières échéances de loyer, prendra livraison des biens loués, formulera, le cas échéant, toutes observations et réserves, et signera, en tant que de besoin, pour le compte du Bailleur le procès-verbal qui aura été établi, se chargera du suivi de la levée des réserves, et rendra compte au Bailleur de sa mission.

10°) *Cession de droit au bail – Sous-location* : Le Preneur ne peut céder son droit au bail, si ce n'est en totalité, à l'acquéreur de son fonds de commerce, ou avec l'autorisation expresse et écrite du Bailleur et sous réserve de demeurer garant solidaire de son premier cessionnaire pour la durée du bail initial restant à courir. A compter de la

deuxième cession (cession par le cessionnaire d'Odalys), l'engagement solidaire d'Odalys cessera.

Le Preneur ne pourra sous-louer tout ou partie des Locaux, objet du présent bail, sans l'autorisation expresse et écrite du Bailleur, sauf sous-location consentie au profit de sociétés de son Groupe. L'exploitation des lieux par le Preneur dans le cadre normal de son activité n'est pas considérée comme une sous-location au regard du présent article. En cas de sous-location autorisée, le Bailleur renonce expressément au bénéfice des dispositions de l'article L 145-31, alinéas 2 et 3 du nouveau code de commerce et en conséquence dispense le Preneur de l'appeler à concourir aux actes de sous-location.

11°) *Mandat de représentation aux assemblées générales de copropriété* : En contrepartie de l'obligation souscrite par le Preneur d'acquitter les charges de copropriété récupérables, le Bailleur donne mandat au Preneur ou à ses substitués de le représenter aux assemblées générales de copropriété.

Le Preneur aura pouvoir de voter sur les points suivants dans l'intérêt commun du Preneur et du Bailleur : approbation des comptes, nomination du syndic et quitus de sa gestion, adoption du budget de fonctionnement. Il s'interdit, en toute hypothèse, de voter à l'encontre des intérêts du Bailleur.

Sur les autres points, le Preneur ne pourra prendre part au vote que s'il a reçu du Bailleur des instructions écrites.

Dans le cadre de ces instructions, le Bailleur s'interdit toutefois d'initier toute décision collective tendant à modifier, à aggraver ou à entraver l'exploitation du Preneur ou nuire aux activités de celui-ci ou à celles de ses sous-traitants.

En cas de révocation du mandat, ou à défaut de recevoir une seule fois le mandat, le Preneur pourra s'abstenir du paiement des charges de copropriété dont il s'est engagé à supporter le coût aux termes du 6°) qui précède dès lors qu'il n'en aura pas, par ailleurs, décidé ou contrôlé la réalisation ou l'engagement lors des assemblées générales de copropriété.

12°) *Garanties de construction* :

Autorise irrévocablement le Preneur dûment mandaté à cet effet par le présent bail, et en tant que de besoin, le subroge formellement dans ses droits et obligations relativement à la mise en jeu contre le vendeur de toutes garanties de vente et de construction, telles que garantie de parfait achèvement, garantie biennale et décennale (le cas échéant au travers de la copropriété). Dans ce cas, les indemnités éventuellement versées seront encaissées par le Preneur, qui devra exclusivement les affecter à l'exécution des travaux requis et en justifier au Bailleur.

Article 5 – Loyer.

OPTION A (Sans occupation)

Le présent bail est consenti et accepté moyennant un loyer annuel hors taxes hors charges de [], TVA en sus, payable semestriellement à terme échu les 31 juillet et 31 janvier de chaque année.

Par exception, une franchise de deux (2) mois de loyers et charges sera accordée par le Bailleur au Preneur à compter de la date de prise d'effet du présent bail.

Ce loyer sera révisé à l'issue de chaque période triennale, à la date anniversaire de la date de prise d'effet du bail, en fonction de la variation de l'Indice des Loyers Commerciaux (ILC) publié par l'INSEE, dans la limite conventionnelle de un et demi pour cent (1,5%) par an.

L'indice pris pour base sera dernier indice publié lors de la prise d'effet du bail, le cours de cet indice au même trimestre de l'année où la présente clause d'indexation sera appelée à jouer étant retenu pour calculer la variation annuelle.

