Regulamin zasad rozliczania kosztów zadania inwestycyjnego Lokatorskiej Spółdzielni Mieszkaniowej w Krakowie

Regulamin dotyczy zasad rozliczania kosztów budowy lub nabywania budynków wraz z infrastrukturą techniczną w celu ustanowienia na rzecz Członków Spółdzielni spółdzielczych lokatorskich praw do znajdujących się w tych budynkach lokali mieszkalnych oraz w celu ustanowienia na rzecz Członków Spółdzielni odrębnej własności znajdujących się w tych budynkach lokali mieszkalnych lub lokali o innym przeznaczeniu, w tym ułamkowego udziału we współwłasności w garażach wielostanowiskowych.

Podstawa prawna:

· ustawa z dnia 15.12.2000 r. o spółdzielniach mieszkaniowych (Dz. U. Nr 4 poz. 27 z 2001 r. z późniejszymi zmianami)

· Statut Spółdzielni

I Postanowienia ogólne.

§ 1

Zadania inwestycyjne mogą być realizowane:

1. ze środków Członków Spółdzielni – przyszłych dysponentów lokali,

2. ze środków własnych Spółdzielni,

3. z kredytu bankowego,

4. z innych środków.

§ 2

Przez użyte w tekście regulaminu określenia rozumie się:

1. zadanie inwestycyjne, zwane dalej inwestycją – realizacja budynku z lokalami mieszkalnymi lub/i użytkowymi (roboty kubaturowe) wraz z przyłączami i towarzyszącą infrastrukturą techniczną (roboty pozakubaturowe).

2. koszty inwestycji planowane – środki finansowe niezbędne dla realizacji inwestycji, ustalone przed rozpoczęciem realizacji inwestycji w terenie.

3. koszty inwestycji poniesione – środki finansowe faktycznie wydatkowane w związku z realizacją inwestycji.

4. lokal – o ile nie opisano inaczej – lokal mieszkalny, pomieszczenia przynależne do lokalu mieszkalnego, lokal użytkowy, w tym garaż lub wydzielone miejsce postojowe w garażu wielostanowiskowym.

5. metr kwadratowy powierzchni użytkowej przeliczeniowej (mpup) – metr kwadratowy powierzchni użytkowej z uwzględnieniem współczynnika przeliczeniowego uwzględniającego planowane nakłady na budowę lokalu; wartość współczynnika przeliczeniowego wynosi 1,0 dla metra kwadratowego powierzchni użytkowej lokalu mieszkalnego; wartość współczynnika przeliczeniowego dla lokali innych niż lokale mieszkalne ustalana jest przez Zarząd Spółdzielni przed rozpoczęciem inwestycji w terenie.

6. koszt jednostkowy – koszty inwestycji poniesione w przeliczeniu na jeden metr kwadratowy powierzchni użytkowej przeliczeniowej (mpup) lokalu z uwzględnieniem zapisów § 7 niniejszego regulaminu.

7. wkład budowlany – koszt jednostkowy pomnożony przez rzeczywistą powierzchnię lokalu oraz pomnożony przez współczynnik korygujący, o którym mowa w § 7, przyporządkowany do lokalu,

8. wkład mieszkaniowy – wkład budowlany pomniejszony o środki publiczne lub inne środki finansowe np. kredyty bankowe pozyskane przez Spółdzielnię, a przypadający na lokal do którego ustanawiane jest spółdzielcze lokatorskie prawo do lokalu mieszkalnego.

9. powierzchnia użytkowa rzeczywista – wyrażona w m2 powierzchnia lokalu, ustalona na podstawie obmiaru powykonawczego w oparciu o normę PN – 70/B

§ 3

1. Na koszty inwestycji składają się koszty bezpośrednie i koszty pośrednie. Koszty są ewidencjonowane łącznie z podatkiem od towarów i usług VAT,

2. Koszty bezpośrednie obejmują nakłady związane z budową poszczególnych budynków wraz z kosztami przyłączy i towarzyszącej infrastruktury technicznej służącej wyłącznie dla potrzeb realizowanego budynku. Do kosztów bezpośrednich zalicza się w szczególności koszty robót budowlano-montażowych, instalacyjnych i wykończeniowych oraz wyposażenia lokali dokonywanego przez Członków Spółdzielni – przyszłych dysponentów lokali.

