

REGULAMIN

Przetargu i negocjacji na wysokość czynszu najmu lokali mieszkalnych stanowiących zasób mieszkaniowy ZBM - TBS Sp. z o.o.

§ 1

Wysokość stawki czynszu za 1 m² powierzchni użytkowej lokali mieszkalnych ustala się w wyniku przetargu, bądź negocjacji przeprowadzonych w trybie określonym w niniejszym regulaminie.

§ 2

1. Przetarg jest organizowany i przeprowadzany przez właściciela nieruchomości zwanego dalej „organizatorem przetargu”.
2. Negocjacje są organizowane i przeprowadzane przez właściciela nieruchomości zwanego dalej „organizatorem negocjacji”.

§ 3

Przetarg prowadzi się w formie nieograniczonego przetargu ustnego.

§ 4

1. Przetarg jest prowadzony przez Komisję przetargową, która składa się z 3 osób powoływanych uchwałą Zarządu ZBM - TBS spośród jej pracowników.
2. W przetargu nie mogą uczestniczyć osoby wchodzące w skład komisji przetargowej oraz osoby bliskie członkom komisji lub pozostające z członkami komisji przetargowej w takim stosunku prawnym lub faktycznym, że może budzić to uzasadnione wątpliwości, co do bezstronności komisji przetargowej.
3. Do zadań komisji przetargowej należy w szczególności: sprawdzenie tożsamości uczestników przetargu, pełnomocnictw, przeprowadzenie postępowania przetargowego i ustalenie osoby, która przetarg wygrała, sporządzenie protokołu z przetargu oraz niezwłoczne przedstawienie protokołu Zarządowi ZBM- TBS.
4. Komisja przetargowa podejmuje rozstrzygnięcia w drodze głosowania, pracą komisji kieruje przewodniczący wybrany spośród członków komisji.

§ 5

Przetarg lub negocjacje mogą zostać odwołane bez podania przyczyny przez Zarząd Spółki.

§ 6

1. Informację o planach wynajęcia mieszkań w swoich zasobach Spółka podaje do wiadomości poprzez zamieszczenie ogłoszenia w prasie, na tablicy ogłoszeń w siedzibie Spółki oraz na stronie internetowej.
2. Ogłoszenie o przetargu powinno zawierać:
 - 1) określenie organizatora przetargu,
 - 2) określenie osób które mogą uczestniczyć w przetargu i jakie powinny złożyć dokumenty
 - 3) terminy i miejsce przetargu,
 - 4) adres lokalu mieszkalnego będącego przedmiotem przetargu, jego powierzchnię użytkową i mieszkalną, ilość izb oraz wyposażenie w urządzenia techniczne,
 - 5) wskazanie, czy lokal wymaga przeprowadzenia remontu z podaniem jego zakresu,
 - 6) stawkę wywoławczą czynszu za 1 m² powierzchni użytkowej,
 - 7) wysokość wadium, termin i sposób jego wpłaty,
 - 8) informację o terminie oględzin lokalu,
 - 9) informację o możliwości zapoznania się z niniejszym regulaminem, ze wskazaniem miejsca i terminu.

§ 7

Termin przetargu wyznacza się najwcześniej po upływie 7 dni od daty ogłoszenia go w prasie, jednakże nie później niż przed upływem 1 miesiąca od tej daty.

§ 8

1. W przetargu i negocjacjach mogą uczestniczyć mieszkańcy Gminy Miejskiej Zabrze, co zostanie udokumentowane stosownym pisemnym oświadczeniem złożonym przez osobę startującą w przetargu lub negocjacjach, oraz osoby nie posiadające tytułu prawnego do innego lokalu lub budynku mieszkalnego, a w przypadku małżonków, kiedy żadnemu z nich nie przysługuje tytuł prawny do lokalu lub budynku mieszkalnego na terenie Gminy Zabrze.

