REGULAMIN
TWORZENIA I WYKORZYSTYWANIA FUNDUSZU REMONTOWEGO
 W SPÓŁDZIELNI MIESZKANIOWEJ „INFORMATYK”
Regulamin został opracowany w oparciu o:

1. Ustawę Prawo spółdzielcze z dnia 16.09.1982 roku (tj. Dz. U. 2017 po. 1560 z późn. zm.),
2. Ustawę z dnia 15 grudnia 2000 roku o spółdzielniach mieszkaniowych (tj. Dz. U. 2013 poz. 1222 z późn. zm.).
3. Ustawę z dnia 7 lipca 1994 roku Prawo budowlane (tj. Dziennik Ustaw rok 2017 poz. 1332 z późn. zm.).
4. Ustawę o rachunkowości z dnia 29.09.1994 roku (tj. Dz. U. 2016 poz. 1047 z późn. zm.).

5. Ustawę o własności lokali z dnia 24 czerwca 1994roku (tj. Dz. U. 2015 poz. 1892 z późn. zm.).
6. Ustawę o gospodarce nieruchomościami z dnia 21 sierpnia 1997 r. (tj. Dz. U.2016 poz. 2147 z późn. zm.).

7. Statut Spółdzielni Mieszkaniowej Informatyk we Wrocławiu.
ROZDZIAŁ I. ZASADY OGÓLNE.
§ 1
1. Spółdzielnia zgodnie z art.6 ust.3 Ustawy o Spółdzielniach Mieszkaniowych tworzy fundusz remontowy przeznaczony na remonty zasobów mieszkaniowych, który składa się z:
a) odpisów w ciężar kosztów gospodarki zasobami mieszkaniowymi poszczególnych nieruchomości,

b) odpisów w ciężar kosztów lokali użytkowych: spółdzielczego własnościowego prawa do lokalu i prawa odrębnej własności,
c) nadwyżki wyniku finansowego Spółdzielni (po opodatkowaniu) uzyskanej z pozostałej działalności spółdzielni w roku poprzednim,
d) przychodów z kar umownych i odsetek uzyskanych od Wykonawców

2. Spółdzielnia może tworzyć fundusz remontowy wspólny dla danego osiedla.

ROZDZIAŁ II. DEFINICJE
§ 2
1. Lokal – samodzielny lokal mieszkalny, lokal użytkowy, garaż.

2. Użytkownik lokalu :

· członek spółdzielni,

· właściciel lokalu nie będący członkiem spółdzielni,

· osoba nie będąca członkiem spółdzielni, której przysługuje spółdzielcze własnościowe prawo do lokalu,

· najemca lokalu,

· osoba zajmująca lokal bez tytułu prawnego.

3. Nieruchomość – działka lub działki gruntu zabudowane budynkiem lub budynkami mieszkalnymi lub użytkowymi oraz działka niezabudowana, dla której założona jest jedna księga wieczysta

4. Powierzchnia użytkowa lokalu – powierzchnia użytkowa lokalu zgodna z uchwałą Zarządu w celu określenia przedmiotu odrębnej własności lokali
5. Zasoby mieszkaniowe – budynki mieszkalne wraz z wyposażeniem technicznym, uzupełniające je budynki niemieszkalne wraz z wyposażeniem technicznym, budowle, urządzenia infrastruktury, obiekty działalności kulturalnej i oświatowej

6. Odpis na fundusz remontowy – jednostkowa wartość w zł/m² powierzchni lokalu, naliczana w opłacie na pokrycie kosztów eksploatacji nieruchomości w tym:

1) dla lokali zajętych na postawie praw spółdzielczych (lokatorskie i własnościowe), powierzchnia użytkowa lokalu bez pomieszczeń przynależnych

2) dla lokali wyodrębnionych, powierzchnia użytkowa lokalu razem z pomieszczeniami przynależnymi.
8. Części wspólne nieruchomości – stanowi grunt oraz wszystkie części budynku lub budynków wraz z urządzeniami, które nie służą wyłącznie do użytku pojedynczego użytkownika lokalu.

