

ROZDZIAŁ I.

POSTANOWIENIA OGÓLNE.

1. Celem regulaminu jest określenie podstawowych zasad utrzymania we właściwym stanie technicznym i estetycznym nieruchomości spółdzielni, określenie obowiązków spółdzielni oraz mieszkańców i użytkowników w zakresie konserwacji i remontów budynków, garaży i lokali, a także budowli wchodzących w skład nieruchomości spółdzielni.
2. Ilekroć w regulaminie jest mowa o:
 - 1) remoncie - należy przez to rozumieć wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a nie stanowiących bieżącej konserwacji,
 - 2) innych czynnościach remontowych - należy przez to rozumieć wykonywanie prac mających na celu utrzymanie we właściwym stanie technicznym i estetycznym budynków, lokali, garaży i urządzeń wchodzących w skład nieruchomości Spółdzielni, poza zakresem określonym w Rozdziale II,
 - 3) budynku - należy przez to rozumieć wielorodzinny budynek mieszkalny lub budynek mieszkalno - usługowy, a także inny obiekt, w którym mieszkańcy i użytkownicy lokali wspólnie korzystają ze znajdujących się w nim pomieszczeń lub urządzeń oraz z terenu, na którym jest położony, z wyjątkiem garaży, o których mowa w pkt. 6,
 - 4) lokalu - należy przez to rozumieć odrębny lokal mieszkalny, użytkowy lub garaż wchodzący w skład budynku wraz z pomieszczeniami przynależnymi,
 - 5) garażu - należy przez to rozumieć garaż wolnostojący lub wydzieloną część zespołu garażowego, który wraz z gruntem może być przedmiotem odrębnej własności,
 - 6) nieruchomości Spółdzielni - należy przez to rozumieć budynki, domy i garaże wraz z przynależnym im terenem i urządzeniami, których Spółdzielnia jest właścicielem lub współwłaścicielem,
 - 7) osiedlu - należy przez to rozumieć zespół nieruchomości Spółdzielni,
 - 8) mieszkańcach - należy przez to rozumieć wszystkie osoby posiadające tytuł prawny do lokali mieszkalnych lub domów oraz inne osoby, które faktycznie władają lokalami mieszkalnymi lub domami,
 - 9) użytkownikach - należy przez to rozumieć wszystkie osoby posiadające tytuł prawny do lokalu o innym charakterze niż mieszkalny, a także inne osoby, które faktycznie takimi lokalami władają.
3.
 - 1) Spółdzielnia oraz mieszkańcy i użytkownicy zobowiązani są do wykonywania remontów oraz prowadzenia innych czynności remontowych zgodnie z podziałem obowiązków, o których mowa w rozdziale II w terminach i z częstotliwością umożliwiającą utrzymanie nieruchomości Spółdzielni w tym budynków, lokali i garaży oraz instalacji i urządzeń w należytych stanie technicznym i estetycznym.
 - 2) Spółdzielnia oraz mieszkańcy i użytkownicy zobowiązani są przeprowadzać remonty, zgodnie ze sztuką budowlaną, zgodnie z przepisami BHP, a także w taki sposób, aby nie utrudniać korzystania z domów, lokali i garaży innym osobom.
4. Ustalenia Rozdziału II, część B, ust. 3, 4 i 7 oraz Rozdziału IV, część A, ust.2 "Regulaminu

używania lokali w budynkach Spółdzielni oraz porządku domowego i współżycia mieszkańców" stosuje się odpowiednio.

5. 1) Wydanie mieszkańcom i użytkownikom oraz przejmowanie od nich przez Spółdzielnię lokali lub garaży następuje protokolarnie.
- 2) Protokoły sporządza się w taki sposób, aby można było określić rzeczowo i finansowo zakres wykonanych lub niezbędnych do wykonania prac oraz innych czynności remontowych, przy uwzględnieniu ustalonej corocznie przez Zarząd Spółdzielni tabeli amortyzacji elementów wykończenia i wyposażenia domów, lokali i garaży, z zastrzeżeniem rozdziału III, ust. 4.

ROZDZIAŁ II.

PODZIAŁ OBOWIĄZKÓW W ZAKRESIE REMONTÓW POMIĘDZY SPÓŁDZIELNIĄ A MIESZKAŃCAMI I UŻYTKOWNIKAMI.