2. Dodatkowo do licytacji dopuszcza się warunkowo osoby nie spełniające w/w kryteriów, a pracujące dla miasta Zabrze i gdy przemawiają za tym szczególne potrzeby Gminy lub organizatora przetargu po uzyskaniu stosownej opinii pracodawcy.

Ponadto warunkiem przystąpienia do przetargu lub negocjacji jest:

- złożenie pisemnego oświadczenia o braku zadłużenia z tytułu czynszu i mediów w lokalu mieszkalnym, w którym przystępujący do przetargu jest zameldowany lub zamieszkuje,
- złożenie pisemnego zaświadczenia potwierdzonego przez pracodawcę o posiadaniu dochodu z ostatnich trzech miesięcy nie mniejszego niż najniższe wynagrodzenie za pracę w danym roku ogłoszone Rozporządzeniem Rady Ministrów w Dzienniku Urzędowym.

3. Do negocjacji stawki czynszowej na mieszkania z czasowym zwolnieniem z opłaty z tytułu czynszu dopuszcza się wyjątkowo osoby niezamieszkujące na terenie Gminy Zabrze.

§ 9

W przetargu oraz negocjacjach nie mogą uczestniczyć:

- 1) członkowie komisji przetargowej,
- 2) osoby, z którymi umowa najmu komunalnego lub spółdzielczego lokalu mieszkalnego została rozwiązana z powodu zaległości z tytułu opłat czynszowych i opłat za media,
- 3) osoby, z którymi umowa najmu komunalnego lub spółdzielczego lokalu mieszkalnego została rozwiązana z innych przyczyn leżących po stronie najemcy,
- 4) osoby, które wygrały inny przetarg na wysokość stawki czynszowej lokalu mieszkalnego i nie zawarły w wymaganym terminie umowy (a także ich współmałżonkowie).

§ 10

Warunkiem udziału w przetargu jest wpłacenie na wskazane konto wadium w wysokości 12-krotności iloczynu stawki wywoławczej i powierzchni użytkowej lokalu, które zostanie zaliczone na poczet przyszłego czynszu bez mediów.

§ 11

Organizator przetargu przed rozpoczęciem licytacji podaje:

- 1) informacje o lokalu oraz przykładową kalkulację czynszu oraz opłat za media,
- 2) stawkę wywoławczą za 1 m² powierzchni użytkowej,
- 3) minimalne postąpienie,
- 4) ilość osób, które wpłaciły wadium,
- 5) termin spisania umowy z osobą, która wygra przetarg.

§ 12

Przetarg jest ważny bez względu na liczbę uczestników, jeżeli chociaż jeden uczestnik zaoferuje stawkę wyższą od wywoławczej o kwotę postąpienia.

§ 13

1. Licytację rozpoczyna się od wywołania stawki wywoławczej czynszu za 1 m² powierzchni użytkowej lokalu przeznaczonego do wynajęcia.
2. Postąpienie nie może wynosić mniej niż 0,50 zł (pięćdziesiąt groszy).

3. Zaoferowana stawka czynszu za 1 m² powierzchni użytkowej przestaje wiązać uczestnika przetargu, gdy inny uczestnik zaoferował stawkę wyższą.
4. Po ustaniu postępień osoba prowadząca przetarg uprzedza uczestników, że po trzecim wywołaniu najwyższej z zaoferowanych stawek dalsze postąpienia nie zostaną przyjęte.
5. Po trzecim wywołaniu stawki następuje zamknięcie przetargu oraz ogłoszenie imienia i nazwiska osoby, która wygrała przetarg.

§ 14

1. Wadium złożone przez wygrywającego przetarg nie podlega zwrotowi i zostaje wliczone na poczet przyszłego czynszu liczonego bez mediów.
2. Wadium złożone przez innych uczestników przetargu podlega zwrotowi niezwłocznie po zakończeniu licytacji.
3. Wadium przechodzi na rzecz właściciela lokalu w wypadku, gdy wygrywający nie przystąpi do zawarcia umowy najmu w wyznaczonym terminie z winy własnej.

