

**REGULAMIN WYKORZYSTANIA FUNDUSZU REMONTOWEGO ORAZ
OBOWIĄZKÓW ADMINISTRACJI SPÓŁDZIELNI I UŻYTKOWNIKÓW
W ZAKRESIE NAPRAW WEWNĄTRZ LOKALI**

**SPÓŁDZIELNI MIESZKANIOWEJ „KOMUNALNIK”
W CHORZOWIE**

Regulamin opracowano na podstawie :

- 1. Prawa Budowlanego, ustawa z dn. 7 lipca 1994r. (Dz.U. Z 2000r. Nr 106, poz 1126 z późniejszymi zmianami)**
- 2. Ustawy o Spółdzielniach Mieszkaniowych z dn. 15 grudnia 2000r. (Dz. U.Nr.4 z 2001r. z późniejszymi zmianami)**
- 3. Kodeksu Cywilnego, ustawa z dn. 23 kwietnia 1964r. (Dz.U.Nr. 16 poz. 93z 1964r. Z późniejszymi zmianami)**
- 4. Statut Spółdzielni Mieszkaniowej „Komunalnik”**

ROZDZIAŁ I

POSTANOWIENIA OGÓLNE

1. Prawo Budowlane – Ustawa z dn. 7 lipca 1994r. (Dz.U.00.106.1126ze zmianami) nakłada na właścicieli lub zarządców obiektów budowlanych obowiązek utrzymania ich w należyтым stanie technicznym i estetycznym zgodnie z ich przeznaczeniem i wymogami ochrony środowiska.
Wymagania te realizowane są w procesie remontowym i bieżącej konserwacji.
2. Remont – to wykonywanie 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
Pojęcie remontu obejmuje również modernizację.
3. Modernizacja – wykonanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, powodujących jednocześnie jego unowocześnienie.
4. Bieżąca konserwacja – drobne prace budowlane mające na celu zmniejszenie szybkości zużycia obiektu budowlanego lub jego elementu oraz zapewnienie możliwości ich użytkowania zgodnie z ich przeznaczeniem.
5. Ogólne zasady tworzenia i wykorzystania funduszu remontowego ujęte są w Regulaminie Gospodarki Finansowej Spółdzielni.

6. Zakres rzeczowy planu remontowego tworzony jest w ramach środków finansowych z odpisów na fundusz remontowy.

PLANOWANIE REMONTÓW

1. Zgodnie z art. 62 Prawa Budowlanego obiekty budowlane powinny być w czasie ich użytkowania poddawane przez właściciela lub zarządcę okresowej kontroli :
 - a) raz w roku, polegającej na sprawdzeniu stanu technicznego :
 - elementów budynków , budowli i instalacji narażonych na szkodliwe wpływy atmosferyczne i niszczące działania czynników występujących podczas użytkowania obiektu ,
 - instalacji gazowych oraz przewodów kominowych (dymowych spalinowych i wentylacyjnych),
 - instalacji urządzeń służących środowiska (osadników, filtrów powietrza itd.)
 - b) co najmniej raz na pięć lat, polegającej sprawdzeniu stanu sprawności technicznej i użytkowej całego obiektu i jego otoczenia oraz badanie instalacji elektrycznej i piorunochronowej.
2. Służby Techniczne Spółdzielni dokonują przeglądów technicznych obiektów raz w roku w okresie II półrocza. W tym celu Zarząd Spółdzielni powołuje komisję 3 – osobową w składzie :
 - Pracownik Administracji,
 - Pracownik Działu Technicznego.
3. Działalność remontowa spółdzielni prowadzona jest w oparciu o plan remontów opracowany na poszczególne lata przez Dział techniczny w terminach ustalonych przez Zarząd Spółdzielni.
4. Plan remontów powinien uwzględniać w szczególności :
 - wyniki kontroli okresowych,
 - wnioski z protokołów kontroli zewnętrznych i wewnętrznych,
 - zalecenia odpowiednich przepisów oraz właściwych organów (tj. Straż Pożarna, P.I.N.B.),
 - pisemne zobowiązania Spółdzielni wobec lokatorów.
5. Przy tworzeniu planu remontów należy każdorazowo uwzględniać następujące wytyczne :
 - a) hierarchię pilności realizacji robót, wynikających z potrzeby i zaleceń :
 - zagrożeń bezpieczeństwa ludzi i mienia
 - przepisów obligatoryjnych,
 - stałej obsługi konserwacyjnej,
 - zagrożeń awaryjnych
 - b) realne określenie szacunkowego kosztu prac, w oparciu o :
 - szczegółową ocenę zakresu rzeczowego i ilości robót z wykorzystaniem publikowanych wskaźników kosztów jednostkowych,
 - aktualnie kształtujący się poziomu cen lub kalkulacji indywidualnych,

