

Zakup i Użytkowanie Nieruchomości z Udziałem w Nieruchomości Wspólnej

THE LAW SOCIETY
OF NORTHERN IRELAND

ZAKUP I UŻYTKOWANIE NIERUCHOMOŚCI Z UDZIAŁEM W NIERUCHOMOŚCI WSPÓLNEJ

Wstęp

Wielu nabywców dowiaduje się, że nieruchomość, którą planują zakupić, znajduje się na osiedlu z tak zwaną nieruchomością wspólną, oraz wspólną infrastrukturą. Stanowią one często wymóg zaakceptowania planów inwestycyjnych, na podstawie których developer dostaje pozwolenie na budowę osiedla. Treść niniejszej ulotki obejmuje niektóre kwestie związane z zakupem nieruchomości - domu wolnostojącego, domu w zbudowie bliźniaczej lub szeregowej na danym osiedlu). Osoby, które rozważają zakup mieszkania powinny skorzystać z ulotki informacyjnej Law Society „Zakup i Użytkowanie Mieszkania”. Osoby, które rozważają zakup mieszkania na osiedlu z nieruchomością wspólną, powinny zapoznać się z treścią obu ulotek informacyjnych.

Zasadniczo w ulotce poruszane są tylko kwestie ogólne. Zalecamy zatem szczegółowe omówienie z prawnikiem wszystkich aspektów związanych z zakupem wybranego mieszkania, między innymi dotyczących Jednostki Zarządzającej, opłat za usługi oraz pozostałych kwestii.

Czym różnią się osiedla z nieruchomością wspólną od innych osiedli?

Główną cechą charakteryzującą nieruchomość na osiedlu z udziałem w nieruchomości wspólnej jest to, że właściciel domu korzysta z nieruchomości wspólnej, infrastruktury oraz usług wraz z pozostałymi właścicielami. W skład powierzchni wspólnych mogą wchodzić:

- Ogrody i pasy zieleni
- Place zabaw
- Wewnętrzne drogi i ścieżki

Właściciel nieruchomości posiada wyłączne prawo własności. Dodatkowo wraz z zakupem nieruchomości właściciel może być również odpowiedzialny wraz z pozostałymi właścicielami za utrzymanie, bieżącą konserwację oraz ubezpieczenie wspólnej nieruchomości, infrastruktury oraz usług.

Na życzenie prawnik może uzyskać (i) kopię mapy lub plan danej nieruchomości oraz osiedla w celu określenia, co stanowi wyłączną własność a za co wspólnie ponoszą odpowiedzialność wszyscy właściciele oraz (ii) kopię aktu sprzedaży oraz innych istotnych dokumentów dotyczących zakupu. Dokumenty te mogą okazać się użyteczne w przyszłości. Prawnik będzie w stanie wytłumaczyć, co stanowi treść tych dokumentów.

W jaki sposób zarządzana jest nieruchomość wspólna?

Jednym z rozwiązań jest powołanie Jednostki Zarządzającej odpowiedzialnej za utrzymanie, bieżącą konserwację i ubezpieczenie nieruchomości wspólnej, instalacji oraz usług. W skład Jednostki Zarządzającej wchodzi właściciele, którzy posiadają równy udział w nieruchomości wspólnej, infrastrukturze i usługach oraz równe prawo głosu. W ulotce tej skupiliśmy się głównie na tej formie zarządzania, gdyż jest ona najczęściej stosowana. Inne formy zarządzania to: deweloper zachowuje prawo własności nieruchomości wspólnej, wszyscy właściciele domów posiadają prawo własności nieruchomości wspólnej, prywatna firma przejmuje funkcję właściciela oraz odpowiedzialność za utrzymanie nieruchomości wspólnej, oraz system praw/zobowiązań oraz praw/służebności zostaje wprowadzony w celu zarządzania i utrzymania nieruchomości wspólnej.

Czym jest opłata na rzecz utrzymania nieruchomości?

Opłata na rzecz utrzymania nieruchomości uiszczana jest przez wszystkich właścicieli jako wkład na rzecz utrzymania, konserwacji bieżącej oraz ubezpieczenia nieruchomości wspólnej, instalacji oraz usług. Przed podpisaniem umowy kupna nieruchomości z udziałem w nieruchomości wspólnej na danym osiedlu należy rozpatrzyć następujące kwestie:

- Ile wynosi opłata na rzecz utrzymania nieruchomości?
- Czy opłata uiszczana jest co miesiąc, pół roku czy raz w roku?
- Jaka jest forma płatności (polecenie zapłaty, zlecenie stałe, czy czek)?
- W jaki sposób wyliczana jest wielkość opłaty?

- Czy opłata do chwili obecnej była uiszczana przez obecnego właściciela?
- Czy istnieje fundusz remontowy?
- Czy wielkość opłaty jest odpowiednia w stosunku do charakteru osiedla?
- Czy stać mnie na uiszczenie opłaty wraz z pozostałymi wydatkami związanymi z nieruchomością?

Na co należy zwrócić uwagę, rozważając zakup nieruchomości na osiedlu z nieruchomością wspólną?