Stanowią je:

- fundamenty, mury, konstrukcje, elewacje, stropy, strychy, dach, klatki schodowe, korytarze, pomieszczenia pralni, suszarni, pomieszczenia techniczne, zadaszenia, rynny, przewody wentylacyjne i kominowe, drzwi wejściowe do budynku, okna klatek schodowych, dźwigi,

-instalacje centralnego ogrzewania wraz z grzejnikami ale bez głowic termostatycznych,

-instalacje wodne do licznika wody w mieszkaniu, a w przypadku braku licznika do pierwszego zaworu,

-piony instalacji kanalizacyjnych bez gałązek podłączeniowych od urządzenia do pionu,

-instalacje elektryczne do indywidualnego licznika elektrycznego bez względu gdzie licznik ten się

 znajduje,
-instalacje gazowe do licznika mierzącego pobór gazu dla indywidualnego lokalu,

-instalacje anteny zbiorczej lub telewizji kablowej z wyjątkiem osprzętu,

-instalacje domofonowe z wyjątkiem osprzętu,

-a także inne sieci i urządzenia usytuowane w obrębie nieruchomości służące do wspólnego użytku.

9. Mienie wspólne – stanowią nieruchomości stanowiące mienie spółdzielni, przeznaczone do wspólnego korzystania przez osoby zamieszkałe w określonych budynkach lub osiedlach.

Stanowią je: drogi, place, parkingi, piaskownice, huśtawki, ławki, fontanny, urządzenia infrastruktury technicznej związanej z funkcjonowaniem budynków lub osiedli.

10. Mienie ogólne spółdzielni – stanowią nieruchomości służące prowadzeniu przez spółdzielnię działalności administracyjnej, kulturalnej i innej, związanej z gospodarką zasobami mieszkaniowymi.

Mienie spółdzielni zgodnie z zapisem w art.40 Ustawy o Spółdzielniach Mieszkaniowych, stanowią:

· nieruchomości służące prowadzeniu przez spółdzielnię działalności wytwórczej, budowlanej, handlowej, usługowej, społecznej, oświatowej i kulturalnej, administracyjnej i innej, zabudowane budynkami i innymi urządzeniami;

· nieruchomości zabudowane urządzeniami infrastruktury technicznej, w tym urządzeniami i sieciami technicznego uzbrojenia terenu związanymi z funkcjonowaniem budynków lub osiedli, z zastrzeżeniem art.49 Kodeksu cywilnego: Urządzenia służące do odprowadzania lub doprowadzania wody, pary, gazu, prądu elektrycznego oraz inne urządzenia podobne nie należą do części składowych gruntu lub budynku, jeżeli wchodzą w skład przedsiębiorstwa lub zakładu;

· nieruchomości niezabudowane.

11. Świadczenie – obowiązek użytkownika lokalu do uczestniczenia w finansowaniu kosztów remontów poprzez fundusz remontowy.

12. Dofinansowanie – środki nie podlegające zwrotowi, przekazywane na podstawie uchwał walnego zgromadzenia członków spółdzielni, pochodzące z zysku lub funduszu, na którym zgromadzone są środki wspólne (np. fundusz zasobowy – wolne środki, fundusz remontowy – rezerwowy)
13. Pożyczka wewnętrzna – środki finansowe zgromadzone na funduszu remontowym, przejściowo wykorzystane na wykonanie koniecznych robót budowlanych w obrębie nieruchomości, w której wartość wykonanych remontów przekracza stan posiadanych środków funduszu remontowego.
14. Remont
1. Remont to „wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, a niestanowiących bieżącej konserwacji, przy czym dopuszcza się stosowanie wyrobów budowlanych innych niż użyto w stanie pierwotnym” – art. 3 pkt 8 prawa budowlanego.

