

UMOWA

zlecenia czynności administrowania nieruchomością wspólną
zawarta w Gubinie w dniu …………… r. pomiędzy:

1. Wspólnotą Mieszkaniową nieruchomości położonej w Gubinie

reprezentowaną przez: Zarząd Wspólnoty ul. …………..
a) ……………………………. - Przewodniczący Zarządu

a

2. Przedsiębiorstwem Usług Miejskich sp. z o.o. z siedzibą w Gubinie przy u. Śląskiej 36, wpisanym do rejestru przedsiębiorców, prowadzonym przez Sąd Rejonowy w Zielonej Górze pod numerem KRS 0000187366 NIP 926-100-04-23, REGON 970361280, zwanym dalej Administratorem nieruchomości wspólnej, reprezentowanym przez Prezesa Zarządu Krzysztofa Sikorę

o następującej treści:

 § 1

Przedmiotem niniejszej umowy jest zlecenie czynności zarządu (administrowania) nieruchomością, zabudowaną budynkiem mieszkalnym nr ….., posadowionym na działce gruntu nr………. o powierzchni … m² położoną w Gubinie przy ul. ………… dla której Sąd Rejonowy w Krośnie Odrzańskim VIII Wydział Ksiąg Wieczystych w Gubinie prowadzi księgę wieczystą nr ………………...

 § 2

1. Wspólnota Mieszkaniowa działając w oparciu o Uchwałę nr …z dnia ………. r. zleca pełnienie w sposób samodzielny administrowanie nieruchomością wspólną opisaną w § 1 Przedsiębiorstwu Usług Miejskich Spółka z o.o w Gubinie.

2. Przedsiębiorstwo Usług Miejskich sp. z o.o. w Gubinie oświadcza, że przyjmuje zlecenie administrowania nieruchomością wspólną, jako podmiot sprawujący zarząd nad majątkiem i interesami Wspólnoty Mieszkaniowej.

3. Przyjęty przez dotychczasowych właścicieli sposób zarządzania nieruchomością wspólną odnosi skutek także wobec następnego nabywcy lokalu.

4. Wspólnota Mieszkaniowa wyraża zgodę na udzielanie przez Przedsiębiorstwo Usług Miejskich sp. z o.o. w Gubinie pełnomocnictwa profesjonalnemu pełnomocnikowi (radcy prawnemu, adwokatowi) do wykonywania reprezentacji w zakresie objętym niniejszą umową, w tym substytucji, w szczególności przed sądami.
 § 3

1. Administrator zobowiązuje się do podejmowania wszelkich czynności zmierzających do utrzymania nieruchomości w stanie niepogorszonym zgodnie z wolą właścicieli.

2. Administrator oświadcza, że posiada ubezpieczenie od odpowiedzialności cywilnej za szkody wyrządzone w związku z wykonywaniem czynności zarządzania nieruchomościami.

 § 4

Do podstawowych obowiązków Administratora należeć będzie realizacja - na koszt Wspólnoty Mieszkaniowej – czynności administrowania nieruchomością wspólną, w zakres której wchodzić będzie:

1. Ustalenie aktualnego stanu prawnego i faktycznego nieruchomości

2. Prowadzenie książki przeglądów obiektu budowlanego oraz przechowywanie aktualnej dokumentacji technicznej nieruchomości wspólnej, wymaganej przepisami Prawa budowlanego.

3. Zlecanie zgodnie z obowiązującymi wymogami Prawa budowlanego przeprowadzania czynności kontroli technicznych i okresowych przeglądów nieruchomości oraz urządzeń stanowiących jej techniczne wyposażenie.

4. Utrzymanie w należytym porządku i czystości pomieszczeń i urządzeń budynku służących do wspólnego użytku właścicieli lokali oraz jego otoczenia w tym sprzątanie dojścia do budynku, jeżeli obowiązek taki wynika z zawartych odrębnych dodatkowych umów pomiędzy stronami.

W szczególności odrębnej umowy pomiędzy stronami wymaga powierzenie przez Wspólnotę Mieszkaniową obowiązków określonych w art. 5 ust. 1 pkt 4 ustawy z dnia 13 września 1996r. o utrzymaniu w czystości i porządku w gminach, a polegających na uprzątnięciu błota, śniegu i innych zanieczyszczeń z chodników położonych wzdłuż nieruchomości, o której mowa w § 1 (czynność przekraczająca zwykły zarząd nieruchomością wspólną)

5. Zlecanie i dopilnowanie właściwej realizacji usług z zakresu deratyzacji, dezynfekcji i dezynsekcji pomieszczeń wspólnego użytkowania.

