
ARRENDAMENTO 
DE HABITAÇÃO NO ÂMBITO 
DA INTEGRAÇÃO DE MIGRANTES

GUIA 
ORIENTADOR


De acordo com o nº 1 do artigo 2º da Lei de 
Bases da Habitação e em conformidade com 
o nº 1 do artigo 65º da Constituição da Re-
pública Portuguesa:
“Todos têm direito à habitação, para si e para 
a sua família, independentemente da ascen-
dência ou origem étnica, sexo, língua, territó-
rio de origem, nacionalidade, religião, crença, 
convicções políticas ou ideológicas, instrução, 
situação económica, género, orientação sexual, 
idade, deficiência ou condição de saúde”.

• Torna o processo de arrendamento mais justo e transparente 
para o inquilino e para o senhorio;

• Deve ser feito por escrito e assinado por ambas as partes;
• Traz benefícios fiscais tanto para o senhorio como para o inquilino.

VANTAGENS DA CELEBRAÇÃO DE UM 
CONTRATO DE ARRENDAMENTO

DEVERES DO SENHORIO:

01

02
• Realização de obras no imóvel (de conservação ordinária, extra-

ordinária e de beneficiação);
• O pagamento das despesas de condomínio e manutenção de 

áreas comuns do imóvel, salvo acordo em contrário;
• Ao longo da vigência do contrato deve garantir a manutenção 

das condições de habitabilidade do imóvel, idênticas às existen-
tes aquando da celebração do mesmo;

• Em caso de venda, deve dar preferência ao inquilino, se este tiver 
contrato de arrendamento e desde que resida na casa há mais 
de três anos;

•	Deve compensar o inquilino se este efetuar obras por sua conta, 
de forma legal e de boa fé, durante a vigência do contrato;

•	No ato do pagamento da renda deve emitir o respetivo recibo;
•	Deve informar por escrito o inquilino sobre as suas obrigações 

legais, incluindo as alterações ao contrato e ao valor da renda.


• Tem o direito a receber a renda contratualizada mensalmente;
• A renda deverá ser ajustada aos valores de mercado e, anual-

mente, à taxa de inflação;
• Pode denunciar o contrato de arrendamento e pedir a desocupação 

do imóvel se precisar dele para habitação permanente;
• Tem o direito de reaver o seu imóvel no estado em que o arrendou, 

e para se proteger tem o direito a pedir uma caução.

DIREITOS DO SENHORIO:

• Permanecer informado e atualizado sobre a totalidade dos seus 
deveres e direitos previstos legalmente;

• Efetuar mensalmente e dentro do prazo legal o pagamento da 
renda e do condomínio, caso esteja estipulado no contrato de 
arrendamento;

• Cumprir a finalidade do arrendamento (se alugar uma garagem 
deve usá-la como tal);

• Permitir que o senhorio visite o imóvel, facilitando-lhe a realização 
de intervenções e reparações necessárias e urgentes;

• Avisar o proprietário do imóvel sempre que esteja em causa a 
integridade do mesmo;

• Manter o imóvel em perfeitas condições, até ao momento de 
o entregar novamente ao senhorio;

• Respeitar a lei, não subalugando o imóvel sem autorização do senhorio.

03

04 DEVERES DO INQUILINO:

DIREITOS DO INQUILINO:

• Em caso de venda da habitação, tem preferência sobre a mesma 
desde que nela habite há três ou mais anos;

• A cancelar/denunciar o contrato de arrendamento antes da 
data de termo, dentro do prazo legal estipulado para o efeito 
e indicado no contrato (entre 60 a 120 dias antes da saída);

• A proceder a reparações de caracter urgente no imóvel, se tiver efe-
tuado por escrito comunicação ao senhorio e este não responder;

• A proceder a pequenas intervenções na habitação, tais como: 
colocar estantes, furar as paredes para colocar quadros, etc.

05


Atenção: 
A leitura deste folheto 
não dispensa a con-
sulta da legislação em 
vigor em matéria de 
arrendamento.

Para qualquer 
informação contacte:
A Divisão de Desenvolvimento Social 
e Promoção da Saúde - DDSPS
Rua José Joaquim Marques nº 124
2870 - 348 MONTIJO
Telef: 21 232 77 39

Horário:
De segunda a sexta das 9h00 às 12h30 
e das 14h00 às 17h30

•	Não produza ruídos entre as 23h00 e as 7h00 horas da manhã;
•	 Modere o som dos seus aparelhos de rádio, TV, aparelhagens, etc.;
•	Evite provocar outros ruídos como martelar, arrastar objetos 

pesados, bater com as portas, etc.;
•	Acondicione bem o lixo em sacos próprios e deposite-os nos 

locais indicados para o efeito;
•	Cumprimente os seus vizinhos;
•	Em caso de festa familiar ou de qualquer obra de reparação 

tenha o cuidado de avisar os seus vizinhos.

REGRAS DE BOA VIZINHANÇA:06

•	 Participe na limpeza das entradas, escadas, etc, e mantenha-as limpas;
•	Colabore na conservação das zonas exteriores;
•	Utilize apenas os locais adequados ao estacionamento do seu 

automóvel ou velocípedes.

CONSERVE OS ESPAÇOS COMUNS PARA 
O BEM ESTAR DE TODOS. COMO?07

www.mun-montijo.pt 
(Centro Local de Apoio 
à Integração do Migrante 
(CLAIM)
www.seg-social.pt
www.portaldasfinancas.pt
www.acm.gov.pt

Links úteis: 