2. Przez pojęcie "bieżącej konserwacji", o jakiej mowa w art. 3 pkt 8 Prawo Budowlane i wynikające z tego tytułu zapotrzebowanie na środki finansowe, należy rozumieć wykonanie w istniejącym obiekcie budowlanym robót mających na celu utrzymanie obiektu budowlanego w dobrym stanie, w celu jego zabezpieczenia przed szybkim zużyciem się, czy też zniszczeniem i dla utrzymania go w celu użytkowania w stanie zgodnym z przeznaczeniem tegoż obiektu. Zakwalifikowanie określonych robót do prac konserwacyjnych jest kwestią ocenną, wynikającą z konkretnych warunków, a przede wszystkim odniesienia zakresu prowadzonych robót do konkretnego obiektu, jego wielkości, przeznaczenia.

3. Warunkiem uznania prac za remont, jest odtwarzanie stanu pierwotnego, poprzez wymianę określonych elementów, częstokroć przy użyciu bardziej nowatorskich materiałów. Tym remont odróżnia się od bieżącej konserwacji, która polega wyłącznie na dokonywaniu zabiegów mających na celu zachowanie danego obiektu w należytym stanie.
ROZDZIAŁ III. FUNDUSZ REMONTOWY

§ 3
1. Spółdzielnia tworzy fundusz na remonty zasobów mieszkaniowych, zgodnie z art. 6 ust. 3 uosm. Ustawa o spółdzielniach mieszkaniowych w art. 4 ust. 41 nakłada na zarząd spółdzielni obowiązek prowadzenia odrębnie dla każdej nieruchomości ewidencji i rozliczenia przychodów i kosztów oraz ewidencję wpływów i wydatków funduszu remontowego, a ewidencja wpływów i wydatków funduszu remontowego na poszczególne nieruchomości powinna uwzględniać wszystkie wpływy i wydatki funduszu remontowego tych nieruchomości.
2. Obowiązek świadczenia na fundusz remontowy dotyczy wszystkich członków spółdzielni posiadających spółdzielcze prawa do lokali i prawo odrębnej własności oraz właścicieli lokali niebędących członkami spółdzielni.
3. Wysokość odpisu na fundusz remontowy określana jest odrębnie dla poszczególnych nieruchomości, na podstawie planowanych prac remontowych tych nieruchomości.
4. Wysokość odpisów na fundusz remontowy poszczególnych nieruchomości określa Rada Nadzorcza przy uchwalaniu planu funduszu remontowego na dany rok.
5. Zarząd Spółdzielni prowadzi ewidencję i rozliczenie wpływów i wydatków funduszu remontowego poszczególnych nieruchomości, która uwzględnia wszystkie wpływy i wydatki funduszu remontowego tych nieruchomości, zgodnie z art. 4 ust 41 pkt 2 ustawy o spółdzielniach mieszkaniowych.
6. Podstawą do ustalenia wysokości miesięcznych odpisów na fundusz remontowy poszczególnych nieruchomości jest:

a) plan robót remontowych i wynikające z tego tytułu zapotrzebowanie na środki finansowe,
b) powierzchnia lokali w danej nieruchomości (budynku).

ROZDZIAŁ IV. ZARZĄDZANIE FUNDUSZEM REMONTOWYM
§ 4
Zarządzanie funduszem remontowym poszczególnych nieruchomości:
1. Podstawą do określenia potrzeb remontowych nieruchomości są protokoły przeglądów rocznych i pięcioletnich. Dane zawarte w protokołach z przeglądów są podstawą do sporządzenia zestawień robót remontowych w podziale na stopień pilności.

2. Zarząd na podstawie przeprowadzonych przeglądów ustala potrzeby remontowe poszczególnych nieruchomości i wnioskuje do Rady Nadzorczej o przyjęcie propozycji remontów oraz stawek odpisów na fundusz remontowy tych nieruchomości na okresy roczne, a jeżeli remont wymaga dużych nakładów przekraczających możliwości finansowe poszczególnych nieruchomości, na okresy wieloletnie.
3. Rada Nadzorcza po rozpatrzeniu propozycji Zarządu kwalifikuje roboty remontowe w poszczególnych nieruchomościach do realizacji w okresie rocznym lub wieloletnim i upoważnia Zarząd do przeprowadzenia zebrań z właścicielami poszczególnych nieruchomości. Zarząd Spółdzielni, na podstawie art. 27 ustawy o spółdzielniach mieszkaniowych zwołuje zebrania właścicieli poszczególnych nieruchomości w celu podjęcia uchwały określającej plan remontu tych nieruchomości i ustalenia stawek odpisów na fundusz remontowy poszczególnych nieruchomości.
4. Właściciele lokali podejmują uchwałę większością głosów, liczoną według udziałów w nieruchomości wspólnej w zakresie przeprowadzenia remontów i ustalenia stawki odpisów na fundusz remontowy uwzględniające wydatki na planowane remonty.
5. Zarząd Spółdzielni głosuje jako właściciel lokali posiadających spółdzielcze prawa do lokali oraz najem.
6. Plan remontów po uzyskaniu uchwały właścicieli lokali zatwierdza Rada Nadzorcza.
 § 5
 Remont infrastruktury (mienia Spółdzielni):
 1.Mieniem spółdzielni są:

