
REGULAMIN WSPÓLNOTY MIESZKANIOWEJ
Nieruchomości położonej w Krakowie, przy ul.....,
obejmującej działkę Nr ..., księga wieczysta Nr
wprowadzony uchwałą Wspólnoty Mieszkaniowej

nr z dnia

Postanowienia ogólne.
§ 1

1. Ogół właścicieli, których lokale wchodzą w skład nieruchomości położonej w Krakowie, przy
ul. tworzy wspólnotę Mieszkaniową, zwaną dalej Wspólnotą, o której mowa w art.6 ustawy
z dnia 24 czerwca 1994 r. o własności lokali /Dz. U Nr 80 poz. 803 z 2000 r./
2. Władzę uchwałodawczą we Wspólnocie stanowią właściciele lokali podejmujący decyzję
przekraczające zwykły zarząd w trakcie zebrań ogółu właścicieli – rocznego lub
nadzwyczajnych.
3. Dokumentem poświadczającym prawo własności lokalu jest wypis z księgi wieczystej albo
umowa notarialna kupna lokalu wraz z zaświadczeniem o złożeniu wniosku o dokonanie wpisu
do księgi wieczystej.

§ 2
Wspólnota może nabywać prawa i zaciągać zobowiązania, pozywać i być pozywana.

§ 3
1. Udział właściciela lokalu we współwłasności nieruchomości wspólnej jest prawem
związanym z własnością lokalu.
2. Nieruchomość wspólną stanowi grunt oraz części budynku, które nie służą wyłącznie do
użytku właścicieli lokali.

§ 4
1. Zarządzanie nieruchomością wspólną w umowie o ustanowieniu odrębnej własności lokali i
sprzedaży, zawartej w formie aktu notarialnego, zostało powierzone..
...
zwanym dalej Zarządcą.
2. W razie sukcesywnego wyodrębniania lokali, przyjęty przez dotychczasowych
Współwłaścicieli sposób zarządu nieruchomością wspólną odnosi skutek także do kolejnego
nabywcy lokalu.
3. Zmiana ustalonego sposobu zarządu nieruchomością wspólną, o którym mowa w ust. 1 § 4
niniejszego regulaminu, może nastąpić na podstawie uchwały Właścicieli lokali,
zaprotokołowanej przez notariusza.

Prawa i obowiązki właściciela.
§ 5

1. Wszystkim współwłaścicielom nieruchomości przysługują takie same uprawnienia. Odnosi się
to również do ich obowiązków.
2. Współwłaściciel nieruchomości wspólnej ma prawo korzystania z niej w takim samym
zakresie, w jakim nie narusza to praw innych współwłaścicieli.
3. Współwłaściciele lokali są zobowiązani do przestrzegania regulaminu porządku domowego
wprowadzonego uchwałą Wspólnoty.

§ 6
1. Właściciel lokalu ma prawo do czerpania dochodów i innych pożytków z tego lokalu - z
zastrzeżeniem, że lokal będzie wykorzystywany zgodnie z jego przeznaczeniem.
2. Dochody i inne pożytki z nieruchomości wspólnej przypadają współwłaścicielom
proporcjonalnie do ich udziałów. W pierwszej kolejności pożytki przeznaczone są na pokrycie
kosztów funkcjonowania nieruchomości wspólnej.