Si à la date à laquelle la clause d'indexation doit entrer en jeu, un des indices de référence n'est pas publié, le loyer sera payé provisoirement à l'ancien taux. Un réajustement interviendra lors de la publication de l'indice et un rappel de loyer sera alors dû rétroactivement par le locataire.

Le Bailleur déclare expressément opter pour l'assujettissement à la TVA et renoncer au bénéfice de la franchise prévue à l'article 293 F du code général des impôts. Il s'engage à ce titre à adresser aux services fiscaux, par lettre recommandée, une renonciation expresse au régime de la franchise en base prévu à l'article 293 B du Code général des impôts et à opter corrélativement pour un régime réel d'imposition en sus de l'option exercée sur la déclaration d'existence prévue à l'article 286.1 du même Code.

Le Bailleur s'engage à quittancer la facture annuelle de loyer qui sera établie pour son compte par le Preneur. Le quittancement de cette facture et son retour chez le Preneur est nécessaire au règlement des loyers.

OPTION B. Formule 1 (3 semaines d'occupation dont 1 en haute saison, 1 en moyenne saison et 1 en basse saison)

Loyer numéraire

Le présent bail est consenti et accepté moyennant un loyer annuel hors taxes hors charges de [], TVA en sus, payable semestriellement à terme échu les 31 juillet et 31 janvier de chaque année.

Par exception, une franchise de deux (2) mois de loyers et charges sera accordée par le Bailleur au Preneur à compter de la date de prise d'effet du présent bail.

Ce loyer sera révisé à l'issue de chaque période triennale, à la date anniversaire de la date de prise d'effet du bail, en fonction de la variation de l'Indice des Loyers Commerciaux (ILC) publié par l'INSEE, dans la limite conventionnelle de un et demi pour cent (1,5%) par an.

L'indice pris pour base sera dernier indice publié lors de la prise d'effet du bail, le cours de cet indice au même trimestre de l'année où la présente clause d'indexation sera appelée à jouer étant retenu pour calculer la variation annuelle.

Si à la date à laquelle la clause d'indexation doit entrer en jeu, un des indices de référence n'est pas publié, le loyer sera payé provisoirement à l'ancien taux. Un réajustement interviendra lors de la publication de l'indice et un rappel de loyer sera alors dû rétroactivement par le locataire.

Le Bailleur déclare expressément opter pour l'assujettissement à la TVA et renoncer au bénéfice de la franchise prévue à l'article 293 F du code général des impôts. Il s'engage à ce titre à adresser aux services fiscaux, par lettre recommandée, une renonciation expresse au régime de la franchise en base prévu à l'article 293 B du Code général des impôts et à opter corrélativement pour un régime réel d'imposition en sus de l'option exercée sur la déclaration d'existence prévue à l'article 286.1 du même Code.

Le Bailleur s'engage à quittancer la facture annuelle de loyer qui sera établie pour son compte par le Preneur. Le quittancement de cette facture et son retour chez le Preneur est nécessaire au règlement des loyers.

Loyer en nature

Pour chaque appartement optant pour la présente option B formule 1, le Bailleur bénéficiera à titre strictement personnel d'un droit d'occupation de trois (3) semaines par an, dans un appartement de même capacité de la résidence de Baden, utilisable selon les conditions suivantes :

- 1 semaine à prendre en haute saison ;
- 1 semaine à prendre en moyenne saison ;
- 1 semaine à prendre en basse saison.

Les saisons étant ci-après définies :

Haute saison : du 2^{ème} samedi de juillet au 1^{er} samedi de septembre.

Moyenne saison : vacances de Pâques ou du 2^{ème} samedi de juin au 2^{ème} samedi de juillet ou du 1^{er} samedi de septembre au 3^{ème} samedi de septembre ou week-end de mai attenants aux jours fériés (Ascension, Pentecôte...)

Basse saison : autres périodes

Il est entendu que ces trois (3) semaines ne se reportent pas d'une année sur l'autre et sont perdues si elles ne sont pas utilisées.