§ 15

Organizator przetargu sporządza z jego przebiegu protokół, który powinien zawierać:

- 1) oznaczenie miejsca i czasu przetargu,
- 2) imiona i nazwiska prowadzących przetarg,
- 3) dane dotyczące lokalu mieszkalnego, określone w § 6 punkcie 2 regulaminu,
- 4) wskazanie, czy lokal wymaga przeprowadzenia remontu,
- 5) wysokość stawki wywoławczej czynszu,
- 6) minimalne postąpienie,
- 7) wylicytowaną stawkę czynszu za 1 m² powierzchni użytkowej lokalu,
- 8) imiona, nazwiska i adresy uczestników przetargu,
- 9) dane osoby, która wygrała przetarg,
- 10) podpisy osób wchodzących w skład komisji przetargowej.

§ 16

1. W przypadku, gdy pierwszy przetarg zakończy się wynikiem negatywnym, organizator przetargu ogłasza drugi przetarg,
2. Organizator przetargu w ogłoszeniu o pierwszym przetargu może już wyznaczyć termin drugiego przetargu na wypadek, gdyby pierwszy przetarg zakończył się wynikiem negatywnym.

§ 17

1. W przypadku, gdy drugi przetarg zakończy się wynikiem negatywnym, najemca lokalu może zostać wybrany w drodze negocjacji stawki czynszowej, za zgodą Zarządu Spółki.
2. Negocjacje zostają ogłoszone poprzez wywieszenie ogłoszenia w siedzibie organizatora negocjacji oraz na stronie internetowej.
3. Ogłoszenie o negocjacjach powinno zawierać:
 - 1) określenie organizatora negocjacji,
 - 2) określenie osób które mogą uczestniczyć w negocjacjach,
 - 3) miejsce składania ofert,
 - 4) adres lokalu mieszkalnego będącego przedmiotem negocjacji, jego powierzchnię użytkową i mieszkalną, ilość izb oraz wyposażenie w urządzenia techniczne,
 - 5) stawkę wywoławczą czynszu za 1 m² powierzchni użytkowej ustaloną przez Zarząd spółki,
 - 6) informację o sposobie ustalenia terminu oględzin lokalu,
 - 7) informację o możliwości zapoznania się z niniejszym regulaminem, ze wskazaniem miejsca i terminu.
4. W przypadku braku chętnych osób do zawarcia umowy najmu mieszkania w drodze negocjacji stawki czynszowej przez okres 3 miesięcy od dnia umieszczenia lokalu na liście do negocjacji, mieszkania zostaną ujęte na odrębnej liście do negocjacji ze zwolnieniem na okres 6 miesięcy

z opłaty czynszu bez mediów, z możliwością przedłużenia zwolnienia z czynszu o kolejne 3 miesiące tylko w uzasadnionych przypadkach.

4.1. Zwolnienie z czynszu na okres dłuższy niż 6 miesięcy następować będzie po złożeniu pisemnego wniosku najemcy i zaakceptowaniu przez Zarząd Spółki.

4.2. Procedura wyłonienia przyszłego najemcy lokalu mieszkalnego ze zwolnieniem z czynszu będzie analogiczna do sposobu określonego w § 19 oraz przy spełnieniu warunków zawartych w § 8.

4.3. Wylicytowana stawka czynszu zostanie naliczona po upływie okresu zwolnienia z opłaty z tytułu czynszu najmu za lokal mieszkalny.

§ 18

1. Negocjacje są prowadzone przez Komisję, która składa się z 3 osób powołanych uchwałą Zarządu ZBM – TBS Sp. z o.o. spośród jej pracowników.

2. W negocjacjach nie mogą uczestniczyć osoby wchodzące w skład Komisji oraz osoby bliskie członkom Komisji lub pozostające z członkami Komisji w takim stosunku prawnym lub faktycznym, że może budzić to uzasadnione wątpliwości, co do bezstronności komisji.