§ 7

1. Właściciel ponosi wydatki związane z utrzymaniem jego lokalu oraz uczestniczy w kosztach
zarządu związanych z utrzymaniem nieruchomości wspólnej.
2. Na koszty zarządu nieruchomością wspólną składają się w szczególności:
a/ wydatki na remonty i bieżącą konserwację;
b/ opłaty za dostawę energii elektrycznej, gazu i wody, w części wspólnej, oraz antenę zbiorczą i
domofony;
c/ ubezpieczenia, podatki i inne opłaty publicznoprawne, chyba że są pokrywane bezpośrednio
przez właścicieli lokali;
d/ wydatki na utrzymanie porządku i czystości;
e/ wynagrodzenie zarządcy;
3.Wyodrębniony fundusz remontowy Wspólnoty powstaje z zaliczek wnoszonych przez
właścicieli lokali.
Środki zgromadzone na funduszu remontowym mogą być wykorzystywane na podstawie
uchwały Wspólnoty, z uwzględnieniem postanowień zawartych w ust. 8 i 9 § 7 niniejszego
regulaminu.
4. Na pokrycie kosztów zarządu nieruchomością wspólną i fundusz remontowy właściciele
uiszczają zaliczki w formie bieżących opłat, płatne z góry do 10 dnia każdego miesiąca.
5. Wpłat należy dokonywać na rachunek bankowy Wspólnoty albo do kasy Zarządcy.
6. Od zaległości w uiszczaniu opłat, o których mowa w ust. 4 § 7 niniejszego regulaminu, będą
naliczane odsetki ustawowe.
7. W przypadku podwyższenia przez dostawców cen za usługi oraz opłat wpływających na
wysokość kosztów zarządu, opłata należna od właścicieli lokali ulegnie od dnia podwyżek
proporcjonalnemu wzrostowi.
O każdej regulacji Zarządca powiadomi właścicieli lokali.
8. W przypadku wystąpienia konieczności wykonania prac przekraczających zakres bieżącej
konserwacji, Zarządca może samodzielnie podjąć decyzję o wykonaniu robót i pokryciu z
funduszu remontowego, z jednoczesnym powiadomieniem właścicieli lokali tworzących
wspólnotę.
9. Zarządcy przysługuje prawo zaspokajania z funduszu remontowego wszelkich ciążących na
Wspólnocie, jak również na poszczególnych jej członkach, zobowiązań z tytułu wykonywania
zarządu.
Nie zwalnia to Zarządcy z obowiązku dochodzenia w postępowaniu sądowym zapłaty tych
należności, w celu uzupełnienia funduszu remontowego.

§ 8
1. Na żądanie Zarządcy właściciel lokalu jest zobowiązany zezwalać na wstęp do lokalu, Ilekroć
jest to niezbędne do przeprowadzenia konserwacji, remontu albo usunięcia awarii w
nieruchomości wspólnej.
2. Właściciel lokalu ma obowiązek podania Zarządcy swojego adresu do korespondencji.
Właściciel, który nie powiadomił Zarządcy o zmianie miejsca pobytu lub adresu do
korespondencji, ponosi odpowiedzialność za szkody, jakie mogą wynikać z braku takiej
informacji.

Prawa i obowiązki Zarządcy.

§ 9
1. Zarządca, któremu zarząd nieruchomością wspólną powierzono w sposób określony w art. 18
ust. 1 ustawy z dnia 24 czerwca 1994 r. o własności lokali – podejmuje decyzje samodzielnie we
wszystkich czynnościach w zakresie zwykłego zarządu.
2. Do podjęcia przez Zarządcę czynności przekraczających zakres zwykłego zarządu, potrzebna
jest uchwała właścicieli lokali wyrażająca zgodę na dokonanie tej czynności oraz udzielająca
Zarządcy pełnomocnictwa, w formie prawem przewidzianym.

3. Zarządca może żądać rozstrzygnięcia przez sąd w przypadku braku zgody wymaganej
większości właścicieli lokali na podjęcie czynności przekraczającej zakres zwykłego zarządu,
kierując się dobrem nieruchomości wspólnej oraz interesem wszystkich właścicieli.

