

REGULAMIN
tworzenia funduszu remontowego, ustalania wpłat
wydatkowania środków na remonty
Spółdzielni Mieszkaniowej „Nasz Dom” w Gdyni.

I. POSTANOWIENIA OGÓLNE

§ 1

1. Ilekroć w regulaminie jest mowa o:

1) Nieruchomości, stanowiącej mienie Spółdzielni – należy przez to rozumieć nieruchomości służące prowadzeniu przez Spółdzielnię działalności gospodarczej, usługowej i administracyjnej. W skład nieruchomości wchodzi działki gruntu zabudowane budynkami, urządzeniami infrastruktury technicznej, sieciami technicznego uzbrojenia terenu, związanymi z funkcjonowaniem budynków i budowli, siecią dróg, chodników, parkingów, małą architekturą – będących na powierzchni gruntu, stanowiących nieruchomość własną Spółdzielni, nie wchodzącą w skład wydzielonej nieruchomości mieszkaniowej, należącej do osób, ujętych w § 2 pkt.1 - 4.

2) Wydzielonej nieruchomości mieszkaniowej należy przez to rozumieć – lokal mieszkalny oraz odpowiedni do tego lokalu udział w gruncie, stanowiącym odrębny przedmiot własności, zabudowany budynkami mieszkalnymi trwale z gruntem związanymi, zabudowany urządzeniami naziemnej i podziemnej infrastruktury siecią dróg, chodników, parkingów i małą architekturą – w granicach określonych w uchwałach Zarządu: Nr 3/2005 z dnia 14.04.2005 r, zgodnie z art.42 ust.3 ustawy z dnia 15 grudnia 2000r. o spółdzielniach mieszkaniowych (zwanej dalej : usm) .

2. Środki funduszu na remonty tworzy się dla całości nieruchomości . Jednostką rozliczeniową kosztu remontu jest 1m² powierzchni użytkowej lokalu.

Niniejszy regulamin normuje zasady tworzenia i wykorzystania środków finansowych, przeznaczonych na remonty zasobów mieszkaniowych i stanowiących zasoby Spółdzielni na podstawie obowiązujących przepisów:

- art.4 ust.1,1,2,4 usm,
- art.6 ust.3 usm,
- Statutu Spółdzielni.

§ 2

Niniejszy regulamin stosuje się do:

- 1) członków Spółdzielni, którym przysługują spółdzielcze prawa do lokali,
- 2) osób nie będących członkami Spółdzielni, którym przysługują

- spółdzielcze własnościowe prawa do lokali,
3) członków Spółdzielni, właścicieli lokali, którzy posiadają odrębną własność lokali,
4) właścicieli lokali, nie będących członkami Spółdzielni,
5) osób korzystających z lokali Spółdzielni nie posiadających do nich tytułu prawnego.
W/wym. osoby w dalszej części Regulaminu będą zwani „użytkownikami”

II. REMONTY

Zakres prac remontowych

§ 3

1. Przez remont budynku należy rozumieć, zgodnie z prawem budowlanym, przeprowadzenie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a nie stanowiących bieżącej konserwacji, przy czym dopuszcza się stosowanie wyrobów budowlanych innych niż użyto w stanie pierwotnym.

Nakłady ponoszone na remonty cechują się tym, że nie tworzą nowej wartości, a służą zachowaniu dotychczasowej substancji remontowanego środka trwałego.

Roboty remontowe pozwalają na utrzymanie go we właściwym stanie technicznym, umożliwiającym dalszą jego eksploatację – mają więc charakter zachowawczy – odtworzeniowy.

Tak rozumiany remont polega w szczególności na naprawie, odnowieniu, wymianie pewnych elementów, doprowadzeniu środka trwałego do stanu używalności, przywróceniu jego pierwotnej wartości użytkowej.

2. Do prac remontowych nie zalicza się prac konserwacyjnych i przeglądów wynikających z Ustawy prawo budowlane, które są rozliczane w ramach kosztów eksploatacji.

