
1

R E G U L A M I N

PORZĄDKU DOMOWEGO OBOWIĄZUJĄCY W

WEJHEROWSKIEJ SPÓŁDZIELNI MIESZKANIOWEJ

I. PRZEPISY WSTĘPNE

§ 1.

Niniejszy regulamin obowiązuje na terenie nieruchomości administrowanych przez WSM, w skład

których wchodzą: - budynki, tereny przynależne i urządzenia

§ 2.

Do przestrzegania zapisów regulaminu zobowiązuje się wszystkich mieszkańców i Zarząd

Spółdzielni. Postanowienia regulaminu mają na celu zapewnienie bezpieczeństwa mieszkańców —

w tym ppoż. i sanitarnego, ochrona mienia oraz zachowanie norm współżycia społecznego, co jest

niezbędne do optymalnych warunków zamieszkania.

§ 3.

Odpowiedzialność za domowników, gości i domowe zwierzęta ponosi właściciel, główny lokator

lub najemca mieszkania.

§ 4.

Przepisy niniejszego regulaminu określają prawa i obowiązki Spółdzielni, członków Spółdzielni

oraz wszystkich mieszkańców zasobów administrowanych przez Spółdzielnię z zastrzeżeniem, że w

obiektach lub mieszkaniach zasiedlonych na podstawie umowy najmu może obowiązywać odrębny

regulamin uchwalony przez Radę Nadzorczą.

§ 5.

W przypadkach naruszenia zasad zawartych w regulaminie, na mieszkańcach ciąży obowiązek

reagowania na miejscu, lub zgłoszenie tych faktów Administracji Spółdzielni.

II. OBOWIĄZKI SPÓŁDZIELNI

§ 6.

Spółdzielnia zobowiązana jest do:

 Protokólarnego przekazywania i przyjmowania mieszkań i lokali.

 Utrzymanie nieruchomości w stanie zgodnym z wymogami ustawy: „Prawo Budowlane”,

„Prawo Spółdzielcze” , przepisami ppoż., sanitarnymi poprzez:

2

a) Remonty i bieżącą konserwację budynków, klatek schodowych, piwnic

i otaczających je terenów, obiektów - zieleń, drogi, chodniki, parkingi, itp.

b) Remonty i konserwację:

- instalacji gazowej (z wyłączeniem odbiorników takich jak kuchenki, piece i

podgrzewacze wody),

- instalacji i urządzeń centralnego ogrzewania,

- instalacji elektrycznej (z wyłączeniem gniazd, przełączników , osprzętu

elektrycznego i instalacji poza licznikiem głównym),

- instalacji cieplej i zimnej wody (z wyłączeniem armatury i urządzeń sanitarnych, poza

licznikami),

- przewodów wentylacyjnych i kominowych,

- zabezpieczenie oświetlenia pomieszczeń przeznaczonych do wspólnego użytku

mieszkańców

c) Utrzymanie czystości i porządku w częściach użytku wspólnego nieruchomości (drogi,

chodniki, parkingi, tereny zielone i place zabaw).

d) Oznakowanie budynków i klatek schodowych oraz umieszczenia w miejscach ogólno-

dostępnych numerów tel. Służb- awaryjnych i ratowniczych.

e) Zapewnienie działalności służb techniczno-konserwatorskich do napraw i usuwania

awarii części wspólnych.

3. Rozliczania indywidualnych kosztów użytkowania mieszkań – w tym wody, energii

elektrycznej. centralnego ogrzewania i gazu.

4. Naprawy instalacji wewnątrz lokali w zakresie nie należącym do Sp-ni, w przypadkach

awarii mogących zagrażać bezpieczeństwu, lub spowodować szkody w budynku. Koszty za

powyższe naprawy obciążają użytkownika lokalu.

III. ZASADY UŻYTKOWANIA LOKALI

§ 7.

1. Lokal powinien być użytkowany zgodnie z jego przeznaczeniem. Za zgodą Zarządu w

lokalu mieszkalnym dopuszcza się wykonywanie działalności pod warunkiem, iż nie będzie

to uciążliwe pozostałym mieszkańcom.

2. W pomieszczeniach wspólnego użytkowania, zabrania się przechowywania i składowania

mebli, sprzętu AGD i RTV (suszarnie, pralnie i inne pomieszczenia). Spółdzielnia nie

ponosi odpowiedzialności za wywiezione przedmioty.

§ 8.

1. Wszelkie prace remontowe i budowlane mogą być wykonywane zgodnie z przepisami

Prawa Budowlanego.

2. W przypadku awarii instalacji zagrażającej bezpieczeństwu lub mogącej spowodować

szkodę na żądanie przedstawicieli administracji dysponent mieszkania ma obowiązek

udostępnić wejście pracowników Sp-ni lub służbom ratowniczym celem usunięcia awarii.

Powyższe dotyczy również odczytu wskazań urządzeń pomiarowych lub ich kontroli.

3. W przypadku czasowej nieobecności, mieszkaniec jest zobowiązany do wyznaczenia

osoby – pełnomocnika, który udostępni wstęp do lokalu w przypadku awarii.

§ 9.