3. Koszty pośrednie obejmują między innymi nakłady na:

a) nabycie nieruchomości przeznaczonej pod realizację inwestycji,

b) ustanowione służebności i prawa pokrewne,

c) opłaty notarialne, sądowe i skarbowe,

d) opracowanie dokumentacji projektowej i kosztorysowej oraz nadzory autorskie

e) opłaty za korzystanie z gruntu, podatek od nieruchomości, opłaty za wieczyste użytkowanie gruntu,

f) badania i pomiary geologiczne i geodezyjne,

g) przygotowanie inwestycji poprzedzające uzyskanie na budowę, w tym pomiary, badania oraz inne wydatki związane z uzyskaniem wymaganych uzgodnień, postanowień i decyzji administracyjnych i innych, niezbędnych dla przygotowania inwestycji do realizacji,

h) badania archeologiczne i nadzory archeologiczne,

i) przygotowanie placu budowy, w tym m.in.: prace rozbiórkowe, odszkodowania za obiekty zastępcze, przesiedlenie dotychczasowych użytkowników, a także budowę, rozbiórkę i utrzymanie tymczasowych obiektów i urządzeń placu budowy w zakresie obciążającym inwestora,

j) roboty wykonane w obiektach należących od innych użytkowników związane z realizacją prowadzonej inwestycji lub warunkujące rozpoczęcie tej inwestycji,

k) utrzymanie własnej i obcej służby nadzoru inwestorskiego,

l) opłaty za przyłączenie do sieci energetycznej, wodociągowej, kanalizacyjnej i gazowej

m) ubezpieczenie budowy,

n) koszty własne Spółdzielni przypadające na daną inwestycję w wysokości ustalonej przez Radę Nadzorczą obejmujące m.in.: koszty obsługi biurowej, prawnej i administracyjnej inwestycji, koszty marketingu i reklamy, wynagrodzenie Zarządu związane z przygotowaniem raz nadzorem nad realizację inwestycji,

o) odpis na Fundusz Rozwoju Spółdzielni zgodnie z zasadami określonymi Regulaminem Funduszu Rozwoju,

p) koszty ustawowej lustracji działalności inwestycyjnej,

q) koszty finansowe obsługi inwestycji, w tym koszty obsługi rachunku bankowego oraz koszty pozyskania i obsługi kredytu bankowego oraz prawnego zabezpieczenia jego spłaty,

r) koszty realizacji przyłączy i towarzyszącej infrastruktury technicznej służącej więcej niż jednemu budynkowi w przypadku realizacji inwestycji wielobudynkowej,

s) strefy ochronne i zagospodarowanie terenu: zieleń, mała architektura, drogi i chodniki osiedlowe itp.,

t) zabezpieczenie i konserwację inwestycji czasowo wstrzymanej,

u) koszty postępowań sądowych, odszkodowań, kar umownych i innych poniesionych w związku z prowadzoną inwestycją,

v) inne koszty poniesione w związku z realizacją inwestycji.

§ 4

1. Decyzję o rozpoczęciu inwestycji podejmuje uchwałą Zarząd Spółdzielni.

2. Za rozpoczęcie inwestycji w terenie uważa się datę zgłoszenia rozpoczęcia budowy budynku zgodnie z ustawą Prawo budowlane oraz przepisami wykonawczymi.

