

ZARZĄDZENIE NR 1083/20
PREZYDENTA MIASTA GDAŃSKA
z dnia 03 sierpnia 2020 roku

w sprawie przekazania do bezpłatnego używania lokalu użytkowego wraz z terenem przyległym przy ul. Wodopój 7 w Gdańsku.

Na podstawie art. 30 ust. 2 pkt 3 ustawy z dnia 08 marca 1990 roku o samorządzie gminnym (Dz.U. z 2020 r. poz. 713) oraz art. 35 ust. 1 i 2 ustawy z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (Dz. U. z 2020 r. poz. 65, zm. w 2020 r. poz. 284, 471, 782), **zarządza się, co następuje:**

§ 1. Oddaje się do bezpłatnego używania **Gdańskiemu Zarządowi Dróg i Zieleni – jednostce budżetowej Miasta Gdańska** (NIP: 584-090-00-85, REGON: 190030083) zwanemu dalej „**Biorącym do używania**” - lokal użytkowy przy **ul. Wodopój 7** o łącznej powierzchni użytkowej 52,21 m² wraz z terenem przyległym o powierzchni 100,40 m² – zwany dalej „**lokalem**”.

§ 2. 1. Zatwierdza się wykaz, zawierający opis przedmiotu używania, położonego przy ul. Wodopój 7 w Gdańsku przeznaczony do oddania w używanie, składającego się z:

1)	Parter	o powierzchni użytkowej	19,51 m ²
2)	I piętro	o powierzchni użytkowej	20,06 m ²
3)	II piętro	o powierzchni użytkowej	10,15 m ²
4)	WC – I piętro	o powierzchni użytkowej	1,58 m ²
5)	WC – II piętro	o powierzchni użytkowej	0,91 m ²
powierzchnia lokalu użytkowego ogółem:			52,21 m²
6)	teren przyległy	o powierzchni użytkowej	100,40 m²

2. Budynek wyposażony jest w instalację wodno – kanalizacyjną i elektryczną. Budynek, w którym położony jest lokal będący przedmiotem używania nie posiada świadectwa charakterystyki energetycznej, o którym mowa w ustawie z dnia 29 sierpnia 2014 r. o charakterystyce energetycznej budynków (Dz. U. z 2020 r., poz. 213, 471).

§ 3. 1. Oddanie lokalu użytkowego, o którym mowa w § 1, do bezpłatnego używania następuje na czas oznaczony począwszy **od dnia 01 sierpnia 2020 roku do dnia 31 lipca 2023 roku** z przeznaczeniem na prowadzenie **Punktu Obsługi Strefy Ograniczonej Dostępności** z możliwością skrócenia w razie zaistnienia innych zamierzeń Gminy Miasta Gdańska co do przedmiotowego lokalu.

2. Lokal użytkowy, o którym mowa w §1, zostanie przekazany protokołem zdawczo-odbiorczym, podpisanym pomiędzy Gdańskimi Nieruchomościami Samorządowym Zakładem Budżetowym, a Biorącym do używania.

§ 4. 1. Biorący do używania zobowiązany jest do zawarcia odrębnych umów na dostawę mediów z wybranym dostawcą.

2. Biorący do używania zobowiązany jest do złożenia deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi zgodnie z warunkami wskazanymi w ustawie z dnia 13 września 1996 roku

o utrzymaniu czystości i porządku w gminach (Dz. U. z 2019 r. poz. 2010 z późn. zm.) oraz Uchwale Nr XVII/427/19 Rady Miasta Gdańska z dnia 28 listopada 2019 r. (Dz. Urz. Woj. Pom. z 24.12.2019 poz. 6258), którą należy złożyć bezpośrednio do Urzędu Miejskiego w Gdańsku przy ul. Partyzantów 36 oraz do przedstawienia dokumentów potwierdzających wywóz w miejsce do tego przeznaczone tj. karty przekazania odpadów.

3. Biorący do użytkowania płaci podatek od nieruchomości w Wydziale Budżetu Miasta i Podatków Urzędu Miejskiego w Gdańsku na podstawie deklaracji podatkowej, którą należy złożyć niezwłocznie.