1. Podział obowiązków pomiędzy Spółdzielnią a mieszkańcami i użytkownikami uzależniony jest od:
 - 1) typu obiektu budowlanego, a także rodzaju lokalu, zajmowanego przez mieszkańca lub użytkownika,
 - 2) tytułu prawnego do lokalu lub garażu,
 - 3) posiadania członkostwa w Spółdzielni,
 - 4) ustaleń umowy ustanawiającej prawo do lokalu lub garażu.
2. Remonty i inne czynności remontowe należące do obowiązków Spółdzielni finansowane są ze środków funduszu remontowego, z tym że finansowanie czynności i prac wchodzących w zakres "innych czynności remontowych" nie może następować z tej części funduszu remontowego, która jest tworzona z odpisów w opłatach eksploatacyjnych w rozumieniu art. 27 ustawy "o podatku dochodowym od osób fizycznych".
3. Spółdzielnia nie uczestniczy w finansowaniu remontów, należących do obowiązków mieszkańców i użytkowników, z zastrzeżeniem ust. 4.
4. Spółdzielnia może uczestniczyć w finansowaniu remontów, o których mowa w ust. 3 w oparciu o odrębne umowy przewidujące jednorazowy lub ratalny zwrot środków wydatkowanych z funduszu remontowego Spółdzielni, na zasadach określonych odrębną umową lub uchwałą Rady Nadzorczej.
5. Do obowiązków Spółdzielni należy wykonanie robót zaliczanych do remontu i modernizacji budynku, w tym:
 - 1) Remont lub modernizacja przyłączy, elementów przyłączy budynku lub wykonanie nowych przyłączy obejmujące:
 - a) przyłącza wodociągowe, hydrofornie,
 - b) przyłącza kanalizacyjne, bezodpływowe zbiorniki ścieków, urządzenia do oczyszczania ścieków,
 - c) przyłącza do linii energetycznej.

- d) przyłącza do sieci gazowej.
- 2) Remont i modernizacja fundamentów, łącznie z izolacjami, elementów konstrukcyjnych budynku lub ich części obejmujące:
 - a) wzmocnienie fundamentów lub ich zabezpieczenie,
 - b) izolacje przeciwwodne, przeciwwilgociowe, ciepłe,
 - c) osuszanie fundamentów,
 - d) konstrukcji stropów,
 - e) konstrukcji ścian nośnych i zewnętrznych,
 - f) konstrukcji i pokrycia dachu,
 - g) docieplenia stropów i stropodachów,
 - h) kanałów spalinowych i wentylacyjnych,
 - i) pozostałych elementów konstrukcyjnych budynku, jak np. słupów, podciągów, schodów, zadaszeń, konstrukcji balkonów.
- 3) Remont lub modernizacja elewacji budynku, obejmuje:
 - a) tynki i okładziny zewnętrzne,
 - b) malowanie elewacji,
 - c) docieplenie ścian budynku,
 - d) obróbki blacharskie i elementy odwodnienia budynku.
- 4) Wbudowanie nowych, wymiana lub remont okien w pomieszczeniach wspólnego użytku, drzwi w tych pomieszczeniach oraz drzwi zewnętrznych.
- 5) Przebudowa układu funkcjonalnego budynku, obejmująca: wjazdy, podjazdy, zabezpieczenia i wykonanie innych elementów związanych z udostępnieniem i przystosowaniem obiektu oraz pomieszczeń ogólnodostępnych budynku dla osób niepełnosprawnych.
- 6) Remont, modernizacja, wymiana lub wykonanie nowych instalacji budynku, obejmujące rozprowadzanie po budynku instalacji oraz montaż trwale umiejscowionych: wyposażenia, armatury i urządzeń wchodzących w skład nieruchomości wspólnej budynku, w rozumieniu przepisów art. 3 ust. 2 i ustawy "O własności lokali" :
 - a) instalacji sanitarnych i wodociągowych,
 - b) instalacji elektrycznych, odgromowych i uziemienia,
 - c) instalacji klimatyzacyjnych i wentylacyjnych,
 - d) instalacji przyzywowych (domofony) i alarmowych,
 - e) przewodów wentylacyjnych, spalinowych i dymowych,
 - f) instalacji gazowych, w tym zainstalowanie urządzeń lub systemów służących poprawie bezpieczeństwa użytkowników gazu i wyposażenie instalacji w gazomierze indywidualne.
- 7) Remont części wspólnej budynku (ciągów komunikacyjnych, piwnic, strychów, suszarni, pomieszczeń gospodarczych itp.).
6. Do obowiązków Spółdzielni należy wykonywanie innych czynności remontowych w tym konserwacji oraz przeglądów i badań wynikających z przepisów powszechnie obowiązujących, a także konserwacji w zakresie rzeczowym określonym w ust. 5.