§ 5

W przypadku inwestycji obejmujących budowę więcej niż jednego budynku mieszkalnego koszty pośrednie rozlicza się w koszty budowy lokali zlokalizowanych w poszczególnych budynkach według poniższych zasad:

1. koszty pośrednie poniesione wyłącznie z realizacją określonego budynku (np. koszty dokumentacji projektowej, prac geodezyjnych itp.) zalicza się w koszty budowy lokali zlokalizowanych w danym budynku,

2. koszty pośrednie związane z realizacją całości zadania inwestycyjnego (m.in. koszty nabycia i utrzymania nieruchomości wspólnych, infrastruktury technicznej, dróg wewnątrzosiedlowych, terenów rekreacyjnych i placów zabaw, itp.) rozlicza się proporcjonalnie do łącznej powierzchni użytkowej rzeczywistej lokali realizowanych w poszczególnych etapach (budynkach lub zespołach budynków) w ramach zadania inwestycyjnego.

3. szczegółowe zasady rozliczeń kosztów wspólnych dla inwestycji wielobudynkowych określa każdorazowo uchwałą Zarząd Spółdzielni.

II Ustalenie wysokości wkładów budowlanych i mieszkaniowych

lokali realizowanych w ramach nowych inwestycji.

§ 6

1. Wysokość wkładu budowlanego i mieszkaniowego ustala się dwuetapowo:

a) wstępnie – przed rozpoczęciem realizacji inwestycji w oparciu o planowany koszt budowy, wynikający ze zbiorczego zestawienia kosztów zadania inwestycyjnego sporządzonego w oparciu o dokumentację projektową, kosztorysy inwestorskie oraz poniesione i planowane koszty pośrednie

b) ostatecznie – w końcowym rozliczeniu inwestycji w terminie do 3 miesięcy od dnia uzyskania prawomocnej decyzji lub postanowienia o pozwoleniu na użytkowanie budynku, wydanych przez właściwy organ administracji państwowej. Rozliczenie to ustala Zarząd Spółdzielni, dokonując ostatecznego rozliczenia inwestycji. Ostateczne rozliczenie kosztów budowy zatwierdza Rada Nadzorcza w formie uchwały.

§ 7

1. Przed rozpoczęciem realizacji inwestycji Zarząd ustala wskaźniki przeliczeniowe m2 powierzchni użytkowej dla lokalu mieszkalnego, pomieszczeń przynależnych dla lokali mieszkalnych oraz lokali o innym przeznaczeniu, w tym garaży oraz miejsc postojowych w garażu wielostanowiskowym, w zależności od wysokości planowanych nakładów na ich wybudowanie.

2. Przed rozpoczęciem realizacji inwestycji w terenie Rada Nadzorcza na wniosek Zarządu może podjąć uchwałę w sprawie ustalenia współczynników korygujących wkładów budowlanych i mieszkaniowych w zależności od atrakcyjności poszczególnych lokali, biorąc pod uwagę atrakcyjność położenia lokalu w bryle budynku, walory użytkowe lokalu oraz aktualne uwarunkowania rynkowe.

3. Suma wyliczonych kosztów jednostkowych dla poszczególnych lokali wraz z pomieszczeniami przynależnymi pomnożonych przez rzeczywistą powierzchnię lokalu oraz przez współczynnik korygujący określa wysokość wkładu budowlanego.

§ 8

Poniesione koszty inwestycji są podstawą do:

1. ustalenia ostatecznej wysokości wkładów budowlanych i wkładów mieszkaniowych

2. rozliczeń z członkami w tytułu wniesionych wkładów zaliczkowych

3. rozliczenia z bankiem kredytów zaciągniętych na realizację inwestycji

§ 9

1. W trakcie realizacji inwestycji, na wniosek Członka – przyszłego dysponenta lokalu, mogą być wprowadzone do realizacji roboty zamienne, wynikające z ograniczenia lub rozszerzenia zakresu robót w stosunku do wykończenia lub wyposażenia lokalu określonego w dokumentacji technicznej.