§ 5. 1. W okresie używania **Biorący do użytkowania** zobowiązany jest do:

- 1) używania lokalu z należytą starannością i zgodnie z jego przeznaczeniem,
- 2) dostosowania i ponoszenia kosztów związanych z utrzymaniem lokalu w należytym stanie technicznym,
- 3) niedokonywania bez pisemnej zgody Gdańskich Nieruchomości Samorządowego Zakładu Budżetowego zmian naruszających substancję lokalu lub budynku (zainstalowanie telefonu i innych urządzeń, jeżeli sposób ich wykonywania jest zgodny z obowiązującymi przepisami, nie uważa się za zmianę substancji lokalu),
- 4) udostępnienia lokalu przedstawicielom Gdańskich Nieruchomości Samorządowego Zakładu Budżetowego w celu przeprowadzenia kontroli sposobu korzystania z lokalu i efektów prowadzonej w nim działalności, zgodnej z celem oddania tego lokalu w używanie,
- 5) przestrzegania obowiązujących przepisów administracyjno–porządkowych i budowlanych oraz stosowania się do zarządzeń sanitarnych,
- 6) przestrzegania przepisów przeciwpożarowych dotyczących używanego lokalu oraz przepisów wynikających z Instrukcji Bezpieczeństwa Pożarowego i budynku a w szczególności:
 - a) przestrzegania przeciwpożarowych wymagań budowlanych, instalacyjnych i technologicznych,
 - b) wyposażania lokalu w sprzęt pożarniczy i ratowniczy oraz środki gaśnicze zgodnie z zasadami określonymi w odrębnych przepisach,
 - c) zapewnienia osobom przebywającym w lokalu możliwości ewakuacji,
 - d) zaznajomienia pracowników z przepisami przeciwpożarowymi,
 - e) przygotowania lokalu do prowadzenia akcji ratowniczej,
 - f) ustalenia sposobu postępowania na wypadek powstania pożaru, klęski żywiołowej lub innego miejscowego zagrożenia.

W przypadku konieczności sporządzenia lub aktualizacji Instrukcji Bezpieczeństwa Pożarowego

Biorący do użytkowania zobowiązany jest do jej sporządzenia lub aktualizacji na własny koszt;

- 7) uzyskania pisemnej zgody Gdańskich Nieruchomości na umieszczenie na zewnątrz budynku reklamy (informacji handlowej) i zawarcia stosownej umowy w ww. zakresie.
- 8) uzyskania uprzedniej opinii Działu Użytkowania Przestrzeni Publicznej Gdańskiego Zarządu Dróg i Zieleni na umieszczenie szyldu i jego wymiarów.
- 9) wykonania reklamy i szyldu, o których mowa w pkt 7 i 8 zgodnie z wymaganiami krajobrazowymi wynikającymi z aktualnych przepisów prawa, w tym prawa miejscowego i pod warunkiem, iż możliwość ich umieszczenia wynika z tych przepisów. W przypadku umieszczenia reklamy lub szyldu z naruszeniem powyżej opisanych warunków Wynajmującemu przysługuje prawo ich usunięcia na koszt Biorącego do użytkowania,
- 10) przeprowadzania dezynfekcji, dezynsekcji i deratyzacji pomieszczeń lokalu,
- 11) utrzymania czystości i porządku w lokalu oraz na terenie przyległym,
- 12) utrzymania lokalu w należytym stanie technicznym i eksploatacyjnym,

13) udostępnienia lokalu przedstawicielom Gdańskich Nieruchomości Samorządowego Zakładu Budżetowego w celu dokonania przeglądów wynikających z przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane oraz wykonania remontów innych niż obciążających Biorącego do używania.