§ 4

1. Realizacja prac remontowych w zasobach Spółdzielni wykonywana jest w oparciu o roczny plan rzeczowo- finansowy oraz usuwanie awarii i szkód powstałych w wyniku zdarzeń losowych.

2. W planie remontów nieruchomości, Zarząd uwzględnia wyniki corocznych i okresowych przeglądów, bierze pod uwagę wnioski Walnego Zgromadzenia i Rady Nadzorczej, oraz uwagi użytkowników lokali.

3. O terminach przeprowadzenia rocznych i okresowych przeglądów Zarząd powiadamia użytkowników lokali oraz Radę Nadzorczą.

4. Decyzję o przeprowadzeniu określonego remontu podejmuje Zarząd Spółdzielni na podstawie zatwierdzonego przez Radę Nadzorczą rocznego planu remontu w zakresie rzeczowo finansowym, uwzględniając ponadto

faktyczne potrzeby wykonania remontu na skutek awarii czy innych zdarzeń, których nie dało się przewidzieć w momencie uchwalania planu.

§ 5

O terminie rozpoczęcia prac remontowych w budynku, Zarząd informuje użytkowników lokali, poprzez wywieszenie na tablicach ogłoszeń w klatkach schodowych informacji pisemnej, na co najmniej 7 dni przed rozpoczęciem prac.

§ 6

Spółdzielnia tworzy fundusz na remonty zasobów mieszkaniowych na podstawie przepisów ustawy z dnia 15 grudnia 2000r o spółdzielniach mieszkaniowych, z późniejszymi zmianami, wskazanymi w § 1 ust.3 nin. Regulaminu.

§ 7

1. W celu wykonania remontów tworzy się fundusz remontowy: przeznaczony na remonty nieruchomości stanowiących mienie Spółdzielni, służące do użytku wspólnego Spółdzielni jako całości i przeznaczony na remonty wydzielonych nieruchomości mieszkaniowych.
2. Dopuszcza się tworzenie odpisów celowych funduszu remontowego:
 - 1) odpis celowy funduszu remontowego na rzecz całej Spółdzielni,
 - 2) odpis celowy funduszu remontowego wydzielonej nieruchomości mieszkaniowej, które tworzy się Zgodnie z § 119 Statutu Spółdzielni.

§ 8

1. Z dniem uchwalenia Regulaminu ustala się fundusz remontowy: przeznaczony dla mienia Spółdzielni, związanego bezpośrednio z funkcjonowaniem nieruchomości i budynku, nie wchodzącego w granice wydzielonej nieruchomości mieszkaniowej, a w szczególności :
 - urządzenia infrastruktury technicznej,
 - sieci technicznego uzbrojenia terenu,
 - sieci dróg, chodników parkingów, małej architektury
 - lokali własnych spółdzielni, w tym biura, warsztaty,dla mienia Spółdzielni, służącego do użytku wspólnego Spółdzielni, jako całości(lokale użytkowe, tereny), dla wydzielonych nieruchomości mieszkaniowych w granicach uchwalonych przez Zarząd – zgodnie z art.42 ust.3 usm.

