

Regulamin
określający podział obowiązków Spółdzielni i użytkowników lokali
w zakresie użytkowania i napraw wewnątrz lokali oraz budynków
Spółdzielni Mieszkaniowej w Grodzisku Wlkp.

Rozdział 1
Zasady ogólne.

§ 1

1. Niniejszy regulamin został wydany w oparciu o § 59 Statutu Spółdzielni Mieszkaniowej w Grodzisku Wlkp.
2. Spółdzielnia Mieszkaniowa korzysta z pełnej samodzielności gospodarczej i prowadzi swoją gospodarkę eksploatacją na zasadach całkowitej samowystarczalności. Oznacza to, że wszelkie wydatki związane z administracją i eksploatacją budynków z ich konserwacją i remontami muszą być pokryte w postaci ponoszonych opłat przez członków Spółdzielni, użytkowników lokali (właścicieli lokali nie będących członkami Spółdzielni, najemców lokali mieszkalnych itp.) oraz inne osoby z tytułu użytkowania lokali.
3. Przepisy niniejszego regulaminu określają wzajemne obowiązki Spółdzielni oraz użytkownika lokali z podziałem na:
 - a) naprawy należące do obowiązków Spółdzielni,
 - b) naprawy należące do obowiązków użytkownika lokalu.

§ 2

1. Budynki i ich otoczenie oraz wszelkie urządzenia w zasobach Spółdzielni winny być chronione przed zniszczeniem i dewastacją, utrzymane w należyтым i co najmniej nie pogarszającym się stanie technicznym, estetycznym oraz sanitarno – higienicznym, należy to do obowiązków wszystkich użytkowników lokali.
2. Utrzymanie zasobów mieszkaniowych i części wspólnych w należyтым stanie technicznym jest obowiązkiem Spółdzielni i użytkowników lokali.
3. Przez użytkowanie lokali należy rozumieć wykorzystywanie lokali w celach mieszkalnych lub użytkowych.
4. Przez użytkownika lokalu, w brzmieniu niniejszego regulaminu, należy rozumieć:
 - a) osobę fizyczną lub prawną dysponującą jednym z tytułów prawnych do lokalu w budynku:
 - członka Spółdzielni posiadającego spółdzielcze /lokatorskie lub własnościowe/ prawo do lokalu,
 - właściciela/współwłaściciela lokalu stanowiącego przedmiot odrębnego prawa własności bez względu na to, czy jest lub też nie jest członkiem Spółdzielni,
 - posiadacza/współposiadacza spółdzielczego własnościowego prawa do lokalu uzyskanego w drodze przetargu, umowy kupna-sprzedaży lub dziedziczenia niebędącego członkiem Spółdzielni,
 - najemcę lokalu posiadającego tytuł prawny do lokalu na podstawie zawartej umowy ze Spółdzielnią,

- b) mieszkańca lokalu, którym jest każda osoba zamieszkująca w lokalu niezależnie od tytułu prawnego do tego lokalu lub zajmująca lokal bez tytułu prawnego.
5. Ilekroć w Regulaminie jest mowa o Spółdzielni, należy przez to rozumieć Spółdzielnię Mieszkaniową w Grodzisku Wlkp.

§ 3

1. Ilekroć w niniejszym regulaminie jest mowa o lokalach, bez bliższego określenia rodzaju, należy przez to rozumieć lokale mieszkalne i użytkowe z wyłączeniem garaży.
2. Przez lokal mieszkalny należy rozumieć:
samodzielny lokal mieszkalny, wydzielony trwałymi ścianami w obrębie budynku, jako jedna izba lub zespół izb przeznaczonych na stały pobyt ludzi, które wraz z pomieszczeniami pomocniczymi służą zaspokajaniu ich potrzeb mieszkalnych zajmowanych przez użytkownika lokalu.
3. Postanowienia ust.2 niniejszego paragrafu stosuje się odpowiednio do samodzielnych lokali wykorzystywanych zgodnie z przeznaczeniem na cele inne niż mieszkalne, w tym do lokali użytkowych.
4. Przez części wspólne nieruchomości należy rozumieć te części nieruchomości, które nie służą do wyłącznego użytku pojedynczego użytkownika lokalu w nieruchomości między innymi strychnie, klatki schodowe, suszarnie, pralnie, korytarze piwniczne, wózkarnie, tereny zielone, place zabaw, drogi wewnętrzne, zatoki parkingowe itp.