3. Do zadań Komisji należy w szczególności: sprawdzenie tożsamości uczestników negocjacji, pełnomocnictw, przeprowadzenie negocjacji i ustalenie osoby, która wygrała negocjacje, sporządzenie protokołu z negocjacji oraz niezwłoczne przedstawienie protokołu Zarządowi ZBM TBS Sp. z o.o.

4. Komisja podejmuje rozstrzygnięcia w drodze głosowania, pracą Komisji kieruje Przewodniczący, wybrany spośród członków komisji.

§ 19

1. Osoby zainteresowane zawarciem umowy najmu lokalu mieszkalnego w drodze negocjacji zgłaszają na piśmie chęć uczestniczenia w negocjacjach.

2. Organizator negocjacji wyznacza termin przeprowadzenia negocjacji ustnych.

3. W negocjacjach ustnych biorą udział wszyscy zainteresowani, którzy zgłosili chęć uczestnictwa przed ich rozpoczęciem.

4. Licytację rozpoczyna się od wywołania stawki wywoławczej czynszu za 1 m² powierzchni użytkowej lokalu przeznaczonego do wynajęcia.

5. Postąpienie nie może wynosić mniej niż 0,10 zł.(dziesięć groszy)

6. Zaoferowana stawka czynszu za 1 m² powierzchni użytkowej przestaje wiązać uczestnika negocjacji, gdy inny uczestnik zaoferował stawkę wyższą.

7. Po ustaniu postąpień osoba prowadząca negocjacje uprzedza uczestników, że po trzecim wywołaniu najwyższej z zaoferowanych stawek dalsze postąpienia nie zostaną przyjęte.

8. Po trzecim wywołaniu stawki następuje zamknięcie negocjacji oraz ogłoszenie imienia i nazwiska osoby, która je wygrała.

§ 20

Organizator negocjacji sporządza z ich przebiegu protokół, który powinien zawierać:

- 1) oznaczenie terminu przeprowadzenia negocjacji,
- 2) imiona i nazwiska osób prowadzących negocjacje,
- 3) dane dotyczące lokalu mieszkalnego, określone w § 6 punkcie 4 regulaminu
- 4) wysokość stawki wywoławczej czynszu,
- 5) wynegocjowaną stawkę czynszu za 1 m² powierzchni użytkowej lokalu,
- 6) imiona, nazwiska i adresy uczestników negocjacji,
- 7) dane osoby, która wygrała negocjacje,
- 8) podpisy osób prowadzących negocjacje.

§ 21

1. Wygrywający przetarg lub negocjacje zobowiązany jest przed zawarciem umowy najmu do podpisania oświadczenia o wykonaniu remontu na koszt własny bez prawa dochodzenia roszczeń finansowych od właściciela lokalu i zrzeczeniu się poniesionych kosztów remonty lokalu.

2. Wygrywający przetarg lub negocjacje dobrowolnie przejmuje na siebie obowiązek w okresie 60 miesięcy liczonych od podpisania umowy najmu i w czasie zajmowania lokalu związane z wymianą i remontem pieców grzewczych, stolarki okiennej i drzwiowej, podłóg, posadzek, wykładzin podłogowych, tynków, sanitariatów, instalacji wewnątrz lokalu, (w przypadku wystąpienia takiej konieczności). Wygrywający zrzeka się prawa dochodzenia zwrotu poniesionych w mieszkaniu kosztów związanych z wymianą i remontem przedmiotowego lokalu i urządzeń.

§ 22

1. Wygrywający przetarg zobowiązany jest spisać umowę najmu w terminie wyznaczonym przez organizatora przetargu. W przypadku, gdy w wyznaczonym terminie nie zostanie podpisana umowa, lokal ponownie będzie przedmiotem przetargu.

2. Wygrywający negocjacje zobowiązany jest spisać umowę najmu w terminie wyznaczonym przez organizatora negocjacji. W przypadku, gdy w wyznaczonym terminie nie zostanie podpisana umowa, o przeznaczeniu lokalu decyduje Zarząd Spółki.

