UMOWA O ZARZĄDZANIE

Zawarta w dniu _______________ 2011 roku w Krakowie pomiędzy:

Zarządem Wspólnoty Mieszkaniowej dla nieruchomości położonej w Krakowie przy
………………………… reprezentowanym przez następujące osoby:

a) ____________________,

b) ____________________,

c) ____________________,

zwanym w dalszej części umowy „Zarządem”
a

Spółką działającą pod firmą WESTA-NIERUCHOMOŚCI Spółka z o.o. z siedzibą w Krakowie przy ul. Ks. Juliusza Meiera 20A/12, 31-236 Kraków, działającą na podstawie wpisu do Krajowego Rejestru Sądowego pod numerem KRS 0000074776, z kapitałem zakładowym w wysokości 25000 zł, reprezentowaną przez:
a) Michała Lewickiego – Prezesa Zarządu,

b) Konrada Iwulskiego – Wiceprezesa Zarządu,

§ 1

Strony stwierdzają, że przedmiotowa nieruchomość wspólna składa się z działki nr ……….., obręb ….. i budynku wielorodzinnego położonego w Krakowie przy ul. …………………, objętego księgą wieczystą nr ……………………… prowadzoną przez Sąd Rejonowy dla Krakowa – Podgórza Wydział Ksiąg Wieczystych w Krakowie.
§ 2

1. Zarząd zleca Zarządzającemu wykonywanie w sposób samodzielny czynności zwykłego zarządu nieruchomością wspólną, a Zarządzający powyższy obowiązek przyjmuje.

2. Zarządzający jest zobowiązany reprezentować Wspólnotę Mieszkaniową przed wszelkimi organami, w tym kontrolnymi, w sprawach związanych z czynnościami zwykłego zarządu.
3. Zarządzający przy wykonywaniu czynności określonych niniejszą umową, zobowiązuje się kierować standardami zawodowymi, starannością właściwą dla zawodowego charakteru tych czynności oraz zasadami etyki zawodowej.
§ 3
Czynności zwykłego zarządu nieruchomością wspólną obejmują w szczególności:

1. ustalenie aktualnego stanu prawnego i faktycznego nieruchomości oraz wyodrębnionych lokali, prowadzenie wykazu lokali i właścicieli lokali,

2. prowadzenie księgi obiektu budowlanego oraz dokumentacji technicznej nieruchomości wspólnej wymaganej przez przepisy prawa budowlanego,

3. przeprowadzanie za pośrednictwem wyspecjalizowanych jednostek kontroli technicznej, okresowych przeglądów nieruchomości i urządzeń stanowiących jej wyposażenie techniczne zgodnie z wymogami prawa budowlanego,

4. utrzymanie w należytym porządku i czystości pomieszczeń i urządzeń budynku służących do wspólnego użytku właścicieli lokali, terenu nieruchomości, terenów zielonych i chodnika przed nieruchomością oraz innych terenów, poprzez nadzór nad realizacją zawartych w tym zakresie umów,

5. zapewnienie dla nieruchomości wspólnej dostawy gazu, energii elektrycznej, wody i odprowadzenia ścieków oraz wywozu śmieci, poprzez nadzór nad realizacją zawartych w tym zakresie umów,

6. zapewnienie dla nieruchomości wspólnej usług kominiarskich i innych usług związanych z funkcjonowaniem urządzeń technicznych nieruchomości wspólnej,

7. wykonywanie bieżącej konserwacji i bieżących napraw nieruchomości wspólnej,
a w szczególności dokonywania napraw budynku i jego pomieszczeń wspólnych oraz urządzeń technicznych umożliwiających właścicielom lokali korzystanie z oświetlenia, zimnej wody i innych urządzeń należących do wyposażenia nieruchomości wspólnej, poprzez nadzór nad realizacją zawartych w tym zakresie umów,

8. usuwanie awarii i ich skutków na nieruchomości wspólnej,

9. ubezpieczenie budynku położonego na nieruchomości wspólnej,

10. opłacanie podatków i innych opłat publicznoprawnych przypadających od nieruchomości wspólnej, chyba że są one pokrywane bezpośrednio przez właścicieli poszczególnych lokali,

