
 - 1 -

REGULAMIN

w zakresie napraw wewnątrz lokali mieszkalnych w budynkach Spółdzielni

Mieszkaniowej w Żaganiu.

Rozdział I

Podstawa prawna.

§ 1

1. Ustawa z dnia 15 grudnia 2000 r. o spółdzielniach mieszkaniowych

2. Statut Spółdzielni Mieszkaniowej w Żaganiu.

Rozdział II

Przepisy ogólne.

§ 2

Realizacja obowiązków przez Spółdzielnię jest uzależniona od zachowania właściwych relacji

między stanem środków finansowych i ich hierarchicznym wydatkowaniem według rocznych

planów na cele związane z utrzymaniem nieruchomości w należytym stanie techniczno-

użytkowym.

§ 3

Użyte w regulaminie określenia oznaczają:

1) naprawy - są to roboty konserwacyjno-remontowe oraz wymiana zużytych lub

uszkodzonych instalacji, elementów wykończenia, wyposażenia lokali

i budynków;

2) użytkownik lokalu - członkowie Spółdzielni, właściciele lokali niebędący

członkami spółdzielni, osoby niebędące członkami spółdzielni, którym

przysługuje spółdzielcze własnościowe prawo do lokalu oraz osoby zajmujące

lokal bez tytułu prawnego;

3) lokal mieszkalny - jest to wydzielona trwałymi ścianami w obrębie budynku izba

lub zespół izb przeznaczonych na stały pobyt ludzi, które wraz z pomieszczeniami

pomocniczymi służą zaspokajaniu ich potrzeb mieszkaniowych; przepis ten

stosuje się odpowiednio również do lokali wykorzystywanych zgodnie

z przeznaczeniem na cele inne niż mieszkalne; lokale wraz z przynależnymi

pomieszczeniami pomocniczymi stanowią przedmiot odrębnej własności na

podstawie podjętych uchwał Zarządu Spółdzielni;

4) część wspólna – jest to nieruchomość gruntowa przypisana danemu budynkowi

oraz jego części i urządzenia, które nie służą wyłącznie do użytku właścicieli

lokali;

5) zewnętrzna instalacja elektryczna – jest układ przewodów i kabli w budynku

wraz z osprzętem elektroinstalacyjnym, urządzeniami, aparaturą rozdzielczą

i sterowniczą, układem pomiarowo-rozliczeniowym, urządzeniami

zabezpieczającymi i ochronnymi oraz uziemieniami, mającym początek na

 - 2 -

zaciskach prądowych na wyjściu złącza kablowego i koniec na zaciskach za

tablicą licznikową;

6) wewnętrzna instalacja elektryczna - układ przewodów w lokalu z urządzeniem

pomiarowo-rozliczeniowym, urządzeniami zabezpieczającymi i ochronnymi oraz

uziemieniami, mającymi początek na zaciskach za tablicą licznikową i koniec na

zaciskach gniazd wtyczkowych, wyłączników, wypustach oświetleniowych;

7) osprzęt elektryczny – gniazda wtykowe, wyłączniki, bezpieczniki;

8) zewnętrzna instalacja wodociągowa - układ przewodów wody zimnej w budynku

wraz z armaturą i wyposażeniem od zaworu odcinającego tę instalację od

wodomierza umieszczonego na przyłączu wodociągowym, do wodomierza

mieszkaniowego;

9) wewnętrzna instalacja wodociągowa - układ przewodów wody zimnej w lokalu

wraz z armaturą i wyposażeniem od pierwszej kształtki za wodomierzem

mieszkaniowym do punktów czerpalnych wody zimnej;

10) zewnętrzna instalacja ciepłej wody użytkowej - układ przewodów wody ciepłej

 w budynku wraz z armaturą i wyposażeniem od zaworu odcinającego tę instalację

od węzła cieplnego lub przyłącza, do wodomierza mieszkaniowego;

11) wewnętrzna instalacja ciepłej wody użytkowej – układ przewodów wody ciepłej

w lokalu wraz z armaturą i wyposażeniem od pierwszej kształtki za wodomierzem

mieszkaniowym do punktów czerpalnych ciepłej wody;