7. Do obowiązków mieszkańców i użytkowników będących właścicielami lokali lub posiadających spółdzielcze prawa do lokali należy wykonanie robót zaliczanych do remontu i modernizacji lokalu, do którego wlicza się balkony, loggie (poza ich konstrukcją) oraz pomieszczenia przynależne w tym:
- 1) Remont, modernizacja lub wykonanie nowych elementów w lokalach w zakresie:
 - a) ścianek działowych, sufitów, tynków i okładzin wewnętrznych za wyjątkiem uszkodzeń wywołanych pracą konstrukcji budynku,
 - b) wykładzin podłogowych, podłóg i posadzek,
 - c) okien, parapetów, świetlików i drzwi wraz z ich szkleniem,
 - d) powłok malarskich i tapet,
 - e) elementów kowalско - ślusarskich,
 - f) izolacji przeciwwodnych, przeciwwilgociowych, dźwiękochłonnnych i cieplnych,
 - g) pozostałych elementów (np. pawlaczy, trwale umieszczonych szaf wnękowych, obudowy wanien, zlewozmywaków, grzejników).
 - 2) Remont, modernizacja, wymiana lub wykonanie nowych instalacji w lokalu, obejmujące rozprowadzenie po lokalu instalacji oraz montaż trwale umiejscowionego wyposażenia, armatury i urządzeń dotyczących:
 - a) instalacji gazowych, wewnętrznych instalacji centralnego ogrzewania oraz kotłów grzewczych, grzejników c.o. i zaworów c.o., podgrzewaczy wody, kuchni gazowych i elektrycznych, instalacji sanitarnych i wodociągowych, wanien, brodzików, umywalk, zlewozmywaków, muszli klozetowych wraz z osprzętem (syfony, baterie), przewodów odpływowych urządzeń sanitarnych, liczników na wodę zimną.
 - b) instalacji elektrycznych (wymiana przewodów),
 - c) instalacji klimatyzacyjnych i wentylacyjnych,
 - d) instalacji przyzywowych (domofony i dzwonki) i alarmowych,
 - e) podłączenia w obrębie lokalu przewodów wentylacyjnych, spalinowych i dymowych.
 - 3) Do obowiązków mieszkańców i użytkowników należy również wykonywanie innych czynności remontowych, w tym konserwacji, przeglądów i badań wynikających z przepisów powszechnie obowiązujących w zakresie rzeczowym, o którym mowa w pkt. 1 i pkt. 2.
8. Wykonywanie przez służby Spółdzielni zakresu remontów i innych robót remontowych należących do obowiązków mieszkańców i użytkowników zgodnie z ustaleniami ust.7 może nastąpić wyłącznie odpłatnie na podstawie odrębnej umowy, o której mowa w ust..4.
9. Do obowiązków Spółdzielni należy wykonywanie robót zaliczanych do remontu i modernizacji lokalu, jeżeli lokal jest przedmiotem najmu w zakresie:
- 1) naprawy i wymiany wewnętrznej instalacji wody zimnej i ciepłej oraz instalacji gazowej do zaworu odcinającego instalację w lokalu - łącznie z zaworem, bez urządzeń odbiorczych,
 - 2) naprawy i wymiany instalacji kanalizacyjnej bez podejść odpływowych łącznie z kształtką włączeniową do pionu kanalizacyjnego i bez urządzeń i armatury,
 - 3) naprawy i wymiany instalacji elektrycznej, oprócz kontaktów, wtyczek itp. oraz

- bezpieczników w lokalach,
- 4) naprawy i wymiany naturalnie zużytych tynków i ścian działowych,
10. 1) Mieszkańcy i użytkownicy garaży zobowiązani są do wykonywania wszelkich remontów w rozumieniu niniejszego regulaminu we własnym zakresie, bez względu na przysługujący im tytuł prawny do domu lub garażu, z zastrzeżeniem pkt. 2, chyba, że umowa stanowi inaczej.
- 2) Spółdzielnia zobowiązana jest do wykonywania remontów elementów wchodzących w skład nieruchomości wspólnej budynku w którym znajduje się garaż lub nieruchomości wspólnej zespołu garażowego.