§ 4

1. Za przestrzeganie postanowień niniejszego Regulaminu użytkownik lokalu ponosi pełną odpowiedzialność wraz z wszystkimi osobami w nim przebywającymi – stale lub czasowo.
2. Użytkownik lokalu ponosi odpowiedzialność również za zachowanie osób, którym oddał swój lokal do użytkowania – zarówno domowników jak i innych osób korzystających z jego lokalu za jego wiedzą.

§ 5

Obsługę wszystkich użytkowników lokali w budynkach spółdzielczych prowadzą odpowiednie służby Spółdzielni zwane dalej administracją.

§ 6

1. Naprawami, w rozumieniu regulaminu, są roboty remontowe i konserwacyjne oraz wymiana zużytych lub uszkodzonych instalacji, elementów wykończenia, wyposażenia lokali i budynków.
2. Spółdzielnia nie wykonuje żadnych napraw w lokalach, które obciążone są zaległościami opłat w stosunku do Spółdzielni. Roboty te mogą być wykonywane dopiero po spłaceniu całego zadłużenia.
3. Z postanowienia ust. 2 wyłącza się roboty – naprawy, których zaniechanie spowodowałoby uszkodzenie elementów budynku lub stanowiłoby zagrożenie dla zdrowia lub życia osób.
4. Przy naprawach wykonywanych we własnym zakresie, obowiązek wynikający z gwarancji robót ponosi użytkownik lokalu.

5. Naprawy wewnątrz lokali, zaliczone do obowiązków użytkownika lokalu oraz odnowienie lokalu, mogą być wykonane /jako usługi/ przez Spółdzielnię, tylko na indywidualne zlecenie i za odpłatnością ze strony zainteresowanego użytkownika, poza opłatami czynszowymi, wnoszonymi do Spółdzielni za używanie lokalu.
6. Do wnętrza lokalu w myśl niniejszego regulaminu zaliczane są:
 - okna, parapety wewnętrzne, drzwi wewnętrzne i wejściowe do mieszkania,
 - tynki lub inne wyprawy ścian i stropów,
 - wierzchnia warstwa podłóg i posadzek,
 - wnętrze balkonu lub loggi wraz z balustradą,
 - instalacja wodna wewnętrzna lokalu wraz z przyłączami wodnymi oprócz pionów i zaworów odcinających,
 - instalacja kanalizacyjna do pionu kanalizacyjnego,
 - instalacja gazowa wraz z urządzeniami, do pierwszego zaworu odcinającego włącznie, od strony gazomierza na sieci gazowej,
 - instalacja elektryczna, począwszy od pierwszego zabezpieczenia od strony licznika wraz z osprzętem,
 - przyłącza instalacji telefonicznej, TV kablowej, interentu i domofonów,
 - przysługujące pomieszczenia w piwnicy lub innej części budynku.

Rozdział 2 Obowiązki Spółdzielni.

§ 7

Do zakresu obowiązków Spółdzielni należy utrzymanie poprawnego stanu technicznego zasobów poprzez:

- dokonywanie kontroli okresowych stanu technicznego budynku i urządzeń, zgodnie z obowiązującymi przepisami w tym zakresie, a w szczególności pomieszczeń wspólnego użytku,
- ustalanie potrzeb remontowych i kolejności ich zaspakajania,
- planowanie remontów i zapewnienie odpowiednich środków na ich sfinansowanie,
- prowadzenie właściwej eksploatacji zasobów Spółdzielni,
- zapewnienie wykonawstwa remontów i nadzoru nad robotami,
- opiniowanie robót budowlanych,
- znajomość budynków pod względem technicznym,
- przechowywanie i prowadzenie dokumentacji technicznej obiektów.