12) zewnętrzna instalacja kanalizacyjna - układ przewodów kanalizacyjnych

w budynku wraz z armaturą i wyposażeniem od trójnika pionu łączącego

wewnętrzną instalację kanalizacyjną do pierwszej studzienki kanalizacyjnej

umieszczonej na zewnątrz budynku;

13) wewnętrzna instalacja kanalizacyjna - układ przewodów kanalizacyjnych w lokalu

wraz z armaturą i wyposażeniem od połączenia poziomego przewodu

(znajdującym się w lokalu) z trójnikiem pionu kanalizacyjnego;

14) zewnętrzna instalacja gazowa - układ przewodów gazowych w budynku wraz

z armaturą i wyposażeniem od połączenia instalacji gazowej z kurkiem głównym

gazowym odcinającym tę instalację od przyłącza do kurka odcinającego przed

odbiornikiem gazu;

15) wewnętrzna instalacja gazowa - układ przewodów gazowych w lokalu od

połączenia instalacji z kurkiem przed odbiornikami gazu do odbiorników gazu

włącznie;

16) instalacja centralnego ogrzewania - układ przewodów centralnego ogrzewania

w budynku wraz z armaturą i wyposażeniem, mającym początek w miejscu

połączenia przewodu z zaworem odcinającym tę instalację od węzła cieplnego lub

przyłącza, a zakończeniem na grzejnikach;

17) przewody spalinowe - przewody wraz z ich wyposażeniem, służące

do odprowadzania spalin z palenisk opalanych paliwem gazowym lub olejowym

do kanałów spalinowych;

18) kanały spalinowe - kanały wykonane w ścianach budynku lub przybudowane

do tych ścian, wraz z ich wyposażeniem, służące do odprowadzania spalin ponad

dach;

19) przewody wentylacyjne - przewody wraz z ich wyposażeniem, służące

do wentylacji grawitacyjnej, łączące pomieszczenia z kanałem wentylacyjnym,

20) kanały wentylacyjne - kanały wykonane w ścianach budynku lub przybudowane

do tych ścian, wraz z ich wyposażeniem, służące do odprowadzania

zanieczyszczonego powietrza z pomieszczeń;

21) przewody dymowe - przewody wraz z ich wyposażeniem, służące do

odprowadzania dymu z palenisk opalanych paliwem stałym do kanałów

dymowych;

 - 3 -

22) kanały dymowe - kanały wykonane w ścianach budynku lub przybudowane do

tych ścian, wraz z ich wyposażeniem, służące do odprowadzania dymu ponad

dach.

Rozdział III

Warunki technicznego utrzymania nieruchomości.

§ 4

Obowiązki Spółdzielni.

1. W zakresie instalacji elektrycznych:

1) przeglądy okresowe i naprawy zewnętrznej instalacji elektrycznej;

2) przeglądy okresowe wewnętrznej instalacji elektrycznej;

3) badanie instalacji elektrycznej w zakresie stanu sprawności połączeń, osprzętu,

zabezpieczeń i środków ochrony od porażeń, oporności izolacji przewodów oraz

uziemień instalacji i aparatów;

4) naprawa instalacji domofonowych za wyjątkiem mieszkaniowych aparatów

przywoławczych;

5) utrzymanie w sprawności i naprawa instalacji wraz z gniazdem antenowym do

odbioru sygnału telewizyjnego w lokalach mieszkalnych, w których nie ma sieci

telewizji kablowej operatora z którym Spółdzielnia ma zawartą umowę;

6) umożliwienie Członkom odbioru programów telewizyjnych i radiowych poprzez

korzystanie z usług operatorów sieci kablowych, z którymi Spółdzielnia zawarła

odpowiednie umowy bądź porozumienia;

7) umożliwienie użytkownikowi lokalu zakładania instalacji internetowych przez

operatorów, z którymi Spółdzielnia zawarła odpowiednie umowy bądź

porozumienia;

8) umożliwienie użytkownikowi lokalu zakładania instalacji telefonicznych przez

dowolnych operatorów, po ustaleniu ze Spółdzielnią sposobu instalacji urządzeń

i przewodów na częściach wspólnych nieruchomości.

2. W zakresie instalacji wodno – kanalizacyjnej:

1) naprawy zewnętrznej instalacji wodociągowej;

2) naprawy zewnętrznej instalacji ciepłej wody użytkowej;

3) naprawy zewnętrznej instalacji kanalizacyjnej;

4) wymiana wraz z oplombowaniem wodomierzy mieszkaniowych oraz przestrzeganie

obowiązujących terminów ich legalizacji lub wymiany.