Modalités de réservation des semaines d'occupation

Les réservations des semaines d'occupation devront être faites au service propriétaire d'Odalys cinq (5) mois avant la date de séjour souhaitée.

Passé ce délai, le Preneur fera son possible pour donner satisfaction au Bailleur mais ne pourra garantir la disponibilité d'un appartement.

Pour chaque semaine d'occupation le Bailleur devra régler au preneur un forfait compris entre 50 et 100 EUR HT (en fonction de la capacité de l'appartement) à titre de participation aux charges (Électricité, eau, linge, etc.). Ce forfait sera indexé dans les mêmes conditions que le loyer.

Les séjours sont au minimum d'une semaine pleine et entière et commencent le samedi à partir de 17H00 pour se terminer le samedi suivant à 10H00.

Les prestations seront identiques à celles fournies pour tout client payant.

La valeur fiscale des prestations en nature utilisées sera calculée selon les prix publics diminués de 25 %.

Le loyer en nature n'est pas révisable.

OPTION B. Formule 2 (3 semaines d'occupation dont 2 en moyenne saison et 1 en basse saison)

Loyer numéraire

Le présent bail est consenti et accepté moyennant un loyer annuel hors taxes hors charges de TVA en sus, payable semestriellement à terme échu les 31 juillet et 31 janvier de chaque année.

Par exception, une franchise de deux (2) mois de loyers et charges sera accordée par le Bailleur au Preneur à compter de la date de prise d'effet du présent bail.

Ce loyer sera révisé à l'issue de chaque période triennale, à la date anniversaire de la date de prise d'effet du bail, en fonction de la variation de l'Indice des Loyers Commerciaux (ILC) publié par l'INSEE, dans la limite conventionnelle de un et demi pour cent (1,5%) par an.

L'indice pris pour base sera dernier indice publié lors de la prise d'effet du bail, le cours de cet indice au même trimestre de l'année où la présente clause d'indexation sera appelée à jouer étant retenu pour calculer la variation annuelle.

Si à la date à laquelle la clause d'indexation doit entrer en jeu, un des indices de référence n'est pas publié, le loyer sera payé provisoirement à l'ancien taux. Un réajustement

interviendra lors de la publication de l'indice et un rappel de loyer sera alors dû rétroactivement par le locataire.

Le Bailleur déclare expressément opter pour l'assujettissement à la TVA et renoncer au bénéfice de la franchise prévue à l'article 293 F du code général des impôts. Il s'engage à ce titre à adresser aux services fiscaux, par lettre recommandée, une renonciation expresse au régime de la franchise en base prévu à l'article 293 B du Code général des impôts et à opter corrélativement pour un régime réel d'imposition en sus de l'option exercée sur la déclaration d'existence prévue à l'article 286.1 du même Code.

Le Bailleur s'engage à quittance la facture annuelle de loyer qui sera établie pour son compte par le Preneur. Le quittance de cette facture et son retour chez le Preneur est nécessaire au règlement des loyers.

Loyer en nature

Pour chaque appartement optant pour la présente option B formule 2, le Bailleur bénéficiera à titre strictement personnel d'un droit d'occupation de trois (3) semaines par an, dans un appartement de même capacité de la résidence de Baden, utilisable selon les conditions suivantes :

2 semaines à prendre en moyenne saison ;
1 semaine à prendre en basse saison.

Les saisons étant ci-après définies :

Haute saison : du 2^{ème} samedi de juillet au 1^{er} samedi de septembre.

Moyenne saison : vacances de Pâques ou du 2^{ème} samedi de juin au 2^{ème} samedi de juillet ou du 1^{er} samedi de septembre au 3^{ème} samedi de septembre ou week-end de mai attenants aux jours fériés (Ascension, Pentecôte...)

Basse saison : autres périodes

Il est entendu que ces trois (3) semaines ne se reportent pas d'une année sur l'autre et sont perdues si elles ne sont pas utilisées.

Modalités de réservation des semaines d'occupation

Les réservations des semaines d'occupation devront être faites au service propriétaire d'Odalys cinq (5) mois avant la date de séjour souhaitée.

Passé ce délai, le Preneur fera son possible pour donner satisfaction au Bailleur mais ne pourra garantir la disponibilité d'un appartement.