§ 8

Spółdzielnia zobowiązana jest do:

1. przekazywania użytkownikom do użytku lokali w stanie technicznie sprawnym – zgodnie z obowiązującymi przepisami i normami,
2. protokolarnego odbioru lokalu w przypadku opuszczenia go przez użytkownika,
3. wyegzekwowania od wykonawców usunięcia wad i usterek wykonywanych robót budowlanych, zgodnie z obowiązującymi przepisami,
4. dbania o porządek i czystość w budynkach i w otoczeniu budynków wraz z urządzeniami stanowiącymi ich trwałe wyposażenie oraz w częściach wspólnego użytku (za wyjątkiem

- suszarni, pralni, wózkarni oraz klatek schodowych), z jednoczesnym utrzymaniem stanu technicznego, który co najmniej nie powoduje ich pogorszenia,
5. zapewnienia bezpieczeństwa przeciwpożarowego zgodnie z obowiązującymi przepisami w tym zakresie,
 6. zapewnienia mieszkańcom dogodnego i bezpiecznego przejścia do budynków i lokali, szczególnie w warunkach zimowych,
 7. zapewnienia właściwego oznakowania ciągów pieszo-jezdnych, pieszych, w celu bezpiecznego ich użytkowania oraz wyznaczania miejsc postojowych dla osób niepełnosprawnych,
 8. oznaczenia budynków, lokali i pomieszczeń w zasobach Spółdzielni,
 9. zapewnienia systematycznego przeprowadzania dezynsekcji boksów śmietnikowych oraz w razie potrzeby deratyzacji, dezynfekcji pomieszczeń ogólnego użytku w budynkach, za wyjątkiem lokali mieszkalnych,
 10. zapewnienia sprawnego działania urządzeń technicznych i instalacyjnych w budynkach oraz przewodów kominowych i wentylacji, zgodnie z obowiązującymi przepisami,
 11. zapewnienia oświetlenia budynków, klatek schodowych, korytarzy, ciągów komunikacji piwnic, wind, pomieszczeń wspólnego użytku oraz terenów osiedla i dbania, poprzez wymianę żarówek, o stałą sprawność tych punktów świetlnych,
 12. dbania o stan terenów zewnętrznych zasobów Spółdzielni tj. tereny zielone, place zabaw, boiska sportowe itp.,
 13. natychmiastowego likwidowania zagrożeń dla zdrowia lub życia wszystkich użytkowników i osób postronnych, powstałych w wyniku eksploatacji oraz dewastacji nieruchomości,
 14. usuwanie zgłoszonych usterek i awarii w jak najkrótszym czasie,
 15. dokonywanie niezbędnych remontów i konserwacji budynków i urządzeń wchodzących w skład nieruchomości w zakresie:
 - konserwacji i naprawy dachów i obróbek blacharskich,
 - naprawy i odnawiania elewacji budynków,
 - odnawiania klatek schodowych, strychów, piwnic oraz pomieszczeń wspólnego użytku, (bez komórek lokatorskich) - częstotliwość wykonania w/w prac uzależniona jest od środków finansowych i stanu technicznego obiektów,
 - naprawy i wymiany stolarki okiennej (za wyjątkiem stolarki w lokalach mieszkalnych i użytkowych, których wymiana określona jest według odrębnego regulaminu),
 - napraw ślusarskich w budynkach (barierki, balustrady, wycieraczki itp.),
 - konserwacji i napraw instalacji centralnego ogrzewania (bez termozaworów),
 - naprawy instalacji zimnej i ciepłej wody (główne piony i zawory odcinające),
 - naprawy i wymiany drzwi wejściowych do budynków, wiatrołapów i piwnic (bez drzwi wejściowych do mieszkań, których wymiana określona jest według odrębnego regulaminu).

§ 9

1. **Do obowiązków Spółdzielni w zakresie napraw wewnątrz lokali należy:**
 - a) naprawa i wymiana całej wewnętrznej instalacji centralnego ogrzewania wraz z grzejnikami oprócz termozaworów i podzielników kosztów,
 - b) naprawa i wymiana pionów instalacji wody zimnej i ciepłej, instalacji gazowej, sanitarnej oraz głównego przewodu elektrycznego zasilającego mieszkanie. Granicą obsługi między pionami i instalacją w lokalu jest znajdujący się najbliżej pionu zawór odcinający wodę i gaz oraz tablica zabezpieczenia elektrycznego w mieszkaniu,