§ 9

1. Ustala się źródła tworzenia funduszu remontowego nieruchomości mienia Spółdzielni:

- 1) odpisy obciążające koszty gospodarki zasobami lokalowymi, zgodnie z art.4 usm, w wysokości miesięcznych odpisów członków i właścicieli lokali, wskazanych w § 2 Regulaminu
 - 2) odpisy z lokali użytkowych, po odliczeniu wydatków związanych z ich eksploatacją i utrzymaniem,
 - 3) odpisy z dochodów własnej działalności gospodarczej Spółdzielni (dzierżawy, najmy, inwestycje),
 - 4) kwoty uzyskane z tytułu obniżenia wynagrodzenia wykonawców w związku z wadami stwierdzonymi przy odbiorze robót na nieruchomości, będącej własnością Spółdzielni
 - 5) kary za nieterminowe wykonanie robót na nieruchomości mienia Spółdzielni i nieruchomości mieszkaniowych,
 - 6) kary za zwłokę w usuwaniu wad na nieruchomości, będącej własnością Spółdzielni,
 - 7) odszkodowanie ubezpieczycieli za szkody powstałe w zasobach nieruchomości, będącej własnością Spółdzielni.
 - 8) przychody uzyskane ze sprzedaży materiałów z odzysku w nieruchomości, będącej własnością Spółdzielni,
 - 9) rozliczenia z tytułu zużycia urządzeń sanitarnych i innych , pobierane od zwalniających lokale, będące własnością Spółdzielni,
 - 10) innych wpływów(reklamy, anteny, szyldy itd.), dotacji, dobrowolnych wpłat, przeznaczonych na nieruchomości, będące własnością Spółdzielni,
 - 11) funduszy celowych na realizację programów remontowych i budowlanych.
 - 12) Pożytki i inne przychody z nieruchomości wspólnej (najem powierzchni piwnicznych, klatek schodowych, reklamy, szyldy, anteny itp),
 - 13) funduszy celowych na realizację przyjętego programu,
 - 14) różnica między ceną rynkową lokalu, wynikającą z operatu szacunkowego, a ceną uzyskaną w przetargu,
 - 15) kredyty celowe, uzyskane dla wyodrębnionej nieruchomości,
 - 16) inne wpływy określone uchwałami organów statutowych i odrębnymi przepisami, podział nadwyżki bilansowej, oprocentowanie lokat, pożytki z lokali użytkowych,
2. W trakcie roku obrachunkowego fundusz remontowy może być zasilony z :
- 1) nadwyżki przychodów nad kosztami gospodarki zasobami mieszkaniowymi – na podstawie uchwały Walnego Zgromadzenia,
 - 2) dodatkowych źródeł pochodzących z działalności operacyjnej i finansowej Spółdzielni na podstawie uchwały Walnego Zgromadzenia,
 - 3) pożytków – na podstawie uchwały Zarządu,
 - 4) środków finansowych pozostałych z funduszu remontowego z roku ubiegłego,
 - 5) innych źródeł – na podstawie uchwały Zarządu

Przeznaczenie funduszu

§ 10

1. Środki funduszu remontowego przeznacza się na:

- 1) remonty zasobów w nieruchomościach, będących własnością Spółdzielni,
- 2) remonty zasobów w wydzielonych nieruchomościach mieszkaniowych.

2. Zgromadzone środki w poszczególnych funduszach remontowych przeznacza się na:

- 1) finansowanie kosztów remontów zasobów mieszkaniowych i sieci wewnętrznych budynku,
- 2) finansowanie remontów budowli związanych z zasobami mieszkaniowymi (drogi, ulice, place, instalacje wodno-kanalizacyjne) c.o i c.w., gazu, oświetlenie terenu itp),
- 3) finansowanie kosztów remontu mienia, będącego własnością Spółdzielni,
- 4) remonty małej architektury(place zabaw, osłony śmietnikowe, skarpy itd.),
- 5) zapłatę dla ubezpieczycieli z tytułu regresów za wypłacone kwoty odszkodowań dla użytkowników lokali Spółdzielni, oraz odszkodowania za mieszkania nieubezpieczone(??)
- 6) nakłady na remonty dociepleniowe i termoizolacyjne, finansowane kredytami i środkami z odpisów celowych,
- 7) usuwanie wad technologicznych i awarii,
- 8) wypłata ekwiwalentów za wymianę stolarki okiennej(??)

§ 11

1. Z funduszu na remonty nie finansuje się napraw i remontów obciążających użytkowników lokali.

2. Wykaz napraw i remontów obciążających użytkowników lokali określa "Regulamin obowiązków Spółdzielni oraz użytkowników lokali w zakresie napraw wewnętrznych lokali .