3. W zakresie instalacji gazowej:

1) okresowe przeglądy i kontrola szczelności wewnętrznej i zewnętrznej instalacji

gazowej oraz urządzeń gazowych;

2) naprawy zewnętrznej instalacji gazowej;

3) sprawdzenie wykonania zaleceń pokontrolnych w instalacji wewnętrznej z ich

wyegzekwowaniem w przypadku nie usunięcia wskazanych usterek przez

użytkownika lokalu.

4. W zakresie instalacji c.o., pieców kaflowych i kotłów etażowych na paliwo stałe:

1) naprawa instalacji centralnego ogrzewania i jej hydrauliczna regulacja

z pominięciem armatury grzejnikowej zainstalowanej przez użytkownika lokalu we

własnym zakresie;

2) naprawa lub wymiana pieców kaflowych i etażowych kotłów na paliwo stałe;

3) naprawa i wymiana zaworów grzejnikowych na zawory tego samego typu,

ustawienie nastawy oraz naprawy lub wymiany uszkodzonych grzejników;

4) montaż i plombowanie zaworów termostatycznych wraz z ustawieniem w nich

nastawy;

 - 4 -

5) montaż, naprawa, wymiana i plombowanie podzielników kosztów co. na zasadach

określonych w „Regulaminie rozliczania energii cieplnej”;

6) w przypadku zgłoszonych lub stwierdzonych uszkodzeń niezależnych

od użytkownika lokalu dokonanie niezbędnych napraw przywracających pierwotny

stan: zaworu, głowicy i podzielnika;

7) opróżnianie i napełnianie instalacji c.o., na pisemny wniosek użytkownika lokalu,

związany z pracami remontowymi w lokalu mieszkalnym – wyłącznie w okresie od

zakończenia ogrzewania budynków do dnia 31.08. i w przypadku braku możliwości

odłączenia instalacji w lokalu poprzez jej zamrożenie. Czynność opróżnienia

i napełnienia instalacji wody kotłowej jest odpłatna, a jego wysokość wynika

z kosztów ceny wody i czasu niezbędnego do wykonania czynności.

5. W zakresie robót ogólnobudowlanych:

1) utrzymanie drożności kanałów wentylacyjnych, spalinowych, dymowych

i przewodów wentylacyjnych oraz wykonywanie okresowych przeglądów

kominiarskich wynikających z prawa budowlanego;

2) naprawa tynków ścian i sufitów odspojonych od podłoża na skutek wad

technologicznych systemu wielkoblokowego oraz stropów prefabrykowanych;

3) malowanie zewnętrznej strony drzwi wejściowych do lokalu podczas malowania

klatek schodowych. Dopuszcza się odstąpienie od malowania drzwi wejściowych do

mieszkania farbą olejną na wniosek użytkownika lokalu, w przypadku

zamontowania przez niego drzwi dodatkowych lub innego sposobu wykończenia ich

powierzchni;

4) malowanie ścian i balustrad logii oraz balustrad balkonów jednorazowo przy

wykonywaniu ocieplenia lub malowania elewacji danego budynku. W przypadku

trwałego zniszczenia konstrukcji i osłon balkonowych ich wymiana;

5) wymiana uszkodzonych zamków i wkładek patentowych w drzwiach wejściowych

do klatek schodowych i do piwnic, z przekazaniem jednego klucza dla każdego

lokalu mieszkalnego i użytkowego w danej klatce lub budynku;

6) naprawa lub wymiana izolacji przeciw wodnej balkonów i loggii wraz ze szlichtami

betonowymi, warstwą zewnętrzną z płytek ceramicznych lub innego trwałego

i estetycznego materiału oraz opierzeniami, przy realizacji zasady, że w pierwszej

kolejności prace wykonywane są w ramach usuwania przecieków do lokali

z balkonów i loggii;