Kluczową kwestią jest rozpoznanie, w jaki sposób dana nieruchomość jest zarządzana oraz czy sposób ten jest wydajny. Prawnik powinien pomóc w tej kwestii. Jeśli Jednostka Zarządzająca została powołana należy wówczas uzyskać:

- Kopie sprawozdania z ostatniego spotkania
- Kopie korespondencji dotyczącej jednostki zarządzającej lub opłat na rzecz utrzymania nieruchomości
- Kopie ostatniego wyciągu z dostępnego konta bankowego
- Szczegóły dotyczące planowanych przyszłych wydatków
- Szczegóły dotyczące funduszu remontowego
- Szczegóły dotyczące ustaleń polisy ubezpieczenia od odpowiedzialności cywilnej
- Czy został wyznaczony reprezentant ds. zarządzania? Jeśli tak, to na jakiej podstawie?
- Pozostałe istotne dokumenty

Należy pamiętać, że wysokość opłaty na rzecz zarządzania nieruchomością może ulec zmianie z roku na rok i w przyszłości może się zwiększyć.

Powyższe informacje oraz konsultacja z prawnikiem umożliwią rozsądną ocenę tego, czy nieruchomość jest aktualnie zarządzana w sposób wydajny, jakie jest prawdopodobieństwo, że w bliskiej przyszłości koniecznym będzie dokonanie znacznych inwestycji w celu utrzymania nieruchomości oraz czy istnieje możliwość skorzystania z funduszu remontowego na opłacenie koniecznych inwestycji.

Co to jest fundusz remontowy?

Fundusz remontowy stanowi część funduszu zebranego z opłat na rzecz utrzymania nieruchomości i jest przeznaczony na pokrycie kosztów znacznych inwestycji związanych z zapewnieniem zrównoważonego rozwoju osiedla, na przykład naprawy elektrycznej bramy wjazdowej. Fundusz remontowy występuje częściej w nieruchomościach z wydzielonymi lokalami mieszkalnymi niż na osiedlach domów. Warto jednak omówić tą kwestię z prawnikiem.

Za co właściciel jest odpowiedzialny?

Głównym obowiązkiem właściciela jest dokonywanie w terminie wpłat na rzecz utrzymania nieruchomości.

Ponad to w zależności od przyjętej formy zarządzania właściciel może mieć dodatkowe odpowiedzialności.

Właściciel, który posiada udziały w Jednostce Zarządzającej, jest również odpowiedzialny za aktywne uczestnictwo w działaniach Jednostki Zarządzającej.

Odpowiedzialność ta związana jest z:

- Uczestnictwem w corocznych i nadzwyczajnych spotkaniach jednostki zarządzającej
- Aktywnym udziałem w dyskusjach i decyzjach związanych z zarządzaniem nieruchomością
- Kontrolą kont bankowych oraz wydatków pochodzących z zebranych opłat na rzecz utrzymania osiedla.

Jest to ważna odpowiedzialność, która istnieje w celu zapewnienia odpowiedniego zarządzania nieruchomością oraz właściwego wykorzystania funduszy.

Należy zachować kopię wszystkich dokumentów związanych z nieruchomością. Mogą się one okazać potrzebne w przyszłości. Również przy sprzedaży nieruchomości należy je przekazać kolejnemu nabywcy.

Jak w praktyce wygląda zarządzanie nieruchomością wspólną w przypadku ustanowienia Jednostki Zarządzającej?

Zdarza się, że nie wszystkie domy na danym osiedlu zostają sprzedane w tym samym czasie. W takim przypadku w momencie wprowadzenia się do nowego domu właściciel powinien sprawdzić, czy deweloper lub jego przedstawiciel odpowiedzialni są za utrzymanie i bieżącą amortyzację osiedla. Pomocną w tej kwestii może okazać się konsultacja z prawnikiem.

Wraz z wykupieniem wszystkich nieruchomości kolejnym etapem jest ustanowienie Jednostki Zarządzającej oraz nominacja Dyrektorów i/lub Sekretarza Jednostki Zarządzającej. Najczęściej Jednostka Zarządzająca przekazuje codzienne zadania związane z zarządzaniem wybranemu reprezentantowi. Reprezentant ds. zarządzania może pełnić funkcję Dyrektora Jednostki Zarządzającej. W takim przypadku reprezentant ds. zarządzania odpowiedzialny jest za sprzątanie i prace naprawcze oraz powinien zgłaszać do Jednostki Zarządzającej wszelkie sugestie dotyczące konieczności przeprowadzenia istotnych prac.

Ważnym jest, by Jednostka Zarządzająca zachowała pełną kontrolę nad osiedlem oraz dbała o to, by reprezentant ds. zarządzania wypełniał swoje obowiązki w sposób wydajny. Każdy właściciel powinien być zaangażowany w działania Jednostki Zarządzającej oraz zgłaszać Dyrektorom Jednostki Zarządzającej, Sekretarzowi albo na zebraniach wszelkie kwestie związane z wydajnością pracy reprezentanta ds. zarządzania.

Niniejsza ulotka została sporządzona przez Law Society of Northern Ireland.

Zawiera ona wyłącznie ogólne informacje. W przypadku powstania konkretnej kwestii spornej dotyczącej danej nieruchomości należy skonsultować się z prawnikiem w celu uzyskania odpowiedniej porady prawnej. *Law Society of Northern Ireland* nie ponosi żadnej odpowiedzialności prawnej za szkodę wyrządzoną osobie trzeciej w wyniku przedsięwzięcia działań lub braku przedsięwzięcia działań w oparciu o treść zawartą w tej ulotce lub treść pominiętą w tej ulotce.

THE **LAW SOCIETY**
OF NORTHERN IRELAND

Buying and living in a property
with common spaces (Polish)

The Law Society of Northern Ireland
Law Society House
96 Victoria Street
BELFAST BT1 3GN
Telephone: 028 9023 1614
www.lawsoc-ni.org

Produced in association with

Queen's University
Belfast

The Law Society wishes to thank Joanna Firek from Queen's University Belfast who translated this leaflet. Proof-reader Ewa Sherwood.