a. Nieruchomości zabudowane urządzeniami infrastruktury technicznej, w tym urządzeniami i sieciami technicznego uzbrojenia terenu związanymi z funkcjonowaniem budynków lub osiedli,

b. Nieruchomości niezabudowane.
2. Koszty utrzymania nieruchomości stanowiących mienie spółdzielni obciążają:

a. Członków spółdzielni, którym przysługują spółdzielcze prawa do lokali,

b. Członków spółdzielni będących właścicielami lokali,

c. Właściciele lokali niebędący członkami spółdzielni są obowiązani uczestniczyć w wydatkach związanych z eksploatacją i utrzymaniem nieruchomości stanowiących mienie spółdzielni, które są przeznaczone do wspólnego korzystania przez osoby zamieszkujące w określonych budynkach lub na osiedlu.
3. Remont infrastruktury (mienia) Spółdzielni, przeznaczonego do wspólnego korzystania przez osoby zamieszkujące w określonym budynku lub w ramach osiedla (grupy budynków) finansowane są ze środków funduszu remontowego nieruchomości zamieszkujących w określonym budynku lub osiedlu lub w ramach grupy budynków.

4. Plan remontu infrastruktury zatwierdza Rada Nadzorcza.
ROZDZIAŁ V Pożyczki wewnętrzne

 § 6

1. Pożyczki wewnętrzne mogą być udzielane w szczególności na:

1) Wykonanie robót budowlanych po klęskach żywiołowych i katastrofach budowlanych,

2) Robót budowlanych zapobiegających zagrożeniom bezpieczeństwa i zdrowia mieszkańców ,
3) Przygotowania dokumentacji technicznej dla planowanych remontów kapitalnych, modernizacji obiektów lub instalacji,

4) Remontów instalacji gazowych i centralnego ogrzewania,

2. Pożyczka wewnętrzna podlega natychmiastowemu zwrotowi w przypadku podziału Spółdzielni i odłączenia kredytowanej nieruchomości oraz w razie wyodrębnienia własności wszystkich lokali w kredytowanej nieruchomości i przejścia pod jurysdykcję przepisów ustawy z dnia 24 czerwca 1994 roku o własności lokali.
3. Uchwała Rady nadzorczej w przedmiocie pożyczki wewnętrznej powinna określać:

- wysokość pożyczki,

- okres spłaty,

- przeznaczenie środków,

- sposób i termin zwrotu pożyczki.

 4. O przyznaniu pożyczki wewnętrznej Zarząd Spółdzielni zawiadamia na piśmie wszystkich

 użytkowników kredytowanej nieruchomości, informując o wysokości pożyczki, przeznaczeniu

 środków i terminie zwrotu pożyczki.

ROZDZIAŁ VI. Wysokość świadczeń na fundusz remontowy

§ 7
1. Podstawą do określenia potrzeb remontowych są okresowe kontrole nieruchomości.

2. Dane zawarte w protokołach kontroli stanowią podstawę do sporządzenia zestawienia robót remontowych nieruchomości z podziałem na budynki, infrastrukturę towarzyszącą oraz naprawy główne i naprawy bieżące.

3. Zestawienie, o którym mowa w ust.2 stanowi podstawę do sporządzenia planu robót remontowych.

4. Plan robót remontowych nieruchomości powinien być sporządzony na okresy 5 letnie i realizowany poprzez roczne plany robót remontowych.