§ 10
1. Czynnościami przekraczającymi zakres zwykłego zarządu są w szczególności:
- ustalenie wynagrodzenia zarządcy nieruchomości
- przyjęcie rocznego planu gospodarczego
- ustalenie wysokości opłat na pokrycie kosztów zarządu
- zmiana przeznaczenia części nieruchomości wspólnej
- udzielenie zgody na nadbudowę lub przebudowę nieruchomości wspólnej,
na ustanowienie odrębnej własności lokalu powstałego w następstwie nadbudowy lub
przebudowy i rozporządzaniem tym lokalem oraz zmianę wysokości udziałów w następstwie
powstania odrębnej własności lokalu
- udzielenia zgody na zmianę wysokości udziałów we współwłasności nieruchomości wspólnej
- dokonanie podziału nieruchomości wspólnej
- nabycie nieruchomości
- wytoczenie powództwa przeciwko właścicielowi, który długotrwale zalega z zapłatą należnych
od niego opłat lub wykracza w sposób rażący bądź uporczywy przeciwko obowiązującemu
porządku domowemu, albo przez swoje niewłaściwe zachowanie czyni korzystanie z innych
lokali lub nieruchomości wspólnej uciążliwym
- określenie zakresu i sposobu prowadzenia przez Zarządcę ewidencji pozaksięgowej kosztów
zarządu nieruchomością wspólną, zaliczek na pokrycie tych kosztów, a także rozliczeń z innych
tytułów na rzecz nieruchomości wspólnej
- ustalenie, w przypadkach nieuregulowanych przepisami, części kosztów związanych z
eksploatacją urządzeń lub ich części, kosztów związanych zarówno do użytku poszczególnych
właścicieli, jak i do wspólnego użytku właścicieli co najmniej dwóch lokali, które zaliczane będą
do kosztów zarządu nieruchomością wspólną
- udzielania pełnomocnictw Zarządcy:
· do występowania przed sądami i organami egzekucyjnymi oraz udzielania pełnomocnictw
· do otwarcia rachunku bankowego
2. Do czynności zwykłego zarządu należą wszystkie sprawy z zakresu zarządzania
nieruchomością wspólną nie zastrzeżone do kompetencji zebrań ogółu właścicieli, o których
mowa w § 1 ust.2 niniejszego regulaminu
3. Częścią wspólną nieruchomości są;
a/ działka gruntu poza obrysem budynku - droga dojazdowa, drzewa, krzewy, trawniki
b/ klatki schodowe, korytarze, przejścia oraz inne elementy służące do komunikacji wewnątrz
budynku
c/ pomieszczenie gospodarcze
d/ fundamenty oraz inne elementy posadowienia budynku
e/ ściany konstrukcyjne wraz z tynkami zewnętrznymi i elementami architektonicznymi oraz
tynkami wewnętrznymi w pomieszczeniach należących do nieruchomości wspólnej
f/ zewnętrza balkonów i loggii – koszty konserwacji i remontów ich wnętrza obciążają
indywidualnych ich użytkowników
g/ ściany działowe z wyjątkiem ścian działowych usytuowanych wewnątrz lokali
h/ dach wraz z konstrukcja nośną, rynny obróbki blacharskie, ławy kominiarskie, włazy oraz
drabiny
i/ stropy pomiędzy poszczególnymi kondygnacjami,
j/ przewody kominowe /spalinowe i wentylacyjne/ wraz z kominami, bez kratek wentylacyjnych,
k/ instalacja centralnego ogrzewania - od pierwszego zaworu za wymiennikiem w węźle
cieplnym do indywidualnego ciepłomierza służącego do pomiaru ciepła w lokalu, a także
instalacja w pomieszczeniach wspólnych,

l/ instalacja gazowa – od głównego zaworu w budynku do zaworu na wejściu do kotłowni
ł/ instalacja elektryczna – od złącza do indywidualnych liczników na wejściu do lokalu, tzw.
obwody administracyjne – instalacja elektryczna w pomieszczeniach wspólnych
wraz z urządzeniami oświetleniowymi umieszczonymi na zewnętrznych ścianach budynku oraz
instalacja dzwonkowa
m/ instalacja wodociągowa, od pierwszego zaworu za wodomierzem głównym w budynku do
indywidualnego wodomierza służącego do pomiaru wody zużytej w lokalu, a także instalacja w
pomieszczeniach wspólnych
n/ instalacja centralnej ciepłej wody, od pierwszego zaworu za wymiennikiem w węźle cieplnym
do indywidualnego wodomierza służącego do pomiaru wody zużytej w lokalu, a także instalacja
w pomieszczeniach wspólnych
o/ instalacja kanalizacyjna, od pierwszej studzienki rewizyjnej, w tym piony, a także instalacja w
pomieszczeniach wspólnych, podłączenia lokali w części znajdującej się poza tymi lokalami i
syfony stropowe, z wyłączeniem odcinków służącym poszczególnym lokalom i znajdującym się
w obrębie tych lokali, a także zewnętrzne i wewnętrzne rury spustowe
p/ instalacja odgromowa, antena zbiorcza, instalacja domofonowa – bez urządzeń i osprzętu
w lokalach