11. zawieranie po akceptacji Zarządu umów o dostawy mediów, roboty i usługi związane z realizacją zadań wymienionych w pkt. 3-10 umowy, kontrola prawidłowości wykonania tych umów oraz ich rozwiązanie w przypadkach gospodarczo uzasadnionych,

12. otwarcie rachunku bankowego dla Wspólnoty i dokonywanie rozliczeń poprzez rachunek bankowy,

13. prowadzenie odpowiedniej księgowości dla nieruchomości wspólnej, w tym odrębnej ewidencji kosztów i przychodów oraz ewidencji wpłat na fundusz remontowy, a także ewidencji wnoszonych przez właścicieli opłat i zaliczek na pokrycie kosztów zarządu nieruchomością wspólną (koszty eksploatacyjne). Rachunkowość Wspólnoty prowadzona będzie w pełnym zakresie zgodnie z obowiązującymi przepisami,

14. sporządzenie rocznego sprawozdania finansowego najpóźniej na 15 dni przez terminem zebrania sprawozdawczego,

15. prowadzenie korespondencji z członkami Wspólnoty Mieszkaniowej,

16. rozliczenie rocznego planu gospodarczego, w tym funduszu remontowego,

17. windykację opłat należnych od właścicieli lokali oraz przygotowanie dokumentów umożliwiających sądową windykację należności Wspólnoty.

§ 4
Z zaliczki i opłat wnoszonych przez właścicieli pokrywane będą:

1. koszty zarządzania nieruchomością wspólną (koszty eksploatacyjne), w skład których w szczególności wchodzą:

1.1. wydatki na bieżące remonty i konserwacje,

1.2. opłaty za dostawę energii elektrycznej i wody - w części dotyczącej nieruchomości wspólnej,

1.3. opłaty z tytułu wywozu śmieci i odprowadzenia ścieków z nieruchomości wspólnej,

1.4. wydatki na utrzymanie czystości i porządku,

1.5. ubezpieczenie budynku, podatki oraz inne opłaty publicznoprawne, chyba że są pokrywane bezpośrednio przez właścicieli lokali,

1.6. koszty eksploatacji i konserwacji urządzeń technicznych w nieruchomości wspólnej,

1.7. koszty napraw, usuwania awarii i ich skutków oraz koszty remontów,
1.8. koszty okresowych przeglądów technicznych nieruchomości zgodnie z wymogami Prawa Budowlanego,

1.9. wynagrodzenie za sprawowanie zarządu i administracji.

Powyższe koszty rozlicza się zgodnie z obowiązującymi uchwałami.

2. Zarządzający upoważniony jest do ustalania i rozliczania zaliczkowych opłat eksploatacyjnych, a także zaliczek na świadczenia obejmujących dostawę do lokali mieszkalnych zimnej wody i odprowadzenia ścieków oraz wywozu śmieci z lokalu. Zaliczkowa opłata za zimną wodę rozliczana będzie na podstawie wskazań wodomierza. Zaliczkowa opłata za śmieci rozliczana będzie zgodnie z poniesionymi kosztami wywozu nieczystości stałych.
Rozliczenia pobranych zaliczek dokonywane będą w cyklu rozliczeniowym co 6 miesięcy.

3. W przypadku podwyższenia lub obniżenia cen za wodę, za wywóz śmieci i odprowadzenie ścieków, oraz za inne usługi wpływające na wysokość opłat, opłata zostanie przez Zarządzającego proporcjonalnie podwyższona lub obniżona od dnia zmiany cen. Zarządzający ma obowiązek niezwłocznego zawiadomienia właścicieli lokali o dokonanej podwyżce lub obniżce.

§ 5
Zarządzający jest uprawniony do przeprowadzania remontu budynku wyłącznie na podstawie zatwierdzonego rocznego planu gospodarczego.

§ 6
1. W przypadku niespodziewanej awarii, której usunięcie przekracza zakres bieżących napraw, a koszt przewyższa zebrane środki funduszu remontowego, Zarządzający ma obowiązek usunąć awarię i jej skutki, z jednoczesnym powiadomieniem Zarządu Wspólnoty o poniesionych kosztach.

§ 7
1. Nadzór nad wykonaniem umowy o zarządzanie należy do Zarządu.

2. Do podjęcia przez Zarządzającego czynności przekraczających powierzony mu w umowie o zarządzenie zakres obowiązków, potrzebna jest zgoda Zarządu.

