
STATUT WSPÓLNOTY MIESZKANIOWEJ NIERUCHOMOŚCI

POŁOŻONEJ PRZY UL.W KRAKOWIE

I. DEFINICJA USTAWOWA WSPÓLNOTY MIESZKANIOWEJ

„Ogół właścicieli, których lokale wchodzą w skład nieruchomości, tworzy Wspólnotę

Mieszkaniową.

Wspólnota może nabywać prawa i zaciągać zobowiązania, pozywać i być pozwana.”

(Ustawa z dnia 24 czerwca 1994 roku o własności lokali - Dz.U. z 1994 r. nr 85 poz. 388,

Dz.U. z 1997 r. nr 106 poz. 682).

II. PRAWA I OBOWIĄZKI WŁAŚCICIELI NIERUCHOMOŚCI

Właściciele lokali:

1. Mają prawo do współkorzystania z nieruchomości wspólnej zgodnie z jej przeznaczeniem.

(strychy, wózkownie, klatki schodowe i inne)

2. Mają prawo do zabierania głosu we wszystkich sprawach dotyczących Wspólnoty

Mieszkaniowej, w szczególności na zebraniach Wspólnoty, a także mają prawo występować

indywidualnie z wnioskami i uwagami do Zarządcy nieruchomości.

3. Mają prawo do kontroli wydatkowania pieniędzy pochodzących z wpłat i składek

od Właścicieli lokalu na rzecz Wspólnoty, a także z tytułu użytkowania pomieszczeń

wspólnych, reklam i innych.

4. Mają prawo domagać się przestrzegania postanowień regulaminu porządkowego,

zachowania czystości i estetyki otoczenia.

5. Mają prawo do rzetelnej informacji od Zarządcy we wszystkich istotnych sprawach

dotyczących nieruchomości.

6. Mają obowiązek ponosić wydatki związane z utrzymaniem lokali, a także utrzymaniem

nieruchomości wspólnej.

Wydatki te i ich zmiany określone są przez Zarządcę na piśmie.

7. Mają obowiązek przestrzegania terminu wpłat (do 10-tego każdego miesiąca) na rachunek

bankowy wskazany przez Zarządcę, zaś w wypadku przekroczenia terminu płacić odsetki.

8. Mają obowiązek zgłaszać do Zarządcy wszelkie zmiany w liczbie osób zamieszkujących

lokale, mające istotny wpływ na wysokość opłat i prowadzoną ewidencję meldunkową.

Obowiązek ten ciąży także na właścicielu, który zamierza sprzedać lokal.

Za zobowiązania dotyczące nieruchomości wspólnej odpowiada Wspólnota bez ograniczeń,

a każdy właściciel lokalu - w części odpowiadającej jego udziałowi w tej nieruchomości.

III. NAJWYŻSZĄ WŁADZĄ WSPÓLNOTY JEST JEJ WALNE ZEBRANIE

1. Zebranie Wspólnoty ma prawo podejmować wszelkie uchwały dotyczące nieruchomości.

Uchwały te wiążą członków Wspólnoty oraz Zarządcę.

Uchwały, których treść sprzeczna jest z prawem są nieważne, a Zarządca może odmówić ich

realizacji.

2. Zebrania Wspólnoty zwołuje Zarządca co najmniej raz w roku, w pierwszym kwartale

każdego roku, a jego celem jest:

- sprawozdanie z działalności za ubiegły rok z wykonania gospodarczego planu rzeczowego

i finansowego, łącznie z analizą kosztów prowadzenia nieruchomości

- uchwalenie rocznego planu gospodarczego na rok bieżący dot. nieruchomości wspólnej

oraz wysokości opłat na pokrycie kosztów zarządzania, a także bieżącej składki

remontowej

- ocena wyników działalności Zarządcy wraz z podjęciem stosownej uchwały dotyczącej

absolutorium

W razie potrzeby zebranie Wspólnoty może być zwołane przez Zarządcę - każdorazowo lub

na wniosek co najmniej 1/10 ogółu właścicieli.