6. Zapewnienie dla nieruchomości wspólnej usług dotyczących normalnej eksploatacji lokali zgodnie z zawartymi umowami na dostawę energii elektrycznej, energii cieplnej, ciepłej i zimnej wody, gazu, odprowadzenie nieczystości stałych i płynnych.

7. Zapewnienie dla nieruchomości wspólnej wykonywania usług kominiarskich i innych usług związanych

z funkcjonowaniem urządzeń technicznych nieruchomości wspólnej (np. anteny zbiorcze, domofony).

8. Usuwanie wszelkich awarii i ich skutków.

9. Proponowanie zakresu rzeczowego i kosztów planowanych do wykonania prac remontowych w nieruchomości.

10. Ubezpieczenie nieruchomości, w zakresie zleconym przez Wspólnotę.

11. Zawarcie umów o prowadzenie rachunków bankowych dla wspólnoty mieszkaniowej i dokonywanie rozliczeń finansowych poprzez te rachunki oraz udzielanie pełnomocnictw do dysponowania środkami na tych rachunkach.

12. Prowadzenie dla nieruchomości wspólnej ewidencji księgowej i poza księgowej kosztów zarządu nieruchomością wspólną.

13. Rozliczanie właścicieli lokali z opłat z tytułu kosztów zarządu nieruchomością wspólną.

14. Sporządzanie sprawozdania z rocznej działalności Adaministratora.

15. Zwoływanie zebrania ogółu właścicieli co najmniej raz w roku, nie później niż do końca pierwszego kwartału każdego roku.

16. Reprezentacja Wspólnoty Mieszkaniowej przed innymi podmiotami, w szczególności przed sądami.

 § 5

Realizacja czynności przekraczających zakres zwykłego zarządu nieruchomością wspólną, w szczególności o których mowa w art. 22 ust.3 Ustawy o własności lokali, będzie dokonywana na podstawie uchwał podejmowanych przez Wspólnotę Mieszkaniową oraz odrębnego pełnomocnictwa.

 § 6

1. Właściciele lokali uczestniczą w kosztach zarządu związanych z utrzymaniem nieruchomości wspólnej w formie miesięcznych zaliczek, na które składają się:

- koszty (obliczane proporcjonalnie do powierzchni użytkowej lokali) :

a/ koszty eksploatacyjne

 ………….. zł/m2

b/ wynagrodzenie Administratora

 … zł/m2

c/ fundusz remontowy

 … zł/m2

- wydatki, związane z utrzymaniem lokali członków Wspólnoty Mieszkaniowej z tytułu:

 a/ wywozu śmieci

 ….zł/os

 b/ dostawy wody i odprowadzenia ścieków
 …zł/m3

 c/ centralnego ogrzewania

2. Na pokrycie kosztów i wydatków, o których mowa w ust.1 właściciele lokali uiszczać będą zaliczki miesięczne, płatne z góry do 10-go dnia każdego miesiąca na konto Wspólnoty

a/ konto eksploatacyjne ……………………………………………
b/ fundusz remontowy ………………………………………………
3. W przypadku nieterminowego uiszczania zaliczek, Administrator będzie doliczał odsetki ustawowe za zwłokę

 § 7

1. W przypadku zmiany cen przez dostawców wody, energii elektrycznej, gazu, wywozu nieczystości, odprowadzania ścieków, energii cieplnej itp. opłaty bieżące współwłaścicieli ulegną odpowiedniej zmianie.

2. O zmianie wysokości opłat, o których mowa w ust.1 Administrator niezwłocznie zawiadomi właścicieli, przy czym opłaty w zmienionej wysokości obowiązywać będą od dnia, w którym nastąpiła zmiana.