3

1. W celu zachowania estetyki, higieny, porządku i prawidłowych norm współżycia

mieszkańców w zasobach Spółdzielni zabrania się:

 - samowolnego wchodzenia na dach budynku,

 przebywania osobom obcym w piwnicach budynków,

 pozostawienia otwartych zaworów centralnego ogrzewania po praniu lub

suszeniu,

 przechowywania w lokalach mieszkalnych, balkonach oraz piwnicach i

strychach wszelkich przedmiotów stwarzających zagrożenie (materiały

żrące, cuchnące, łatwopalne, wybuchowe itp.),

 zakłócania ciszy nocnej w godz.22.00 – 06.00 a w pozostałej porze

zachowanie lokatorów nie może być uciążliwe dla otoczenia (głośna

muzyka i inne hałasy),

 trzepania dywanów w godz.22.00 – 08.00 oraz w niedziele i dni

świąteczne,

 trzepania przedmiotów i garderoby na balkonach,

 zabaw dzieci w klatkach schodowych i piwnicach,

 wyprowadzania psów bez smyczy,

 wyprowadzania psów na przydomowe trawniki i place zabaw dla dzieci,

 posiadania psa hałasującego w mieszkaniu,

 hodowli zwierząt w celach zarobkowych, hodowli i dokarmiania zwierząt

w pomieszczeniach piwnic, korytarzach, klatkach schodowych i

balkonach,

 parkowania samochodów poza miejscami do tego przeznaczonymi i

mycia samochodów przed budynkiem,

 dewastacji mienia wspólnego i indywidualnego (zieleń, ławki,

urządzenia placu zabaw itp.),

 pozostawiać światła po wyjściu z piwnicy,

 ingerencji w instalacje: elektryczną, gazową, wodociągową i centralnego

ogrzewania poza obrębem lokalu mieszkalnego,

 instalowania w piwnicach dodatkowych punktów poboru wody i energii,

 instalowania i używania w piwnicach maszyn i urządzeń,

 zajmowania bez zgody Administracji pomieszczeń gospodarczych (

suszarnie, pralnie, wózkarnie itp.),

 zalewania balkonów niższych kondygnacji przez nadmierne podlewanie

roślin lub rozwieszanie ociekającej bielizny,

 zasłaniania kratek wentylacyjnych,

 otwierania okien w okresie grzewczym w pomieszczeniach piwnic, pralni,

wózkarni itp.,

 prowadzenia prac o dużym natężeniu hałasu w godz. 19.00 – 08.00 oraz w

niedziele i święta,

 używania otwartego ognia w pomieszczeniach wspólnych,

 grillowania na balkonach i ogródkach przy balkonowych,

 wyrzucania śmieci i odpadków poza wyznaczone miejsca (śmietniki i

pojemniki),

 wrzucania do zsypów przedmiotów ponad gabarytowych i korzystania z

nich w godzinach nocnych,

4

 zabrania się przewożenia windą przedmiotów ponadgabarytowych

niezgodnych z instrukcją użytkowania windy.

2. W częściach wspólnych budynków (np. klatkach schodowych, korytarzach piwnicznych,

hollach, windach, itp.), placach zabaw oraz na terenie nieruchomości, zabronione jest:

- spożywanie jakichkolwiek napojów alkoholowych, środków odurzających,

- palenie papierosów i innych wyrobów tytoniowych (z wyjątkiem miejsc do tego

wyznaczonych),

- gromadzenie się osób w szczególności zakłócających spokój i porządek lub utrudniający

mieszkańcom poruszania się ciągami komunikacyjnymi,

3. Zobowiązuje się do:

 -sprzątania zanieczyszczeń pozostawionych przez posiadane zwierzęta.

 -utrzymania w należytym stanie technicznym mieszkania poprzez:

 - odnawiania ścian, sufitów, stolarki budowlanej, podłóg w zależności od

potrzeb.

 - naprawy lub wymiany zużytej armatury sanitarnej, wodociągowej, osprzętu

elektrycznego i urządzeń odbioru gazu.

4. W celu uniknięcia kradzieży oraz przebywania osób obcych w pomieszczeniach wspólnych

należy:

- nie wpuszczać osób postronnych do klatek schodowych,

- przestrzegać zasady zamykania drzwi do piwnic.

IV. PRZEPISY OGÓLNE

§ 10.

W przypadku awarii instalacji fakt ten należy zgłosić administracji lub służbom dyżurnym. Numery

telefonów tych służb są umieszczone w każdej klatce schodowej..

§ 11.

Każdy z mieszkańców posiada jednakowe prawa i obowiązki w zakresie korzystania z obiektów i

urządzeń wspólnego użytkowania na terenie nieruchomości swojego zamieszkania (klatki

schodowe, drogi, windy, pralnie, suszarnie, parkingi, tereny zielone, place zabaw itp.).

 § 12.

Za szkody wyrządzone innym użytkownikom lokali (np. zalanie) odpowiedzialność ponosi

użytkownik posiadający tytuł prawny do mieszkania.

§ 13.

Opinie w sprawach zagospodarowania lub zmiany przeznaczenia poszczególnych części wspólnych

nieruchomości mają moc sprawczą w przypadku poparcia większości zainteresowanych

dysponentów lokali mieszkalnych oraz uzyskaniu akceptacji Zarządu Sp-ni.

§ 14.

5

W sytuacjach wątpliwych lub nie ujętych w niniejszym regulaminie, mieszkańcy powinni zwracać

się o informację do administracji lub w razie konieczności do Zarządu Sp-ni.

§ 15.

W przypadkach uporczywego łamania zasad współżycia społecznego lub zapisów niniejszego

regulaminu – organa Sp-ni zobowiązane są do podjęcia działań zgodnych ze Statutem Sp-ni i

obowiązującym prawem.

§ 16.

Powyższy Regulamin został uchwalony przez Radę Nadzorczą WSM w dniu 29.12.2003 r. Uchwałą

Nr 68/XII/2003 r.

Tekst jednolity z naniesionymi poprawkami został przyjęty uchwałą Nr 153/04/2011 Rady

Nadzorczej WSM w dniu 18 kwietnia 2011 roku.

Regulamin zawiera zmianę wprowadzona Uchwałą Rady Nadzorczej WSM Nr 218/02/2016 z dnia

29.02.2016 roku oraz uchwałą Nr 12/02/2019 z dnia 25.02.2019r.