7) w razie awarii wywołującej szkodę lub grożącej bezpośrednio powstaniem szkody,

jeżeli nastąpiło otwarcie lokalu pod nieobecność użytkownika lokalu, pełnoletniej

osoby stale z nim zamieszkującej lub opiekującej się mieszkaniem, Spółdzielnia jest

zobowiązana zabezpieczyć lokal i znajdujące się w nim rzeczy; zabezpieczenie

przez założenie nowych zamków w drzwiach wejściowych, oplombowanie

i opieczętowanie drzwi, zdeponowanie kluczy w sejfie sekretariatu Spółdzielni oraz

wywieszenie informacji na drzwiach do mieszkania;

8) naprawa lub wymiana osłon wnęk instalacyjnych z płyt drewnopodobnych

okleinowanych;

9) naprawa lub zwrot kosztów z tytułu szkody powstałej z winy Spółdzielni na skutek

awarii instalacji zewnętrznych, pokryć dachowych, uszczelnień styków

międzypłytowych itp.

§ 5

Obowiązki użytkowników lokali.

1. Do obowiązków użytkownika lokalu należy:

 - 5 -

1) utrzymywanie lokalu w należytym stanie technicznym, remontowanie lokalu

i konserwacja jego wyposażenia technicznego oraz wymiana w miarę potrzeb jego

stałych elementów (kuchenki gazowe, podgrzewacze wody, wanny, umywalki,

muszle klozetowe, spłuczki, stolarka drzwiowa, okienna itp.);

2) malowanie zewnętrznej i wewnętrznej powierzchni stolarki okiennej przynależnej

do lokalu (dotyczy również okratowania jeżeli występuje);

3) malowanie elementów logii i balkonów w kolorach jednolitych przyjętych dla

danego budynku(dotyczy również okratowania jeżeli występuje);

4) naprawa wewnętrznej instalacji wodociągowej i wewnętrznej instalacji ciepłej wody

użytkowej;

5) w przypadku zamontowania w lokalu mieszkalnym baterii umywalkowej,

zlewozmywakowej lub wannowej z mieszaczem wody należy obowiązkowo

zainstalować na instalacji c.w. za wodomierzem zawór zwrotny;

6) naprawa i wymiana armatury grzejnikowej zamontowanej przez użytkownika lokalu

we własnym zakresie, wyłącznie po zakończeniu ogrzewania budynku – do 31.08.

przy zastosowaniu zamrażania instalacji c.o.

7) naprawa wewnętrznej instalacji gazowej wraz z odbiornikami gazu;

8) naprawa kratek wentylacyjnych, przewodów spalinowych i dymowych;

9) doprowadzenie odpowiedniej ilości powietrza do lokalu dla umożliwienia

prawidłowego działania wentylacji grawitacyjnej i odprowadzenia spalin,

10) konserwacja, naprawa i wymiana wewnętrznej instalacji elektrycznej, osprzętu

elektrycznego oraz urządzeń elektrycznych będących na wyposażeniu lokalu,

zgodnie z obowiązującymi przepisami energetycznymi;

11) naprawa podłóg wraz z podłożem oraz tynków ścian i sufitów z zastrzeżeniem

§ 4 ust. 5 pkt 2,

12) naprawa uszkodzonych okien, drzwi wejściowych do lokali i drzwi wewnętrznych w

lokalach oraz elementów stolarki i jej szklenie;

13) naprawa lub wymiana drzwi wejściowych i ich zabezpieczeń do piwnicy

lokatorskiej,

14) naprawa i usuwanie niedrożności wewnętrznej instalacji kanalizacyjnej wraz

 z urządzeniami;

15) usuwanie uszkodzeń wewnątrz lokali i budynku powstałych z winy użytkowników

lokali oraz osób z nimi zamieszkałych i ewentualnych podnajemców;

16) udostępnienie lokalu oraz piwnicy w celu dokonania prac modernizacyjnych

i przeglądów technicznych oraz czynności wymienionych w § 4, z niezbędnym

odsłonięciem wnęki instalacyjnej i demontażem wykonanej zabudowy;

17) w razie awarii wywołującej szkodę, lub grożącej bezpośrednio powstaniem szkody,

użytkownik lokalu jest zobowiązany do natychmiastowego udostępnienia lokalu w

celu jej usunięcia. Jeżeli użytkownik lokalu jest nieobecny albo odmawia

udostępnienia lokalu, Spółdzielnia ma prawo wejść do lokalu w obecności

funkcjonariusza Policji lub Straży Miejskiej, a gdy sytuacja tego wymaga przy

udziale funkcjonariusza Straży Pożarnej. W przypadku odmowy, koszt interwencji

funkcjonariuszy obciąża użytkownika lokalu.

