

Po co mi zarządca nieruchomości?

Zarządca nieruchomości to osoba fizyczna posiadająca państwową licencję zawodową, wykonująca obowiązki określone w umowie zawieranej pomiędzy zarządcą, a właścicielem nieruchomości, wspólnotą mieszkaniową czy też spółdzielnią mieszkaniową. Zarządca odpowiada za stan techniczny obiektów, bezpieczeństwo użytkowników, a przede wszystkim za optymalizację kosztów związanych z utrzymaniem danej nieruchomości. Umowa o zarządzanie, którą zawierają pomiędzy sobą właściciel nieruchomości oraz zarządca zawsze jest indywidualna, wynika to z faktu, iż każda nieruchomość jest inna. Umowa powinna być szczegółowa, ponieważ od tego, co w niej zapisaliśmy zależy w późniejszym czasie rozwiązywanie ewentualnych sporów.

Dobrze skonstruowana umowa powinna zawierać:

- datę i miejsce zawarcia umowy,
- określenie stron umowy,
- identyfikację nieruchomości,
- dane licencjonowanego zarządcy nieruchomości odpowiedzialnego za nieruchomość,
- ubezpieczenie OC zarządcy nieruchomości,
- określenie praw i obowiązków zarządcy,
- wysokość wynagrodzenia podstawowego,
- możliwość wynagrodzenia dodatkowego,
- prawa i obowiązki właściciela,

- ustalenie terminu przejęcia nieruchomości do zarządzania,

- czas trwania umowy,

- sposób rozwiązania umowy,

Podstawą działania zarządcy nieruchomości jest:

-

umowa z właścicielem w której określone są jasno czynności – obowiązki zarządcy nieruchomości,

-

plan zarządzania nieruchomością,

-

obowiązujące przepisy prawa,

-

standardy zawodowe zarządcy nieruchomości,

Zarządca - negocjator

Potencjalnym klientem zarządcy jest każdy właściciel nieruchomości; mogą to być osoby fizyczne, wspólnoty mieszkaniowe oraz jednostki organizacyjne, którym przysługuje prawo do nieruchomości ze skutkiem prawnym. Należy zwrócić uwagę na fakt iż, w przypadku wspólnoty mieszkaniowej składa się ona z kilku lub kilkunastu właścicieli – osób fizycznych, którzy często mają rozbieżne cele dotyczące ich nieruchomości lokalowej w ramach nieruchomości budynkowej. W takiej sytuacji zarządca nieruchomości staje się negocjatorem, który musi wykazać korzyści dla wszystkich stron sporu. *Podstawowym celem wspólnoty mieszkaniowej może być na przykład ograniczenie lub zminimalizowanie kosztów ogrzewania. Natomiast celem jednostki organizacyjnej może być wynajęcie jak największej powierzchni biurowej czy magazynowej. Z tego nie wynika, iż wspólnota mieszkaniowa nie jest zainteresowana wynajęciem powierzchni – jeśli takie posiada, a jednostki organizacyjnej – ograniczeniem kosztów ogrzewania. Zarządca nieruchomości, który musi spełnić nałożone przepisami prawa obowiązki spoczywające na zarządcy i oczekiwania właściciela nieruchomości, ma do wykonania ogromną pracę, polegającą na ich pogodzeniu i skorelowaniu* - mówi Elżbieta Pawlak, licencjonowany zarządca nieruchomości, wiceprezydent Polskiej Federacji Rynku Nieruchomości.

Celem zarządcy jest sprawne i profesjonalne zarządzanie nieruchomością, która została mu powierzona. Zarządca przede wszystkim realizuje cele wyznaczone przez właściciela danej posesji, ponadto dba o to, aby utrzymywać lub podnosić jej wartość.