2. Wprowadzenie zmian w aranżacji wnętrz, w tym zmian w układzie ścian działowych oraz instalacji wewnętrznych w obrębie lokalu, wymaga akceptacji i sporządzenia projektu zamiennego przez odpowiednich projektantów sprawujących nadzór autorski, o ile przepisy prawa lub umowy o prace projektowe zawarte pomiędzy Spółdzielnią a projektantem nie stanowią inaczej. Wszelkie koszty prac projektowych wykonanych przez uprawnionych projektantów pokrywa Członek Spółdzielni.

3. Roboty zamienne mogą być wykonywane jedynie pod nadzorem Spółdzielni i wyłącznie przez podmioty upoważnione przez Spółdzielnię do prowadzenia prac budowlano-montażowych.

4. Wartość robót zamiennych określana jest na podstawie kosztorysów różnicowych robót budowlano-montażowych ora z umowy z wykonawcą i stanowi załącznik do umowy o budowę lokalu. Zmiany wprowadzone w aranżacji układu ścian działowych, rozwinięcia instalacji wewnętrznych wprowadzone po rozpoczęciu inwestycji w terenie nie mogą powodować zmniejszenia wysokości naliczonego wkładu budowlanego. (RĘCZNA NOTATKA W TEKŚCIE, KTÓREJ NIE POTRAFIĘ ODCZYTAĆ)
5. Ustalona wartość robót zamiennych uwzględniana jest w rozliczeniu finansowym z Członkiem przy ustalaniu należnej wpłaty na wkład mieszkaniowy lub budowlany.

6. Za koordynację i nadzór nad robotami zamiennymi Spółdzielnia pobiera odrębne wynagrodzenie od Członka – przyszłego dysponenta lokalu w wysokości 10% wartości bezwzględnej sumy: kosztorysu różnicowego robót budowlano-montażowych oraz kosztorysu prac projektowych.

7. Koszty, o których mowa w ust. 2 i 6 niniejszego paragrafu nie powiększają wkładu budowlanego.

III Wkłady na lokale mieszkalne.

§ 10

Do statutowych obowiązków Członków Spółdzielni, ubiegających się o lokal spółdzielczy, należy wniesienie:

1) wkładu budowlanego – w przypadku ubiegania się o ustanowienie odrębnej własności lokalu, w tym lokalu użytkowego lub udziału we współwłasności garażu wielostanowiskowego.

2) wkładu mieszkaniowego – w przypadku ubiegania się o ustanowienie spółdzielczego lokatorskiego prawa do lokalu mieszkalnego

§ 11

1. Wkłady mieszkaniowe ustala się wstępnie przed rozpoczęciem realizacji inwestycji w terenie w oparciu o planowany koszt inwestycji pomniejszony o planowaną wysokość pomocy ze środków publicznych lub z innych środków uzyskanych przez Spółdzielnię na sfinansowanie kosztów budowy tego typu lokali.

2. Jeżeli część wkładu mieszkaniowego została sfinansowana z zaciągniętego przez Spółdzielnię kredytu na sfinansowanie kosztów budowy danego lokalu, Członek Spółdzielni jest zobowiązany uczestniczyć w spłacie tego kredytu wraz z odsetkami w części przypadającej na jego lokal.

3. Zaliczkę na wkład mieszkaniowy wnosi się w wysokości nie mniejszej niż 20% kosztorysowej wartości lokalu w terminie określonym w umowie o realizację lokalu, jednakże nie dłuższym niż 21 dni od daty podpisania umowy o budowę lokalu. Umowa może przewidywać wnoszenie wkładu w ratach oraz zasady waloryzacji wkładu w toku procesu inwestycyjnego. Szczegółowe zasady i terminy wpłat pozostałej części wkładu mieszkaniowego określa umowa o budowę lokalu zawarta z Zarządem Spółdzielni.