3. Ze środków funduszu nie remontuje się remontów środków trwałych.

4. Nakłady o charakterze konserwacyjnym obciążają bieżące koszty eksploatacji , w tym:

- 1) konserwacja bieżąca- wykonawstwo własne,
- 2) przeglądy roczne kominiarskie,
- 3) przeglądy roczne instalacji gazowej,
- 4) przeglądy pięcioletnie instalacji elektrycznej i piorunochronnej
- 5) przeglądy pięcioletnie instalacji gazowej
- 6) przeglądy roczne stanu technicznego elementów budynku
- 7) przeglądy 5-letnie stanu sprawności technicznej i użytkowej budynku

Wysokość stawek

§ 12

1. Wysokość stawek wpłat (odpisów) na fundusz remontowy, naliczonych w ramach opłat za używanie lokali powinna uwzględniać:
 - 1) wielkość faktycznych potrzeb w zakresie remontów w okresie dla którego będą ustalone stawki odpisów,
 - 2) przewidywane wydatki na wymianę środków trwałych zaliczanych do zasobów mieszkaniowych (np. dźwigi),
 - 3) niewykorzystane środki finansowe z poprzedniego okresu rozliczeniowego,
 - 4) remonty wynikające z przeglądów zasobów.
2. Roczne stawki wpłat (odpisów), o których mowa w ust. 1 określa się w planie remontów i modernizacji na dany rok, jednolite dla zasobów objętych wspólnym rozliczeniem.
3. Stawki odpisów i wpłat mogą być zróżnicowane dla poszczególnych nieruchomości w zależności od ich stanu technicznego, konstrukcji budynków i budowli, okresu eksploatacji budynków, rodzaju zabudowy oraz wyposażenia.

Zmiana stawki w ciągu roku wynikająca z korekty planu remontów jest zatwierdzana wraz z tą korektą przez Radę Nadzorczą w formie uchwały.
4. Stawki odpisów od najemców i dzierżawców określa Zarząd w umowie.
5. W stosunku do lokali użytkowych stawki odpisów na fundusz remontowy zasobów mieszkaniowych mogą być wyższe niż dla lokali mieszkalnych, jeżeli sposób korzystania z tych lokali dodatkowo zwiększa koszty remontów nieruchomości. Wysokość tego zwiększenia określa Rada Nadzorcza na podstawie kalkulacji.
6. Kwota nie wykorzystanego lub przekroczonego funduszu remontowego przechodzi do rozliczenia w roku następnym.

Finansowanie i rozliczania remontów.

§ 13

1. Remont finansowany jest w całości ze środków własnych, zgromadzonych na funduszu remontowym.
2. Dopuszcza się, w uzasadnionych przypadkach - zagrożenia życia lub zdrowia ludzkiego albo zagrożenia stanu technicznego budynku – przejściowe finansowanie wydatków remontowych wolnymi środkami obrotowymi Spółdzielni z jednoczesnym określeniem zasad i terminy refundacji zaangażowanych środków.

Decyzję podejmuje Zarząd Spółdzielni i niezwłocznie powiadamia Radę Nadzorczą.
3. W przypadku korzystania z dotacji celowej (zewnętrznej) użytkownicy

lokali uczestniczą w finansowaniu kosztów remontu w części nie objętej dotacją.

4. W przypadku finansowania remontu kredytem bankowym, Zarząd zgodnie z art.6 ust. 4 i 5 usm musi uzyskać zgodę większości użytkowników danej nieruchomości na zaciągnięcie kredytu.

§ 14

Koszty remontu ustala się dwuetapowo : jako koszty wstępne – przed rozpoczęciem prac remontowych i koszty ostateczne – w terminie do 1 miesiąca po zakończeniu prac remontowych .