Pour chaque semaine d'occupation le Bailleur devra régler au preneur un forfait compris entre 50 et 100 EUR HT (en fonction de la capacité de l'appartement) à titre de participation aux charges (Électricité, eau, linge, etc.). Ce forfait sera indexé dans les mêmes conditions que le loyer.

Les séjours sont au minimum d'une semaine pleine et entière et commencent le samedi à partir de 17H00 pour se terminer le samedi suivant à 10H00.

Les prestations seront identiques à celles fournies pour tout client payant.

La valeur fiscale des prestations en nature utilisées sera calculée selon les prix publics diminués de 25 %.

Le loyer en nature n'est pas révisable.

Article 6 – Condition particulière.

De convention expresse entre les Parties, le loyer sera fixé à trente pour cent (30%) des recettes nettes effectivement encaissées par le Preneur (et réparties aux tantièmes de copropriété entre les propriétaires à bail) en cas de force majeure interrompant l'activité touristique du lieu de situation des biens loués (tels que tremblement de terre, pollution de toute nature, catastrophe naturelle, entrave administrative ou autre au libre accès aux lieux loués ou à la circulation des personnes ou des biens...) ou d'évènement amenant un dysfonctionnement grave et dont la durée viendrait à excéder trois (3) jours consécutifs dans l'activité du Preneur notamment une quelconque modification dans la destination ou l'accès des parties communes ou encore leur mauvais entretien ou fonctionnement, étant entendu que cette disposition ne saurait s'appliquer dans l'éventualité où le Preneur aurait la charge ou le contrôle de l'entretien ou du fonctionnement desdites parties communes.

Cette clause n'a pas vocation à s'appliquer dans l'hypothèse où le préjudice subi par le Preneur se trouverait couvert par sa police d'assurance.

Article 7 – Plan de prévention des risques naturels et technologiques.

Il résulte des dispositions de l'article L.125-5 du Code de l'environnement ce qui suit :

« Les acquéreurs ou locataires de biens immobiliers situés dans des zones couvertes par un plan de prévention des risques technologiques ou par un plan de prévention des risques naturels prévisibles, prescrit ou approuvé, ou dans des zones de sismicité définies par décret en Conseil d'Etat, sont informés par le vendeur ou le Bailleur de l'existence des risques visés par ce plan ou ce décret.

A cet effet, un état des risques naturels et technologiques est établi à partir des informations mises à disposition par le préfet. En cas de mise en vente de l'immeuble, l'état est produit dans les conditions et selon les modalités prévues aux articles L.271-4 et L.271-6 du code de la construction et de l'habitation ».

Un état des risques naturels et technologique est demeuré ci-après annexé.

Article 8 – Protection de l'environnement.

1 Pollution :

Les Parties déclarent être informés des dispositions de l'article 8-1 de la loi n°76-663 du 19 juillet 1976 relatives aux installations classées pour la protection de l'environnement, modifiée par la loi n°92-646 du 13 juillet 1992, codifié sous l'article 5 14-20 du Code de l'Environnement, dont le texte est ci-après littéralement rapporté :

« Article 8-1:

Lorsqu'une installation soumise à autorisation a été exploitée sur un terrain, le vendeur de ce terrain sera tenu d'en informer par écrit l'acheteur ; il l'informe également, pour autant qu'il les connaisse, des dangers ou inconvénients importants qui résultent de l'exploitation.

A défaut, l'acheteur a le choix de poursuivre la résolution de la vente ou de se faire restituer une partie du prix. Il peut aussi demander la remise en l'état du site aux frais du vendeur, lorsque le coût de cette remise en état ne paraît pas disproportionné par rapport au prix de vente ».

Le Bailleur déclare qu'à sa connaissance les Locaux loués ne sont frappés d'aucune pollution susceptible de résulter de l'exploitation actuelle ou passée d'une installation classée (Article 6 paragraphe VI de la loi n°92-646 du 13 juillet 1992, relative à l'élimination des déchets ainsi qu'aux installations classées pour la protection de l'environnement).