ROZDZIAŁ III.

TWORZENIE FUNDUSZY

1. Podstawę tworzenia funduszy stanowi Statut Spółdzielni oraz rzeczowy plan remontów na dany rok gospodarczy uchwalony przez Radę Nadzorczą.
2. Jednostką rozliczeniową jest powierzchnia użytkowa lokali mieszkalnych i o innym przeznaczeniu.
3. Stosowanie do zapisów Statutu, Spółdzielnia tworzy fundusze:
 - a) fundusz remontowy nieruchomości z podziałem na poszczególne budynki,
 - b) fundusz remontowy mienia Spółdzielni.
4. Fundusz remontowy nieruchomości tworzony jest:
 - a) z odpisów w koszty gospodarki zasobami mieszkaniowymi stanowiącymi mienie Spółdzielni, od członków posiadających spółdzielcze prawa do lokali oraz najemców lokali,
 - b) z naliczenia wpłat członków Spółdzielni - właścicieli posiadających odrębną własność lokalową,
 - c) z naliczenia wpłat właścicieli posiadających odrębną własność lokalową a nie będących członkami Spółdzielni,
 - d) z kwot otrzymywanych od firm ubezpieczeniowych za szkody powstałe w danej nieruchomości, których koszt likwidacji stanowił wydatki funduszu remontowego,
 - e) z kwot uzyskanych z tytułu kar umownych i odszkodowań za wady i usterki wykonawców robót remontowych,
 - f) z kwot uzyskanych z tytułu kar umownych za zwłokę w usuwaniu wad i usterek pobieranych od wykonawców robót remontowych,
 - g) z innych tytułów.
5. Fundusz remontowy mienia Spółdzielni tworzony jest:
 - a) z wpłat o których mowa w art. 12 ust. 3 Ustawy o spółdzielniach mieszkaniowych, tj. różnicy pomiędzy wartością rynkową prawa odrębnej własności lokalu a wartością zwaloryzowanego wkładu mieszkaniowego, przy przenoszeniu prawa do lokalu we własność odrębną,
 - b) z wolnych środków z przekształceń mieszkań z lokatorskiego na własnościowe prawo do lokalu - na podstawie uchwały organów Spółdzielni,

- c) z kwot uzyskanych ze sprzedaży mieszkań przewyższających wartość wkładów budowlanych,
- d) z wyniku dodatniego uzyskanego przez Spółdzielnię na pozostałych działalnościach (nadwyżki bilansowej) - przeniesionej na podstawie uchwały Walnego Zgromadzenia,
- e) z odpisów w koszty od lokali o innym przeznaczeniu stanowiących mienie Spółdzielni w wysokości wynikającej z planu gospodarczo - finansowego,
- f) z kwot otrzymywanych od firm ubezpieczeniowych za szkody powstałe w mieniu Spółdzielni, których koszt likwidacji stanowił wydatki tego funduszu remontowego,
- g) z kwot uzyskanych z tytułu kar umownych i odszkodowań za wady i usterki wykonawców robót remontowych,
- h) z kwot uzyskanych z tytułu kar umownych za zwłokę w usuwaniu wad i usterek pobieranych od wykonawców robót remontowych,
- i) z dotacji, subwencji, dofinansowania oraz darowizny,
- j) z innych tytułów.

ROZDZIAŁ IV.

WYKORZYSTANIE FUNDUSZY

1. Kierunki wykorzystania funduszu remontowego nieruchomości, wobec możliwości odliczenia wpłat na ten fundusz od podatku dochodowego od osób fizycznych, wyznaczać będą przepisy Rozporządzenia Ministra Gospodarki Przestrzennej i Budownictwa z dnia 21.12.1996r. w sprawie określenia rodzaju wydatków na remont i modernizację budynku mieszkalnego lub lokalu mieszkalnego, o które zmniejsza się podatek dochodowy (Dz. U. Nr 156/96, poz. 788), oraz Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 16.08.1999r. w sprawie warunków technicznych użytkowania budynków mieszkalnych (Dz. U. Nr 74/99, poz. 836) - czyli odpowiadać będą definicji naprawy głównej i bieżącej.

Fundusz remontowy nieruchomości przeznaczony jest więc do finansowania gospodarki remontowej tej nieruchomości, z której został utworzony na:

- a) remont zasobów mieszkaniowych członków i właścicieli odrębnych nieruchomości, którzy tworzą ten fundusz,
- b) remont elementów nieruchomości wspólnych,
- c) pokrycie uzasadnionych kosztów usuwania awarii i usterek budowlanych,
- d) pokrycie regresowych kosztów odszkodowań firm ubezpieczeniowych.