5. Podstawą do ustalenia wysokości miesięcznych świadczeń na fundusz remontowy Spółdzielni Mieszkaniowej powinny być:

a/ oszacowany 5 letni plan robót remontowych;

b/ ustalenie powierzchni rozliczeniowej lokali w budynku z podziałem na:

- spółdzielcze prawa oraz umowy najmu, powierzchnia użytkowa lokalu bez pomieszczeń przynależnych;

 - odrębna własność lokalu, powierzchnia użytkowa lokalu razem z pomieszczeniami przynależnymi;

- okres realizacji planu robót remontowych;

- wysokość dofinansowania dla członków spółdzielni według uchwały walnego zgromadzenia członków (podział zysku SM);

- stan środków funduszu remontowego na początku każdego roku.

6. Wysokość miesięcznego świadczenia na fundusz remontowy Spółdzielni w podziale na budynki, ustalona będzie w sposób następujący:

a) wartość robót przyjęta do realizacji na okres 5 lat;

b) stan funduszu remontowego na dzień 1 stycznia roku rozpoczynającego okres 5 letni;

c) wynik (a+b) podzielony przez powierzchnię użytkową według ustalonej powierzchni rozliczeniowej budynku lub nieruchomości i podzielony przez 60 miesięcy.

7. Wysokość planowanych wydatków na remonty w danym roku nie może przekroczyć stanu posiadanych środków na funduszu remontowym.

8. W przypadku konieczności wykonania remontów, które spowodować mogą rażący wzrost miesięcznego świadczenia na fundusz remontowy nieruchomości lub przypadku przebudowy budynków i obiektów, zwłaszcza w przypadku nieruchomości jedno budynkowych – zakres robót i wielkość świadczenia na fundusz remontowy muszą być uzgodnione z użytkownikami lokali. Decyzje o przystąpieniu do realizacji robót podejmuje Rada Nadzorcza, po wyrażeniu zgody przez użytkowników lokali zwykłą większością głosów.

9. Jeżeli w danej nieruchomości wydatki na remonty przekroczyły stan posiadanych środków funduszu remontowego (wystąpił ujemny wynik funduszu remontowego) Rada Nadzorcza na wniosek Zarządu, podejmuje decyzję o zwiększeniu wysokości świadczenia na fundusz remontowy przez użytkowników lokali nieruchomości, na której wystąpił wynik ujemny.

 Decyzja taka nie wymaga zgody użytkowników lokali.
 ROZDZIAŁ VII FUNDUSZ REMONTOWY – REZERWOWY

1. Fundusz remontowy rezerwowy tworzony jest z podziału zysku z własnej działalności gospodarczej spółdzielni na podstawie uchwały Walnego Zgromadzenia .

2. Środki funduszu remontowego rezerwowego przeznaczone są na udzielanie pożyczek wewnętrznych lub na wykonanie robót budowlanych po zdarzeniach nadzwyczajnych.

3. Wykorzystanie środków funduszu rezerwowego odbywa się w oparciu o uchwałę rady Nadzorczej.

ROZDZIAŁ VII. POSTANOWIENIA KOŃCOWE.
§ 8
1. Za prawidłową realizację rocznych planów remontów odpowiedzialny jest Zarząd Spółdzielni.

2. Niewykorzystane w ciągu roku środki funduszu przechodzą na następny rok obrachunkowy i prezentowane są w sprawozdaniu finansowym w pozycji zobowiązania krótkoterminowe.

3. Kwoty przekroczenia funduszu remontowego pozostają do rozliczenia w roku następnym i są prezentowane w sprawozdaniu finansowym jako rozliczenia międzyokresowe.

4. Środki funduszu gromadzone są na wspólnym rachunku bankowym Spółdzielni.

§ 9
Regulamin został uchwalony przez Radę Nadzorczą Spółdzielni Mieszkaniowej „Informatyk” we Wrocławiu w dniu 12.04.2018r.
Uchwałą Nr 8/2018
Obowiązuje od 01.05.2018r.
[image: image1][image: image2][image: image3]