- c) terminy powinny uwzględniać równomiernie rozłożenie prac w roku, zgodnie ze spływem środków finansowych przeznaczonych na remonty,
 - d) rezerwę środków w wysokości 20 – 30 % na roboty awaryjne. Niewykorzystaną rezerwę przeznaczyc należy na wykonanie najpilniejszych robót remontowych.
6. Plan remontów podlega zatwierdzeniu przez Zarząd, a następnie przez radę Nadzorczą.
 7. Zadania wynikające z zatwierzonego planu remontów realizowane są na podstawie umów zawartych z wykonawcami lub zleceń zgodnie z obowiązującymi przepisami prawa budowlanego.
 8. Ustalanie punktu 5. nie dotyczy awarii, których likwidację dokonuje się niezwłocznie.
 9. Przygotowanie remontów nie ujętych w planie remontów lub wykraczających poza przeznaczone środki wymaga indywidualnej zgody Zarządu.
 10. Każda dokumentacja poprzedzająca wykonanie robót wymaga zaopiniowania przez osobę nadzorującą wykonanie prac ze strony Spółdzielni.
 11. Roboty (za wyjątkiem awaryjnych) o wartości powyżej 30 000,00 zł zgodnie z uchwałą Rady Nadzorczej Nr 16/2003, wymagają zebrania ofert wykonawców.
W tym celu Dział Techniczny z odpowiednim wyprzedzeniem ogłosi konkurs ofert, poprzez wywieszenie na tablicy ogłoszeń w siedzibie Spółdzielni oraz umieszczenie ogłoszenia w prasie lokalnej.
 12. Dla robót finansowanych w całości lub w części ze środków budżetowych obowiązują zasady zlecania robót określane odrębnymi przepisami, tj. ustawą o zamówieniach publicznych.

ROZDZIAŁ II

ZASADY PODZIAŁU OBOWIĄZKÓW ADMINISTRACJI SPÓŁDZIELNI I UŻYTKOWNIKÓW W ZAKRESIE NAPRAW LOKALI.

OBOWIĄZKI ADMINISTRACJI SPÓŁDZIELNI

Podstawowy zakres obowiązków Administracji Spółdzielni w dziedzinie napraw wewnętrznych lokali, finansowanych z odpisu na fundusz remontowy, obejmuje:

1. naprawę lub wymianę instalacji zimnej i ciepłej wody do pierwszego zaworu odcinającego w lokalu, łącznie z tym zaworem - bez urządzeń odbierających.
2. naprawę, wymianę i udroźnienie kanalizacji sanitarnej wraz z głównym pionem – bez podłączeń urządzeń do pionu,
3. naprawę lub wymianę instalacji gazowej – bez urządzeń odbierających,

4. naprawę lub wymianę instalacji centralnego ogrzewania wraz z grzejnikami, z wyłączeniem mechanicznych uszkodzeń termoregulatorów,
5. naprawę lub przebudowę piecy kaflowych, stanowiących w mieszkaniu jedyne źródło ciepła ,
6. naprawę stolarki okiennej, zakwalifikowanej przez komisję powołaną przez Zarząd Spółdzielni.
W przypadku powstania usterek z winy lokatora – niewłaściwa konserwacja lub jej brak, koszty naprawy ponosi lokator,
7. naprawę lub wymianę instalacji domofonowej z wyłączeniem aparatu domofonowego zainstalowanego w lokalu.
8. naprawy polegające na usunięciu zniszczeń powstałych na skutek niewykonania zakresu robót należących do obowiązków Spółdzielni (np. zacieki powstałe na skutek nieszczelności dachu, przemarzanie ścian, awaria centralnego ogrzewania) z wyłączeniem szkód za które użytkownik otrzymał odszkodowanie z firmy ubezpieczeniowej.