Fundusz remontowy nieruchomości może zostać wykorzystany w takiej wielkości w jakiej został zgromadzony w danej nieruchomości i nie może być przenoszony na inną nieruchomość, a także na roboty konserwacyjne w tej nieruchomości.

2. Fundusz remontowy mienia Spółdzielni może być wykorzystany na finansowanie gospodarki remontowej związanej z mieniem Spółdzielni, w tym między innymi:
 - a) na remont budynków i pomieszczeń lokali o innym przeznaczeniu,
 - b) na remonty placów zabaw i terenów zielonych,
 - c) na spłatę kredytów zaciągniętych na remonty,
 - d) pokrycie uzasadnionych kosztów usuwania awarii i usterek budowlanych,
 - e) pokrycie regresowych kosztów odszkodowań firm ubezpieczeniowych.
3. W pierwszej kolejności fundusz remontowy mienia Spółdzielni winien być przeznaczony na konieczne remonty wynikające z decyzji organów Nadzoru Budowlanego, Sanepidu,

Urzędu Dozoru Technicznego itp.

4. W przypadku wolnych środków fundusz remontowy mienia Spółdzielni może być przeznaczony na dofinansowanie w formie pożyczki, remontów w poszczególnych nieruchomościach, a w szczególności na:
 - a) remontów budynków po klęskach żywiołowych i katastrofach budowlanych,
 - b) remontów zapobiegających zagrożeniom bezpieczeństwa i zdrowia mieszkańców,
 - c) remontów związanych z dokończeniem procesu termomodernizacji (docieplenie budynków, regulacja instalacji c.o., itp.),
 - d) przygotowania dokumentacji technicznej dla planowanych remontów kapitalnych i modernizacji obiektów lub instalacji,
 - e) remontów instalacji gazowych,
5. O kierunkach dofinansowania decydują organy Spółdzielni, podejmując odpowiednie decyzje w formie uchwał, które powinny zawierać:
 - a) kwotę dofinansowania funduszu remontowego danej nieruchomości w formie pożyczki,
 - b) okres spłaty pożyczki.
6. W przypadku konieczności udzielenia pożyczki z funduszu remontowego z mienia Spółdzielni Zarząd Spółdzielni zawiadamia wszystkich użytkowników lokali w danej nieruchomości, dla której udzielona jest pożyczka informując o:
 - a) wysokości pożyczki,
 - b) określenie celu przeznaczenia środków,
 - c) terminu zwrotu.
7. Na wniosek Zarządu Spółdzielni środki tego funduszu mogą być przejściowo wykorzystane na cele inwestycyjne za zgodą Rady Nadzorczej.
8.
 - 1) Dopuszcza się w uzasadnionych przypadkach możliwość przejściowego angażowania środków funduszu na remonty, na pokrycie niedoboru w gospodarce mieszkaniowej.
 - 2) Dopuszcza się w uzasadnionych przypadkach możliwości przejściowego uzupełnienia tego funduszu wolnymi środkami funduszu zasobowego z rachunku obrotowego.
 - 3) Decyzję w sprawach o których mowa w pkt. 1 i 2 podejmuje Zarząd Spółdzielni za zgodą Rady Nadzorczej.

POSTANOWIENIA DODATKOWE

1. Niewykorzystane w danym roku fundusze remontowe, przechodzą na rok następny.
2. Stawki odpisów i opłat naliczane na fundusz remontowy w nieruchomościach, w ramach opłat za używanie lokali, powinny uwzględniać wielkość faktycznych potrzeb w tym zakresie.
3. Z funduszy remontowych tworzonych w Spółdzielni, nie mogą być finansowane przeglądy techniczne budynków i instalacji wynikające z przepisu ustawy "Prawo Budowlane" i BHP.
4. Plany remontów w zakresie rzeczowym i finansowym tworzone dla poszczególnych nieruchomości i mienia Spółdzielni podlegają zatwierdzeniu przez Radę Nadzorczą.

POSTANOWIENIA KOŃCOWE

Regulamin niniejszy został zatwierdzony Uchwałą Rady Nadzorczej Spółdzielni Nr 6/2005 z dnia 17.05.05r. i obowiązuje od dnia 17.05.05r.