- c) wymiana wewnętrznej instalacji elektrycznej bez osprzętu, w przypadku zakwalifikowania podczas przeglądu technicznego budynków,
 - d) naprawa izolacji balkonu/loggi wraz ze szlichtami betonowymi i opierzeniami, a także usuwanie przecieków do lokali z balkonów/loggi.
 - e) w przypadku zabudowania przez użytkownika lokalu instalacji wodno – kanalizacyjnej oraz innej instalacji znajdującej się wewnątrz lokalu, użytkownik zobowiązany jest do przygotowania swobodnego dostępu do powyższych instalacji i urządzeń,
 - f) w przypadku konieczności demontażu zabudowanych instalacji i urządzeń, Spółdzielnia nie ponosi kosztów związanych z doprowadzeniem lokalu do stanu pierwotnego,
 - g) wymiana stolarki okiennej (bez parapetów wewnętrznych) i drzwi balkonowych oraz drzwi wejściowych do lokali z częściową odpłatnością, zgodnie z regulaminem obowiązującym w tym zakresie,
 - h) *Spółdzielnia nie odnawia mieszkania (pomieszczenia) po wykonaniu robót z powyższego zakresu,*
2. Usuwanie zniszczeń powstałych w lokalu na skutek niewykonania napraw należących do obowiązków Spółdzielni np. zacieków powstałych na skutek nieszczelności dachu, obróbek lub złączy płyt, bądź też wypłaceniu równowartości tych prac – następuje tylko i wyłącznie w przypadku zgłoszenia usterki w spółdzielni oraz jej potwierdzenia przez pracowników służb technicznych.
 3. W odniesieniu do najemców lokali w budynkach Spółdzielni, rozgraniczenie obowiązków Spółdzielni i najemców w zakresie napraw wewnątrz lokali, określa zawarta między stronami „Umowa najmu”.

Rozdział 3

Obowiązki użytkowników lokali.

§ 10

1. Wszelkie naprawy wewnątrz lokali, niezaliczane do obowiązków Spółdzielni, obciążają użytkowników zajmujących te lokale.
2. **Do obowiązków użytkowników lokali należą:**
 - a) dbałość o należyłą konserwację zajmowanego lokalu mieszkalnego i innych przysługujących pomieszczeń oraz dokonywanie napraw bądź wymian urządzeń technicznych, stanowiących wyposażenie mieszkań tj.:
 - malowanie sufitów i ścian lub tapetowaniu ścian z częstotliwością wynikającą z właściwości techniczno-estetycznych powłok zewnętrznych ścian,
 - malowanie okien i drzwi oraz ścian przeznaczonych do malowania olejnego,
 - malowanie grzejników, rur i innych urządzeń sanitarnych i technicznych, malowanych olejno dla zabezpieczenia przed zniszczeniem lub korozją,
 - uzupełnienie ubytków tynku na balkonie/loggi, malowaniu ścian, sufitów i balustrady od strony wewnętrznej balkonu/loggi w kolorach przyjętych dla elewacji danego budynku,
 - b) naprawa urządzeń techniczno – sanitarnych, łącznie z wymianą tych urządzeń,
 - c) naprawa i wymiana podłóg,
 - d) naprawa stolarki okiennej i drzwiowej łącznie z zamkami, zawiasami, okuciami i klamkami, uzupełnienie ubytków kitu oraz szklenie,
 - e) uszczelnienie od wewnątrz pod parapetami oraz wokół okien,