OBOWIĄZKI UŻYTKOWNIKA LOKALI

Użytkownik ma obowiązek wykonania robót wewnątrz lokalu w zakresie :

1. Odnowiania lokalu oraz pomieszczeń przynależnych do lokalu (w tym piwnic i komórek) czyli :
 - a) ścian sufitów z usunięciem uszkodzeń tynków
 - b) malowania olejnego stolarki okiennej i drzwiowej (z wyłączeniem stolarki plastikowej) od strony wewnętrznej i zewnętrznej gwarantującego utrzymanie właściwego stanu technicznego,
 - c) malowania olejnego (w miarę potrzeb) grzejników oraz innych elementów wyposażenia lokali, przeznaczonych do malowania, w celu zabezpieczenia przez korozją i zniszczeniem,
 - d) malowanie loggii, balkonów, balustrad balkonowych z zachowaniem uzgodnionej z Zarządem kolorystyki,
2. Napraw, konserwacji i wymiany, a w szczególności :
 - a) stolarki okiennej i drzwiowej wraz z jej uszczelnianiem i szkleniem, z wyłączeniem naprawy stolarki okiennej zakwalifikowanej do naprawy przez Spółdzielnię. W przypadku wymiany stolarki okiennej należy uzgodnić ze Spółdzielnią jej typ i kolor,
 - b) ścianek działowych, sufitów, tynków i okładzin wewnętrznych (w tym płytek ceramicznych paneli, boazerii),

- c) podłóg, posadzek, glazury w mieszkaniu, loggiach, balkonach,
- d) kotłów c.o., stanowiących własność lokatora (ogrzewanie etażowe)
- e) instalacji centralnego ogrzewania (wraz z grzejnikami) stanowiącej własność użytkownika,
- f) zamków i okuć okiennych i drzwiowych (zawiasy dźwignie itd.),
- g) instalacji wody ziemnej i ciepłej od pierwszego zaworu odcinającego,
- h) urządzeń sanitarnych, urządzeń gazowych, armatury wodnej,

W przypadku korzystania ze wspólnej ubikacji znajdującej się w korytarzu naprawa, konserwacja lub wymiana obciąża korzystających z nich lokatorów w równych częściach.

- i) usuwanie niedrożności podejść kanalizacyjnych do urządzeń sanitarnych zainstalowanych w lokalu do pionu (kratka ściekowa, syfon),
- j) instalacji elektrycznej wraz z urządzeniami i armaturą białą
- k) szklenie okien w komórkach piwnicznych i innych przynależnych do lokalu,
- l) drzwi w komórkach piwnicznych i innych przynależnych do lokalu,
- m) gniazda zbiorczej anteny telewizyjnej, radiowej i aparatu domofonowego,
- n) usuwanie niedrożności kratek wentylacyjnych wraz z ich wymianą.

POSTANOWIENIA DODATKOWE

1. Wszelkie przeróbki w lokalach mieszkalnych, nie wyłączając instalacji elektrycznej, c.o., cwu, zimnej wody, kanalizacji itd., względnie poważniejsze zmiany konstrukcyjne (stawianie lub rozbieranie ścianek działowych, przebudowa balkonów lub loggii, zakładanie krat w oknach, instalowanie dodatkowych punktów czerpalnych, grzejników c.o. itp.) mogą być dokonywane jedynie za pisemną zgodą Zarządu Spółdzielni i przy zachowaniu obowiązujących przepisów.
2. Lokator jest zobowiązany w taki sposób dokonywać przebudowy, zabudowy, ulepszeń czy modernizacji wewnątrz lokalu, aby przypadku konieczności naprawy czy wymiany prowadzonej przez Spółdzielnię jej pracownicy mieli swobodny dostęp do miejsca robót. Brak swobodnego dostępu i konieczność zniszczenia obudowy i innych elementów wyposażenia obciąża lokatora i nie rodzi odpowiedzialności Spółdzielni za szkody.
3. Zabrania się instalowania oświetlenia elektrycznego w pomieszczeniach piwnicznych oraz innego rodzaju pomieszczeniach dodatkowych bez pisemnej zgody Zarządu Spółdzielni.

4. Montaż anten radiowych i telewizyjnych, a także przyłączanie się do zbiorowych anten telewizyjnych jest dozwolone tylko za pisemną zgodą Zarządu Spółdzielni.
5. Wszelkie prace remontowe w lokalach użytkowych, garażach i pomieszczeniach gospodarczych (niezależnie od tytułu prawnego do lokalu), nie wyłączając instalacji elektrycznej, c.o., cwu, zimnej wody, kanalizacji itd., względnie poważniejsze zmiany konstrukcyjne (stawianie lub rozbieranie ścianek działowych, zakładanie w krat w oknach, instalowanie dodatkowych punktów czerpalnych, grzejników c.o.. itp.) użytkownicy zobowiązani są wykonywać we własnym zakresie po uzyskaniu pisemnej zgody Zarządu Spółdzielni.

Regulamin zatwierdzono Uchwałą Rady Nadzorczej nr 6/2004 z dn 16.03.2004r.