§ 8
1. Za wykonanie powierzonych w niniejszej umowie obowiązków Zarządzający otrzymywać będzie comiesięczne wynagrodzenie na podstawie wystawianych faktur płatnych w terminie 14 dni.

2. Wysokość wynagrodzenia, o którym mowa w ust. 1 wynosi ……… zł/m2 od powierzchni użytkowej budynku (plus ewentualny podatek VAT, gdyby na skutek zmian przepisów, usługi będące przedmiotem niniejszej umowy zostały opodatkowane podatkiem VAT), a sposób wyliczenia przedstawia załącznik nr 1.

§ 9
Zarządzający oświadcza że posiada uprawnienia państwowe do zarządzania i administrowania nieruchomościami. Bezpośrednią opiekę nad nieruchomością opisaną w § 1 sprawować będzie licencjonowany zarządca ………………………. (licencja zawodowa nr ……………..).

Zarządzający oświadcza że licencjonowany zarządca ……………………. posiada polisę ubezpieczeniową od odpowiedzialności cywilnej z tytułu zarządzania nieruchomościami na sumę ubezpieczenia 50000 EUR oraz że będzie utrzymywał tą polisę przez cały czas trwania niniejszej umowy.
§ 10
Zarządzający ponosi odpowiedzialność odszkodowawczą w stosunku do Wspólnoty za zawinione działanie i zaniechanie własne oraz działanie i zaniechanie osób, z pomocą których zobowiązanie wykonuje.

§ 11
1. Na żądanie każdego członka Wspólnoty Mieszkaniowej, Zarządzający jest zobowiązany każdorazowo do przedłożenia informacji o poniesionych kosztach utrzymania nieruchomości wspólnej oraz dochodach z nieruchomości. Informacja winna być przekazana członkowi Wspólnoty na piśmie w terminie 14 dni od otrzymania wniosku z żądaniem.

2. Zarządzający zobowiązany jest do niezwłocznego powiadomienia Zarządu o zagrożeniu wyczerpania środków finansowych z zaliczek przeznaczonych na eksploatację przed końcem roku finansowego.

§ 12

Umowa zostaje zawarta na czas nieokreślony i obowiązuje od dnia ………………. 2011 roku.

§ 13
Każdej ze stron służy prawo wypowiedzenia niniejszej umowy z zachowaniem trzymiesięcznego okresu wypowiedzenia.

§ 14
Wszelkie zmiany warunków niniejszej umowy wymagają formy pisemnej pod rygorem nieważności.

§ 15
Po wypowiedzeniu niniejszej umowy ustępujący Zarządzający zobowiązany jest do:

1. przedstawienia Zarządowi sprawozdania z dotychczasowego wykonania swych obowiązków, w tym z realizacji planu gospodarczego, najpóźniej w połowie okresu wypowiedzenia,

2. przystąpienia z udziałem Zarządu do protokołu zdawczo-odbiorczego dotyczącego:

a) stanu technicznego nieruchomości,

b) stanu prawnego nieruchomości,

c) stanu zobowiązań Wspólnoty,

d) rozliczenia zebranych zaliczek i opłat,

3. wydania Zarządowi przed końcem upływu okresu wypowiedzenia majątku Wspólnoty oraz wszelkiej dokumentacji dotyczącej nieruchomości i spraw Wspólnoty, dokumentacji budowlanej, dokumentacji dotyczącej strony prawnej nieruchomości, oryginałów umów zawartych w imieniu Wspólnoty, dowodów ich rozwiązania lub wypowiedzenia oraz innych niezbędnych dokumentów.

§ 16
W sprawach nieuregulowanych niniejszą umową mają zastosowanie przepisy ustawy z 24 czerwca 1994 r. o własności lokali (Dz. U. 1994 r. Nr 85, poz. 388, z późniejszymi zmianami) oraz przepisy kodeksu cywilnego.

Zarząd:

Zarządzający:

Załącznik nr 1

do umowy z dnia ………………….. 2011 roku.

	Rodzaj

lokalu
	Powierzchnia

użytkowa

(m2)
	Stawka wynagrodzenia
(zł/m2)
	Wysokość wynagrodzenia

(zł)

	
	
	
	

	
	
	
	

	
	
	
	

PAGE
2