3. Uchwały właścicieli podejmowane są na zebraniu poprzez indywidualne głosowanie.

Uchwała może być podjęta także w wyniku częściowego głosowania na zebraniu

i częściowego indywidualnego zbierania głosów.

O treści tak powstałej uchwały właściciele powinni być poinformowani na piśmie.

4. Uchwały zapadają w głosowaniu większością głosów właścicieli, liczoną wg udziałów,

chyba, że w uchwale podjętej w tym trybie postanowiono, że w określonej sprawie na

każdego właściciela przypada jeden głos.

5. Właściciele mogą uczestniczyć w głosowaniu przez pełnomocnika.

Pełnomocnictwo może być udzielone wyłącznie na piśmie.

6. Miejsce, termin i porządek zebrania podaje Zarządca na piśmie z dwutygodniowym

wyprzedzeniem.

7. Zebrania Wspólnoty są protokołowane.

W protokole należy stwierdzić prawidłowość zwołania zebrania, dołączyć listę obecności,

odnotować treść podjętych uchwał i wyniki głosowania.

Protokół podpisują: przewodniczący zebrania i protokolant.

IV. ZARZĄDZANIE NIERUCHOMOŚCIĄ

1. Obowiązkiem Wspólnoty jest podjąć stosowną uchwałę określającą sposób zarządzania

nieruchomością.

Zarządzanie może odbywać się poprzez wybór ze swego grona jedno- lub kilku-osobowego

Zarządu.

Zarządzanie może być powierzone osobie prawnej lub fizycznej zw. Zarządcą, z którym

zawiera się odpowiednią umowę-zlecenie.

2. W wypadku powierzenia zarządzania osobie prawnej lub fizycznej, Wspólnota wybiera

ze swego grona przedstawicieli zwanych Radą Wspólnoty, w liczbie osób ustalonej przez

Wspólnotę.

Rada działa w okresach pomiędzy zebraniami Wspólnoty i reprezentuje ją we współpracy

z Zarządcą – kadencja Rady trwa trzy lata.

Członek Rady może być w każdym czasie przez Wspólnotę odwołany.

Wygaśnięcie mandatu członka Rady następuje także na skutek zrzeczenia się mandatu lub

upływu kadencji.

3. Rada spełnia funkcje doradcze, a także, z upoważnienia Wspólnoty, funkcje kontrolne

w stosunku do Zarządcy.

W wypadku powierzenia zarządzania, Wspólnota zobowiązana jest podjąć uchwałę

upoważniającą Radę Wspólnoty do podpisania w jej imieniu stosownej umowy.

4. Powołanie Rady Wspólnoty nie ogranicza w żadnym przypadku prawa właścicieli

do indywidualnego występowania do Zarządcy.

5. Zarządca kieruje sprawami Wspólnoty i reprezentuje jej interesy na zewnątrz oraz

w stosunkach między Wspólnotą a poszczególnymi właścicielami.

6. Umowa zawierana z Zarządcą winna określić zakres czynności, które w ramach zarządu

zwykłego, może on podejmować samodzielnie.

7. Do podjęcia przez Zarządcę czynności przekraczających zakres zwykłego zarządu,

wymienionych w art. 22 pkt. 2 do 7 ustawy, wymagane jest udzielenie pełnomocnictwa

poprzez stosowną uchwałę Wspólnoty, w formie przewidzianej prawem.

8. Zarządca składa ze swej działalności roczne sprawozdanie (ustawowe).

9. Prawo kontroli działalności Zarządcy służy każdemu właścicielowi lokalu.

10. W przypadku rażącego naruszenia obowiązków, kompetencji lub warunków umowy-

Zarządca może być odwołany w każdej chwili odpowiednią uchwałą Wspólnoty.