4. Całość kosztów budowy, stanowiących podstawę do określenia kosztów budowy lokalu mieszkalnego, przypadających na dany lokal, stanowi sumę:

1) kosztów budowy danego lokalu (kosztów bezpośrednich), wraz z kosztami indywidualnych zmian wyposażenia lub modyfikacji aranżacji wnętrz,

2) części kosztów pośrednich, służących lokalom położonym we wspólnie rozliczanym budynku lub osiedlu, w części proporcjonalnej do powierzchni lokalu,

3) części kosztów ogólnych Spółdzielni, pokrywanych z inwestycji Spółdzielni, zgodnie w uchwałą Rady Nadzorczej, podejmowaną osobno dla każdego zadania inwestycyjnego przed jego rozpoczęciem, w części proporcjonalnej do powierzchni lokalu

5. Wysokość wkładu mieszkaniowego może być zmianiana współczynnikami korygującymi w zależności od atrakcyjności lokalu, według zasad określonych uchwałą Rady Nadzorczej Spółdzielni, podjętą przed rozpoczęciem danego zadania inwestycyjnego

6. Ostateczna wysokość wkładu mieszkaniowego ustalana jest nie później niż w terminie 3 miesięcy od zakończenia danego zadania inwestycyjnego. Wysokość wkładów mieszkaniowych ustala Zarząd Spółdzielni, dokonując ostatecznego rozliczenia inwestycji.

7. Ostateczne rozliczenie wkładu mieszkaniowego następuje po ustaleniu poniesionych kosztów inwestycji z uwzględnieniem wartości pomocy ze środków publicznych uzyskanych przez Spółdzielnię,

8. W przypadku nieterminowych wpłat kolejnych rat wg zasad określonych w umowie o finansowanie budowy lokalu, Spółdzielnia naliczy odsetki w wysokości ustawowej za każdy dzień opóźnienia.

9. Naliczane i pobrane odsetki zwłoki nie powiększają wkładu mieszkaniowego.

10. Umowa o realizację lokalu może zostać rozwiązana na warunkach w niej określonych.

§ 12

1. Wkłady budowlane na lokale mieszkalne ustala się wstępnie przed rozpoczęciem realizacji inwestycji w terenie.

2. Z zastrzeżeniem ust. 3 i 4, wysokość wkładu budowlanego ustalana jest jako równa całości kosztów budowy, przypadających na dany lokal i stanowi sumę:

1) kosztów budowy danego lokalu (kosztów bezpośrednich) wraz z kosztami indywidualnych zmian wyposażenia lub modyfikacji aranżacji wnętrz,

2) części kosztów pośrednich, służących lokalom położonym we wspólnie rozliczanym budynku lub osiedlu, w części proporcjonalnej do powierzchni lokalu,

3) części kosztów ogólnych Spółdzielni, pokrywanych z inwestycji Spółdzielni zgodnie z uchwałą Rady Nadzorczej, podejmowaną osobno dla każdego zadania inwestycyjnego przed jego rozpoczęciem, w części proporcjonalnej do powierzchni lokalu.

3. Wysokość wkładu budowlanego może być zmieniana współczynnikami korygującymi w zależności od atrakcyjności lokalu, według zasad określonych uchwałą Rady Nadzorczej Spółdzielni, podjętą przed rozpoczęciem danego zadania inwestycyjnego.

4. Ostateczna wysokość wkładu budowlanego ustalana jest nie później niż w terminie 3 miesięcy od zakończenia danego zadania inwestycyjnego. Wysokość wkładów budowlanych ustala Zarząd Spółdzielni, dokonując ostatecznego rozliczenia inwestycji.

5. Zaliczkę na wkład budowlany wnosi się w wysokości nie mniejszej niż 20% kosztorysowej wartości lokalu w terminie określonym w umowie o realizację lokalu, jednakże nie dłuższym niż 21 dni od daty podpisania umowy o budowę lokalu. Umowa może przewidywać wnoszenie wkładu w ratach oraz zasady waloryzacji wkładu w toku procesu inwestycyjnego. Szczegółowe zasady i terminy wpłat pozostałej części wkładu budowlanego określa umowa o budowę lokalu zawarta z Zarządem Spółdzielni

6. Ostateczna wysokość wkładu budowlanego ustalana jest nie później niż w terminie 3 miesięcy od zakończenia danego zadania inwestycyjnego. Wysokość wkładów budowlanych ustala Zarząd Spółdzielni, dokonując ostatecznego rozliczenia inwestycji.