§ 11
W zakresie bieżącego administrowania nieruchomością do obowiązków Zarządcy należy w
szczególności:
1. Podpisywanie w imieniu Wspólnoty umów na dostawę energii elektrycznej do części
wspólnych budynku, wywozu nieczystości stałych, usług kominiarskich oraz innych
koniecznych umów, które są niezbędne do utrzymania nieruchomości w stanie nie pogorszonym
2. Dbanie o porządek i czystość pomieszczeń i urządzeń budynku służących
do wspólnego użytku właścicieli lokali oraz jego otoczenia
3. Ubezpieczenie budynku
4. Przestrzeganie prawa budowlanego w zakresie utrzymania obiektów Budowlanych art. 61, 62,
63 Ustawy Prawo Budowlane
5. Zapewnienie stałego dozoru konserwatorskiego w celu usuwania bieżących awarii urządzeń
wodno-kanalizacyjnych, elektrycznych
6. Rozliczanie kosztów utrzymania nieruchomości wspólnej zgodnie z ustawą o własności lokali
7. Prowadzenie dla nieruchomości wspólnej odpowiedniej księgowości finansowej zgodnie z
obowiązującymi przepisami w tym zakresie
8. Dokonywanie rozliczeń finansowych poprzez rachunek bankowy oraz ze swojej działalności
rocznego sprawozdania
9. Do występowania przed sądem i organami egzekucyjnymi, oraz do udzielania pełnomocnictw
procesowych w sprawach dotyczących na rzecz i w imieniu Wspólnoty Mieszkaniowej
10. Prowadzenie Ksiąg Obiektów Budowlanych
11. Wykonanie wymogów formalno-prawnych tj. numer NIP, numer REGON, założenie konta w
banku

Zebrania Wspólnoty
§ 12

1. Zarządca jest zobowiązany zwołać Zebranie Wspólnoty co najmniej raz w roku, nie później
niż w pierwszym kwartale każdego roku
2. Przedmiotem corocznego Zebrania Wspólnoty powinny być w szczególności:
a/ uchwalenie corocznego planu gospodarczego zarządu nieruchomością wspólną i opłat na
pokrycie kosztów zarządu
b/ ocena pracy Zarządcy
c/ sprawozdanie Zarządcy i podjęcie uchwał w przedmiocie udzielania mu absolutorium
3. Jeśli Zarządca nie dotrzyma terminu, o którym mowa w § 12 ust. 2 coroczne zebranie może
zwołać każdy z właścicieli

4. W razie potrzeby, zebrania Wspólnoty mogą być także zwoływane na wniosek Zarządcy lub
1/10 ogółu właścicieli, w okresie pomiędzy Zebraniami corocznymi
5. Organizacja zwoływanych zebrań spoczywa na Zarządcy
6. O terminie i miejscu zebrania Zarządca powiadamia właścicieli najpóźniej 1 tydzień przed
planowanym terminem zebrania; wraz z powiadomieniem przesyła proponowany porządek
zebrania
7. Z każdego zebrania sporządza się protokół.
Protokół podpisują: prowadzący zebranie i protokolant.
Załącznikami do protokołu są wszystkie dokumenty związane z Zebraniem – zawiadomienie o
zebraniu, lista obecności i uchwały
8. Zebranie Wspólnoty uznaje się za uprawnione do podejmowania decyzji, w tym uchwał, jeśli
uczestniczą w nim właściciele dysponujący więcej niż 50% udziałów
9. Uchwały są podejmowane na Zebraniu Wspólnoty, bądź w drodze indywidualnego zbierania
głosów przez Zarządcę – w przypadku braku quorum uchwała może być podjęta częściowo na
zebraniu, częściowo w drodze indywidualnego zbierania głosów
10. O terminach indywidualnego zbierania głosów Zarządca ma obowiązek zawiadomić
wszystkich właścicieli w sposób zwyczajowo przyjęty; zbieranie głosów powinno odbyć się
najdalej w ciągu czternastu dni od daty odbycia zebrania
11. O treści uchwały, która została podjęta z udziałem głosów zbieranych indywidualnie, każdy
właściciel lokalu powinien zostać powiadomiony na piśmie, w terminie siedmiu dni
12. W sprawach nie przewidzianych w przyjętym porządku obrad nie można podjąć uchwały

Przepisy Końcowe
§ 13

1. Za zobowiązania dotyczące nieruchomości wspólnej odpowiada Wspólnota Mieszkaniowa bez
ograniczeń, a każdy właściciel lokalu w części odpowiadającej jego udziałowi w tej
nieruchomości
2. W sprawach nie uregulowanych w niniejszym regulaminie mają zastosowanie przepisy
ustawy z dnia 24 czerwca 1994 r. o własności lokali