2 Installations classées :

Le Bailleur déclare qu'à sa connaissance, il n'existe dans les Locaux loués aucune installation relevant de la législation des Installations Classées pour la protection de l'environnement.

Article 9 – Clause résolutoire.

Il est convenu qu'en cas d'inexécution de l'une quelconque des dispositions du présent bail, par l'une ou l'autre des parties, et un mois après un commandement de payer ou une sommation d'exécuter contenant déclaration par l'une des parties de son intention d'user du bénéfice de la présente clause et demeuré infructueux, le bail sera résilié de plein droit.

Article 10 – Information du Bailleur.

Il est rappelé les dispositions suivantes :

Dispositions de l'article L145-14 du Code de Commerce.

« Le bailleur peut refuser le renouvellement du bail. Toutefois, le bailleur doit, sauf exceptions prévues aux articles L. 145-17 et suivants, payer au locataire évincé une indemnité dite d'éviction égale au préjudice causé par le défaut de renouvellement.

Cette indemnité comprend notamment la valeur marchande du fonds de commerce, déterminée suivant

les usages de la profession, augmentée éventuellement des frais normaux de déménagement et de réinstallation, ainsi que des frais et droits de mutation à payer pour un fonds de même valeur, sauf dans le cas où le propriétaire fait la preuve que le préjudice est moindre. »

Dispositions de l'article L145-17 du Code de Commerce.

« I. - Le bailleur peut refuser le renouvellement du bail sans être tenu au paiement d'aucune indemnité :

1° S'il justifie d'un motif grave et légitime à l'encontre du locataire sortant. Toutefois, s'il s'agit soit de l'inexécution d'une obligation, soit de la cessation sans raison sérieuse et légitime de l'exploitation du fonds, compte tenu des dispositions de l'article L. 145-8, l'infraction commise par le preneur ne peut être invoquée que si elle s'est poursuivie ou renouvelée plus d'un mois après mise en demeure du bailleur d'avoir à la faire cesser. Cette mise en demeure doit, à peine de nullité, être effectuée par acte extrajudiciaire, préciser le motif invoqué et reproduire les termes du présent alinéa ;

2° S'il est établi que l'immeuble doit être totalement ou partiellement démoli comme étant en état d'insalubrité reconnue par l'autorité administrative ou s'il est établi qu'il ne peut plus être occupé sans danger en raison de son état.

II. - En cas de reconstruction par le propriétaire ou son ayant droit d'un nouvel immeuble comprenant des locaux commerciaux, le locataire a droit de priorité pour louer dans l'immeuble reconstruit, sous les conditions prévues par les articles L. 145-19 et L. 145-20. »

Fait à [REDACTED],

Le [REDACTED],

En deux (2) exemplaires originaux.

Dispositions de l'article L321-2 du Code de Tourisme.

« L'exploitant d'une résidence de tourisme classée doit tenir des comptes d'exploitation distincts pour chaque résidence. Il est tenu de les communiquer aux propriétaires qui en font la demande.

Une fois par an, il est tenu de communiquer à l'ensemble des propriétaires un bilan de l'année écoulée, précisant les taux de remplissage obtenus, les événements significatifs de l'année ainsi que le montant et l'évolution des principaux postes de dépenses et de recettes de la résidence ».

En conséquence, le Bailleur reconnaît être avisé que dans le cas où il refuserait le renouvellement du bail à échéance, il peut être redevable d'une indemnité d'éviction dont le calcul, qui résultera des usages de la profession, des résultats d'exploitation notamment, sera laissé à l'appréciation souveraine des juges compétents.

Cette indemnité pourra représenter 1 à 2 années du chiffre d'affaires rapporté au(x) lot(s) concerné(s).

Article 11 – Frais – Élection de domicile – Attribution de juridiction.

Enregistrement : Les frais d'enregistrement du présent bail seront pris en charge par la partie requérant cette formalité.

Élection de domicile : Pour l'exécution des présentes, les Parties font élection de domicile en leurs domiciles et sièges sociaux respectifs figurant en tête des présentes.

Clause attributive de juridiction : Tous litiges à l'occasion des présentes seront soumis aux tribunaux compétents du lieu de situation des biens loués.

Le BAILLEUR

Le PRENEUR