7. W przypadku nieterminowych wpłat kolejnych rat wg zasad określonych w umowie o finansowanie budowy lokalu Spółdzielnia naliczy odsetki w wysokości ustawowej za każdy dzień opóźnienia.

8. Naliczane i pobrane odsetki nie powiększają wkładu budowlanego.

9. Umowa o realizację lokalu może zostać rozwiązana na warunkach w niej określonych.

§ 13

Jeżeli w wyniku ostatecznego rozliczenia kosztów budowy powstała różnica pomiędzy wysokością wstępnie ustalonego wkladu budowlanego lub mieszkaniowego a kosztami budowy lokalu, uprawnionym albo zobowiązanym z tego tytułu jest Członek, któremu w chwili dokonania tego rozliczenia przysługuje odrębna własność lokalu lub lokatorskie prawo do lokalu mieszkalnego.

§ 14

W przypadku, gdy w wyniku umowy o budowę lokalu mieszkalnego Spółdzielnia ustanawiać będzie na rzecz członka Spółdzielni odrębną własność lokalu, jest on zobowiązany do pokrycia wszystkich kosztów związanych z ustanowieniem odrębnej własności.

§ 15

1. Spółdzielnia przenosi odrębna własność lokalna Członka Spółdzielni, również w wykonaniu umowy o budowę lokalu, przewidującej przeniesienie na Członka Spółdzielni tej własności.

2. Warunkiem przeniesienia na Członka Spółdzielni odrębnej własności lokalu jest uprzednie wniesienie przez Członka Spółdzielni pełnego wkładu budowlanego, związanego z lokalem, o którego własność ubiega się Członek Spółdzielni, w wysokości i terminach określonych w umowie o budowę lokalu, z uwzględnieniem postanowień (TU NIEWYRAŹNA ADNOTACJA RĘCZNA) Statutu Spółdzielni

3. Koszty czynności urzędowych (notarialnych, sądowych) oraz opłaty i podatki, związane z przeniesieniem odrębnej własności lokalu na Członka Spółdzielni, ponosi Członek Spółdzielni.

IV Wkłady na lokale użytkowe i garaże, w tym miejsca postojowe.

§ 16

Budowę lokali użytkowych i garaży, w tym miejsc postojowych Spółdzielnia może realizować ze środków własnych lub środków osób prawnych i fizycznych, w tym członków Spółdzielni.

§ 17

1. W przypadku, gdy umowę lokalu użytkowego lub garażu, w tym miejsca postojowego finansują członkowie Spółdzielni z własnych środków, poniesione przez nich nakłady stanowią wkład budowlany

2. Szczegółowe zasady i wysokość wpłat tytułem pokrycia wkładu budowlanego określa umowa o budowę lokalu użytkowego lub garażu, w tym miejsca postojowego, zawarta z Zarządem Spółdzielni

3. W odniesieniu do wkładów budowlanych związanych z lokalami użytkowymi budowanymi na rzecz Członków Spółdzielni zastosowanie mają zapisy regulaminu regulujące kwestie wnoszenia i rozliczania wkładów budowlanych na lokale mieszkalne.

V Postanowienia końcowe

§ 18

1. Zagadnienia nie określone w niniejszym Regulaminie są rozpatrywane wg postanowień ustawy o spółdzielniach mieszkaniowych, ustawy Prawo spółdzielcze, Statutu Spółdzielni bądź uchwał Zarządu i Rady Nadzorczej.

2. Niniejszy Regulamin został uchwalony uchwałą Rady Nadzorczej nr z dnia r.

3. Regulamin wchodzi w życie z dniem uchwalenia i ma zastosowanie do inwestycji w przygotowaniu i realizacji.

PAGE
8