§ 23

1. Organizator przetargu unieważnia przetarg lub negocjacje, jeżeli przed zawarciem umowy najmu okaże się, że osoba biorąca w nim udział złożyła nieprawdziwe oświadczenia, na podstawie których została dopuszczona do przetargu lub negocjacji, a oświadczenia te miały wpływ na wynik końcowy przetargu lub negocjacji.

2. W przypadku późniejszego wyjścia na jaw okoliczności uwidaczniających złożenie fałszywych danych i oświadczeń zawartą umowę najmu strony uważają za nieważną i osoba najemcy dobrowolnie podda się bezzwłocznej eksmisji bez prawa do innego lokalu mieszkalnego.

3. Pozostała część wadium po eksmisji, zgonie głównego najemcy, porzuceniu mieszkania zostaje rozliczona, a w przypadku zaległości zaliczona do ewentualnych opłat czynszu i płatności za media.

3. Fałszowanie i podawanie nieprawdziwych danych zostanie zgłoszone odpowiednim organom prawnym.

§ 24

Czynsz licytowany i negocjowany może corocznie ulegać podwyżce nie więcej niż o 10% od stawki wylicytowanej licząc od dnia zawarcia umowy najmu.

§ 25

Każdy uczestnik przetargu lub negocjacji zobowiązany jest zapoznać się z niniejszym regulaminem znajdującym się w siedzibie lub na stronie internetowej organizatora przetargu lub negocjacji oraz ze stanem technicznym licytowanego lokalu mieszkalnego, składając w tym zakresie na piśmie stosowne oświadczenie.

§ 26

1. Najemcy lokali mieszkalnych posiadający tytuł prawny do zajmowanego lokalu ze stawką czynszu licytowanego mogą dokonać zamiany zajmowanych przez siebie lokali, jak również zamiany tych lokali na lokale spółdzielcze, własnościowe i lokale w domach jednorodzinnych, zajmowane przez właścicieli tych domów, po uzyskaniu zgody właściciela na ich dokonanie.

2. W celu dokonania zamiany lokalu wnioskodawca składa wniosek zawierający potwierdzone dane o rodzinie, mieszkaniu i dochodach z ostatnich trzech miesięcy.

3. Zezwolenie na wejście w najem może być wydane na rzecz jednej z osób należących do kręgu osób wstępnych lub zstępnych, dotychczas zamieszkałej z osobą zainteresowaną i przez nią wskazanej.

4. Przyszły najemca podpisze zobowiązanie do bezterminowego regulowania obowiązującego czynszu licytowanego wraz z przewidzianymi podwyżkami

5. Zamiana może dotyczyć wyłącznie lokali, których najemcy nie zalegają z czynszem i opłatami, jednakże zezwala się na zamianę w przypadku, gdy strona przejmująca spłaci jednorazowo zadłużenie czynszowe za ten lokal.

§ 27

Odmowa udzielenia zezwolenia na zamianę lokalu może nastąpić bez podania przyczyny oraz w szczególności jeżeli:

1) w następstwie dokonania zamiany zostałby wynajęty lokal, w którym na jednego członka gospodarstwa domowego przypadłoby mniej niż 5 m² ogólnej powierzchni pokoi.

Zamiana może jednak dojść do skutku w przypadku złożenia pisemnego oświadczenia najemcy o wyrażeniu zgody na zamianę, w wyniku której powierzchnia pokoi przypadająca na 1 osobę byłaby mniejsza niż 5 m²,

2) wnioskodawca, który w wyniku zamiany uzyska lokal o większej powierzchni lub o wyższym standardzie nie posiada stałego dochodu,

3) osoba ta zalega z zapłatą czynszu i innych opłat związanych z użytkowaniem lokalu raz gdy nie posiada udokumentowanego stałego źródła dochodu za okres trzech miesięcy poprzedzających datę złożenia wniosku o zamianę.

§ 28

Regulamin wchodzi w życie z dniem 1 sierpnia 2014 roku.