§ 15

1. Środki na remonty pochodzące z kredytu bankowego podlegają spłacie przez użytkowników lokali w nieruchomości, na którą środki wydatkowano, a spłata następuje w ratach miesięcznych na warunkach określonych w umowie kredytowej zawartej między bankiem a kredytobiorcą.

2. Szczegółowe zasady spłaty kredytu bankowego ustalane są przez Zarząd i zatwierdzone odrębną uchwałą Rady Nadzorczej. Zasady spłaty kredytu ustalane są przed podjęciem decyzji o zaciągnięciu zobowiązań i użytkownicy muszą zaakceptować warunki spłaty, zgodnie z § 6 ust. 4 i 5 usm..

Uchwalanie planu remontów.

§ 16

1. Zarząd do dnia 28 lutego danego roku , w uzgodnieniu z Komisją Ogólną RN , przekazuje Radzie Nadzorczej plan remontów na dany rok , zawierający wykaz najważniejszych prac do wykonania, uwzględniający wyniki corocznych czy okresowych przeglądów technicznych obiektów, wnioski organów samorządowych, uzasadnione wnioski użytkowników oraz służb technicznych Spółdzielni.

2. Przekazany Radzie Nadzorczej plan remontów powinien określać(szacunkowo) kwoty niezbędne na pokrycie wydatków na zaplanowane prace oraz źródła finansowania.

3. Rada Nadzorcza w terminie do końca I kwartału danego roku podejmuje uchwałę zatwierdzającą plan remontów w zakresie finansowo-rzeczowym na rok , którego plan dotyczy).

4. Do dnia 30 kwietnia danego roku Zarząd Spółdzielni organizuje i rozstrzyga przetargi na planowane remonty.

Umowy są podpisywane w terminach określonych w Regulaminie udzielania zamówień na roboty budowlane , remontowe , usługi i dostawy w Spółdzielni Mieszkaniowej „ Nasz Dom ” w Gdyni i w warunkach

w przetargu wskazanych.

5. W przypadku zaistnienia w trakcie roku okoliczności wymagających skorygowania planu remontu Zarząd przedstawia Radzie Nadzorczej wersję planu z uwzględnieniem zmian przedmiotowych oraz sposobu i źródeł ich finansowania wraz z uzasadnieniem. Korekta planu remontów wymaga zatwierdzenia przez Radę Nadzorczą w formie uchwały.

6. Realizacja remontów następuje poprzez ogłoszenie przetargów, zgodnie z regulaminem udzielania zamówień obowiązującym w Spółdzielni.

Postanowienia końcowe.

§ 17

1. Nie zalicza się do remontów finansowanych ze środków Spółdzielni prac wykonywanych przez użytkowników we własnym zakresie.

2. Obowiązki Spółdzielni i Użytkowników lokali w zakresie napraw wewnątrz lokali oraz zasady rozliczeń z tego tytułu określa odrębny regulamin.

§ 18

Zmiany do niniejszego Regulaminu wymagają aneksu albo zatwierdzenia jego nowej treści.

§ 19

1. Regulamin wchodzi w życie z dniem uchwalenia przez Radę Nadzorczą.

2. Niniejszy regulamin został uchwalony uchwałą Rady Nadzorczej

Nr 14 w dniu 04 września 2008 r.

Protokół Nr 4 / 2008.

3. Uchwała Rady Nadzorczej nr 11/2010 z 07.12.2010 r wprowadza zmiany w niniejszym Regulaminie.

Uchwała nr 11/ 2010

z dnia 07.12.2010 r

W „ Regulaminie tworzenia funduszu remontowego , ustalania wpłat wydatkowania środków na remonty w Spółdzielni Mieszkaniowej „ Nasz Dom „ w Gdyni ” wprowadza się zmianę w § 16 pkt.4 , zastępując datę 31 marca datą 30 kwietnia oraz w § 11 pkt 4 dopisuje się : 6. przeglądy roczne stanu technicznego elementów budynku.

7. przeglądy 5 – letnie stanu sprawności technicznej i użytkowej budynku