3. Zmiana wysokości opłat nie stanowi zmiany warunków umowy.

 § 8

1. Każdy właściciel lokalu obowiązany jest zawiadomić w ciągu siedmiu dni Administratora o :

a/ o zmianie sposobu wykorzystywania lokalu

b/ o zmianie ilości osób zamieszkujących w lokalu mieszkalnym

c/ o zbyciu lokalu

2. Rozliczeń z właścicielami, którzy zbyli swoje lokale Administrator dokonuje na koniec miesiąca kalendarzowego, w którym został zawiadomiony o zbyciu.

3. Administrator informuje zbywcę i nabywcę lokalu o stopniu wykorzystania środków wpłaconych przez zbywcę w okresie od 01 stycznia do ostatniego dnia miesiąca, w którym został zawiadomiony o zbyciu lokalu jako zaliczki na poczet kosztów utrzymania nieruchomości, kosztów remontów oraz odpisów na fundusz remontowy.

4. Niewykorzystane środki gromadzone z odpisów na fundusz przyszłych remontów przypadają nabywcy lokalu.

 § 9

Nadwyżki ponad bieżące koszty nieruchomością wspólną mogą być lokowane w postaci terminowych, oprocentowanych depozytów bankowych.

 § 10

1. Administrator dysponuje funduszem remontowym wspólnoty w ramach zatwierdzonego rocznego planu gospodarczego lub pełnomocnictwa udzielonego uchwałą Wspólnoty, określającą zakres realizowanego remontu, termin oraz przybliżoną wartość robót.

2. W przypadku awarii w nieruchomości, Administrator może ze środków funduszu remontowego samodzielnie usunąć awarię, z powiadomieniem o tym fakcie Wspólnoty. Administrator zobowiązany jest do złożenia informacji o wykorzystaniu środków z funduszu remontowego z powyższych przyczyn na najbliższym zebraniu właścicieli.

 § 11

1. Administrator wykonuje czynności określone w umowie za wynagrodzeniem, w wysokości ustalonej uchwałą Wspólnoty na dany rok finansowy.

2. Strony ustalają, że w niniejszym roku finansowym miesięczne wynagrodzenie Administratora z tytułu wykonywania czynności związanych z zarządzaniem nieruchomością wspólną przysługiwać będzie w wysokości 0,95 zł/m² powierzchni użytkowej poszczególnych lokali.

3. Wysokość wynagrodzenia będzie ulegać corocznej podwyżce o 0,05 zł/m²

 § 12

1. Niniejsza umowa została zawarta na czas nieoznaczony z mocą obowiązującą od dnia …… r.
2. Każdej ze stron przysługuje prawo wypowiedzenia warunków umowy z zachowaniem trzymiesięcznego terminu wypowiedzenia.

3. Wypowiedzenie umowy wymaga formy pisemnej pod rygorem nieważności.

 § 13

Umowa niniejsza jest skuteczna wobec właściciela lokalu i wiąże strony do chwili jej rozwiązania. W przypadku sprzedaży lokalu i nie poinformowania o tym fakcie Administratora, dotychczasowy właściciel lokalu zobowiązany jest do ponoszenia kosztów związanych z lokalem do chwili rozwiązania umowy.

 § 14

Wszelkie zmiany niniejszej umowy wymagają formy pisemnej.

 § 15

Z chwilą zakończenia sprawowania zarządzania nieruchomością wspólną ustępujący Administrator na podstawie protokołu zdawczo-odbiorczego jest zobowiązany w terminie 10 dni od daty powierzenia zarządu nowemu zarządcy do :

1/ wydania majątku oraz dokumentacji ewidencyjnej, technicznej i innej, dotyczącej zarządzanej nieruchomości, spraw, stanu zobowiązań i praw Wspólnoty, w tym zawartych w imieniu Wspólnoty umów,

2/ przedłożenia sprawozdania z dotychczasowego wykonania planu gospodarczego wspólnoty wraz z dokonaniem niezbędnego rozliczenia finansowego należnych Wspólnocie środków finansowych.

 § 16

Administrator nie ponosi skutków finansowych i prawnych wynikających z nieuregulowania przez właścicieli lokali ciążących na nich opłat lub wnoszenia ich z opóźnieniem.

 § 17

W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu Cywilnego, oraz odpowiednio przepisy ustawy o własności lokali.

 § 18

Umowę sporządzono w dwóch jednobrzmiących egzemplarzach po jednym egzemplarzu dla każdej ze stron.

 ADMINISTRATOR ZA ZARZĄD