18) jeżeli rodzaj koniecznej naprawy tego wymaga, użytkownik lokalu jest zobowiązany

opróżnić lokal i przenieść się na koszt Spółdzielni do lokalu zamiennego na

warunkach ustalonych w Statucie Spółdzielni;

19) pokrywanie kosztów, tj. mandatów i grzywien związanych z nie przestrzeganiem

przez użytkowników lokali przepisów Prawa Budowlanego objętych ich

obowiązkami zawartymi w niniejszym Regulaminie;

20) pokrywanie kosztów ekspertyz, badań, opinii zleconych na wniosek użytkownika

lokalu, jeżeli ich wyniki nie potwierdzają niezgodności z prawem budowlanym,

 - 6 -

energetycznym i innymi przepisami w sprawach kwestionowanych przez

użytkownika lokalu;

21) ponoszenie opłat z tytułu robót spowodowanych nieprawidłową eksploatacją

urządzeń i instalacji c.o.

2. Użytkownicy lokali są zobowiązani użytkować mieszkania zgodnie z ich

przeznaczeniem, w sposób zgodny z zasadami określonymi w statucie i regulaminach

Spółdzielni oraz w zgodzie z obowiązującymi normami społecznymi.

3. Użytkownicy lokali są zobowiązani zgłaszać do administracji Spółdzielni wszystkie

zauważone usterki i awarie.

4. Naprawy wewnątrz lokali, zaliczone do obowiązków użytkownika lokalu wykonywane

są na jego koszt.

5. W razie nie dokonania napraw należących do zakresu obowiązków użytkownika lokalu,

Spółdzielnia ma prawo, po bezskutecznym wezwaniu i wyznaczeniu dodatkowego

14-dniowego terminu, przeprowadzić te naprawy na jego koszt.

6. Spółdzielnia nie zwraca kosztów koniecznego usunięcia i uszkodzeń glazury ściennej,

terakoty ułożonej w mieszkaniach oraz innego wykończenia ścian i podłóg powstałych

w związku z prowadzeniem robót naprawczych np. wymiany pionów kanalizacyjnych

i wodnych, wymiany zaworów odcinających, wymiany opierzeń, usuwania przecieków

do lokali z balkonu i loggii, wymiany wodomierzy itp.

7. Montowanie urządzeń wentylacji mechanicznej oraz podłączanie mechanicznych okapów

kuchennych może odbywać się po uzgodnieniu tego ze Spółdzielnią, po przedstawieniu

opinii technicznej wystawionej przez osobę posiadającą wymagane uprawnienia.

Zabrania się wykonywania tych prac samowolnie, aby nie powodować zakłóceń

w działaniu wentylacji grawitacyjnej.

8. Wszelkie przeróbki wymagające zmiany konstrukcji lub usytuowania ścian i stropów

oraz instalacji w mieszkaniu wymagają uzgodnienia warunków z Zarządem Spółdzielni.

W uzasadnionych przypadkach, przed podjęciem decyzji Zarząd Spółdzielni może żądać

przedstawienia opinii technicznych lub projektów budowlano-instalacyjnych

obejmujących zakres planowanych prac oraz zastosowania procedury przewidzianej

ustawą prawa budowlanego.

9. W przypadku dokonania przeróbek określonych w ust. 8 bez wymaganych uzgodnień,

zastosowanie ma art. 48 ustawy - Prawo budowlane.

§ 6

W przypadku najmu lokalu mieszkalnego zakres napraw określa umowa najmu, sporządzona

w oparciu o przepisy ustawy o spółdzielniach mieszkaniowych, ustawy o własności lokali

i Kodeksu cywilnego.

Rozdział V

Przepisy końcowe.

§ 7

1. Regulamin zatwierdzony Uchwałą Rady Nadzorczej Nr 86/2008 z dnia 26.11.2008 r.

2. Regulamin obowiązuje od dnia 01.01.2009r.

3. Traci moc „Regulamin działania Spółdzielni Mieszkaniowej w Żaganiu i jej Członków

w zakresie napraw wewnątrz lokali” zatwierdzony Uchwałą Rady Nadzorczej

Nr 143/2005 z dnia 12.12.2005 r.