- f) naprawa i konserwacja instalacji zimnej i ciepłej wody, instalacji gazowej, elektrycznej, teletechnicznej oraz utrzymanie należytej drożności przewodów odpływowych z urządzeń sanitarnych do pionów zbiorczych.
3. Wszelkie prace związane z wykończeniem ścian oraz podłóg (w tym również posadzki balkonu) glazurą, płytkami, gresami itp. należy wykonać za zgodą Spółdzielni oraz po upewnieniu się, iż nie występują w tych miejscach żadne przecieki.
Ściany w kuchni, łazience i WC należy tak zabudować (elementy rozbieralne), aby był swobodny dostęp do instalacji wodnej, kanalizacyjnej, wodomierzy itp.
4. Wszelkie uszkodzenia wewnątrz lokalu, powstałe z winy użytkownika lub osób korzystających z lokalu, obciążają bezpośrednio użytkownika lokalu.
5. Użytkownik lokalu jest zobowiązany do naprawienia na własny koszt wszelkich szkód powstałych na zewnątrz lokalu oraz na terenie nieruchomości powstałych z jego winy lub winy jego domowników (odpowiedzialność w oparciu o przepisy Kodeksu Cywilnego).
6. W przypadku awarii wywołującej szkodę lub grożącej bezpośrednio powstaniem szkody:
- a) użytkownik lokalu jest zobowiązany do natychmiastowego udostępnienia lokalu w celu usunięcia awarii,
- b) w przypadku jeżeli użytkownik jest nieobecny, przedstawiciele Spółdzielni mogą wejść do lokalu w obecności funkcjonariusza Policji lub Straży Miejskiej, a gdy wymaga to pomocy Straży Pożarnej – również przy jej udziale.
Jeżeli otwarcie lokalu nastąpiło pod nieobecność użytkownika lokalu, Spółdzielnia jest zobowiązana zabezpieczyć lokal do czasu przybycia użytkownika.
Z czynności tych sporządza się protokół.
- c) w przypadku utrudniania lub uniemożliwiania usunięcia awarii wywołującej szkodę w innym lokalu lub lokalach, za tę szkodę zostanie kosztami obciążony użytkownik, z winy którego powstała.
7. Użytkownik powinien także udostępnić Spółdzielni lokal, w celu dokonania:
- a) przeglądu okresowego, a w szczególnie uzasadnionych przypadkach również doraźnego przeglądu stanu i wyposażenia technicznego lokalu oraz ustalenia zakresu niezbędnych prac i ich wykonania, zgodnie z wymogami przepisów Prawa budowlanego.
- b) odczytu i kontroli urządzeń pomiarowych np. wodomierzy, liczników, podzielników kosztów c.o.
8. Użytkownik lokalu ponosi odpowiedzialność za utrzymanie wodomierzy i innych urządzeń pomiarowych zainstalowanych w jego lokalu we właściwym stanie technicznym, zgodnie z obowiązującymi Regulaminami w tym zakresie.
9. Użytkownik nie może samowolnie demontować urządzeń regulacyjno – pomiarowych.
10. Użytkownik lokalu opuszczający czasowo wraz wszystkimi mieszkańcami swój lokal/mieszkanie (np. wczasy, wyjazd służbowy itp.) powinien ustanowić opiekuna mieszkania, który w przypadku pożaru, awarii np. instalacji wodnej, będzie mógł udostępnić mieszkanie celem jej usunięcia. Adres opiekuna i nr telefonu powinien być przekazany do Administracji Spółdzielni.
11. Użytkownik jest zobowiązany utrzymywać w należyłym stanie technicznym pozostałe pomieszczenia przysługujące do wyłącznego korzystania (komórka piwniczna) poprzez wykonywanie drobnych napraw (umocowanie skobli, zawiesi, punktów świetlnych itp.) wraz ze stałą ich kontrolą oraz zabezpieczeniem ich i oznakowaniem.
12. Adaptację pomieszczeń gospodarczych, technicznych, korytarzy itp. użytkownik dokonuje na własny koszt wyłącznie za zgodą Spółdzielni i zgodnie z obowiązującymi w tym zakresie regulaminami.
13. W razie niedokonania napraw należących do zakresu obowiązków użytkownika lokalu

Spółdzielnia ma prawo, po bezskutecznym wezwaniu, przeprowadzić te naprawy na jego koszt.

14. Spółdzielnia nie zwraca kosztów koniecznego usunięcia lub uszkodzenia glazury ściany oraz terakoty ułożonej w lokalach, jak również na balkonach/loggiach, w przypadku konieczności przeprowadzenia robót naprawczych tj. wymiany pionów kanalizacyjnych i wodnych, wymiany zaworów odcinających, wymiany opierzeń, usuwania przecieków do lokali z balkonów.

§ 11

Użytkowanie lokalu mieszkalnego

1. Użytkownicy lokali w zasobach spółdzielczych oraz osoby z nimi zamieszkujące mają obowiązek dbania o wspólne mienie spółdzielcze oraz obowiązek użytkowania mieszkania, piwnicy i innych pomieszczeń wspólnego użytkowania zgodnie z ich przeznaczeniem.
2. W okresie użytkowania instalacji i urządzeń wentylacyjnych należy zapewniać odpowiedni poziom wilgotności względnej (do 55%) powietrza w pomieszczeniach poprzez:
 - a) utrzymanie pełnego wymaganego przekroju kratki wentylacyjnych, osiąganego poprzez:
 - okresowe czyszczenie siatek przeciw owadom,
 - niemontowanie wszelkiego rodzaju żaluzji, przesłon i urządzeń na kratkach, które mogłyby ograniczać lub zmniejszać przekrój otworów wentylacyjnych,
 - b) w otworach zbiorczej wentylacji grawitacyjnej zabrania się montowania urządzeń wentylacji mechanicznej oraz podłączania okapów kuchennych.
3. Należy zapewnić odpowiedni dopływ powietrza zewnętrznego do lokalu poprzez:
 - a) zagwarantowanie odpowiedniej przepuszczalności (infiltracji) powietrza przez stolarkę okienną i drzwi balkonowe (okna winny mieć zamontowane nawiewniki) oraz okresowe wietrzenie i stosowanie funkcji mikrowentylacji stolarki,
 - b) w dolnej części drzwi do WC i łazienki muszą być zamontowane kratki wywiewne, których powierzchnia dla każdych drzwi powinna wynosić min. 200cm².
4. Ogrzewanie lokali w okresie sezonu grzewczego i utrzymywanie w nich zalecanej stałej temperatury, winno odbywać się zgodnie z obowiązującymi normami w tym zakresie.

§ 12

1. Bez pisemnej zgody Zarządu Spółdzielni **zabrania się**:
 - a) dokonywania zmiany sposobu korzystania z lokalu lub przeznaczenia lokalu bądź jego części,
 - b) dokonywania wszelkich przeróbek w lokalu:
 - zmiany układu funkcyjnego mieszkania, względnie zmian konstrukcyjnych,
 - stawiania lub rozbierania ścianek działowych,
 - przebudowy i zabudowy balkonu,
 - zakładania krat zewnętrznych w oknach i na balkonach,
 - wymiany parapetów zewnętrznych na inne niż dotychczasowe,
 - montażu rolet i markiz,
 - montażu drzwi wejściowych do lokalu otwierających się na zewnątrz, stwarzających zagrożenie dla sąsiednich lokali mieszkalnych,
 - dokonywania zabudowy klatek schodowych, przejść piwnicznych i strychowych,
 - c) samowolnego zajmowania i adaptacji pomieszczeń technicznych, gospodarczych,

- korytarzy oraz wnek, a także ich zamian,
- d) prowadzenia działalności gospodarczej w piwnicach, pralniach oraz suszarniach,
 - e) dokonywania zmian, wszelkich przeróbek i napraw instalacji centralnego ogrzewania, instalacji gazowej, elektrycznej oraz wodno-kanalizacyjnej,
 - f) instalowania anten radiowo-telewizyjnych i satelitarnych oraz innych urządzeń odbiorczych np. CB-Radio (opinia PIT) na dachach i elewacji budynków,
 - g) instalowania krat w piwnicach oraz na biegach komunikacyjno-ewakuacyjnych.
 - h) instalowania oświetlenia w pomieszczeniach piwnicznych
2. Użytkownik lokalu ponosi pełną odpowiedzialność za materiały wbudowane i urządzenia zamontowane w lokalu, które zakupił we własnym zakresie oraz skutki wynikające z tego tytułu.
 3. W przypadku dokonania przez użytkownika przeróbek bez wymaganej zgody Spółdzielni, kosztami usunięcia usterek i spowodowanych przez nie szkód obciąża się użytkownika lokalu.

§ 13

Rozliczenie finansowe Spółdzielni z użytkownikiem oddającym lub zwalnającym lokal do dyspozycji Spółdzielni reguluje odrębny Regulamin Spółdzielni.

§ 14

Regulamin wchodzi w życie z dniem jego uchwalenia.

**SEKRETARZ
RADY NADZORCZEJ**

Eliza Stefańska

**PRZEWODNICZĄCY
RADY NADZORCZEJ**

Bolesław Rykowski