2. Biorący do używania powinien ubezpieczyć od ognia i innych zdarzeń losowych na własny koszt wyposażenie lokalu oraz ubezpieczyć się od odpowiedzialności cywilnej z tytułu działalności prowadzonej w lokalu. Gdańskie Nieruchomości Samorządowy Zakład Budżetowy nie ponoszą odpowiedzialności z tytułu strat powstałych w majątku **Biorącego do używania** w wyniku pożaru lub innych zdarzeń losowych oraz nie ponosi odpowiedzialności za szkody wyrządzone przez **Biorącego do używania** osobom trzecim w wyniku działalności prowadzonej w lokalu.

3. Biorący do używania nie może bez zgody Gdańskich Nieruchomości Samorządowy Zakład Budżetowy dokonywać jakichkolwiek adaptacji i modernizacji lokalu.

4. Biorący do używania zobowiązuje się w czasie trwania użyczenia przeprowadzać na własny koszt wszelkie naprawy, zabiegi konserwacyjne i remonty lokalu oraz utrzymywać lokal w należytym stanie technicznym i eksploatacyjnym.

5. W lokalu, w którym występuje oryginalny zabytkowy wystrój i wyposażenie wnętrza, **Biorący do używania** zobowiązany jest do jego zachowania w stanie nie pogorszonym, a wszelkie prace adaptacyjne i remontowe należy koniecznie uzgadniać z właściwym konserwatorem zabytków.

6. W miarę potrzeb do obowiązku **Biorącego do używania** należy zainstalowanie licznika elektrycznego, wodomierza, wykonanie przyłączy do lokalu, oraz zawarcie odrębnych umów na dostawę mediów z ich dostawcami.

§ 6. 1. Ze względu na charakter budynku – obiekt zabytkowy po remoncie kapitalnym, wpisany do rejestru zabytków dnia 15 października 1973 roku pod nr 659 (nowy nr 778) – podlega on pełnej ochronie konserwatorskiej.

2. Wszelkie prace remontowe i adaptacyjne należy każdorazowo uzgadniać z Działem Technicznym Gdańskich Nieruchomości SZB, Wydziałem Urbanistyki i Architektury Urzędu Miejskiego w Gdańsku oraz właściwym konserwatorem zabytków.

3. Wszelkie działania w obiekcie jak i przy obiekcie, w tym reklamy i inne urządzenia montowane na elewacji oraz w bezpośrednim otoczeniu zabytku wymagają uzyskania pozwolenia od Gdańskich Nieruchomości SZB oraz zgodnie z przepisami prawa uzyskania pozwolenia w formie decyzji administracyjnej od właściwego konserwatora zabytków oraz uzyskania pozwolenia na budowę.

4. Obiekt objęty jest 60-miesięczną gwarancją (do dnia 07 czerwca 2022 roku). **Wszelkie wady i usterki należy bezzwłocznie zgłaszać Gdańskim Nieruchomościom SZB, celem zachowania gwarancji.**

5. Naruszenie przez Biorącego do używania obowiązków wskazanych w § 6 niniejszego zarządzenia skutkuje odpowiedzialnością odszkodowawczą ze strony Biorącego do używania oraz innymi skutkami wynikającymi z przepisów prawa.

§ 7. 1. Każda ze stron może zakończyć stosunek bezpłatnego używania z zachowaniem jednomiesięcznego okresu wypowiedzenia, ze skutkiem na koniec miesiąca kalendarzowego.

2. Gdańskie Nieruchomości SZB mogą zakończyć stosunek bezpłatnego używania ze skutkiem natychmiastowym, jeżeli **Biorący do używania:**

1) używa lokalu w sposób niezgodny z jego przeznaczeniem lub niniejszym zarządzeniem,

2) wykonuje prace budowlane w obiekcie objętym ochroną konserwatorską bez wymaganych uzgodnień i pozwoleń,

- 3) dokonuje zmian naruszających substancję lokalu lub budynku, albo używa lokalu w sposób pociągający za sobą zniszczenie lokalu lub urządzeń technicznych w budynku,
- 4) oddaje do bezpłatnego używania lub w podnajem część albo cały lokal osobom trzecim bez zgody Gdańskich Nieruchomości SZB,
- 5) narusza warunki wskazane w § 6 niniejszego zarządzenia.

§ 8. 1. W przypadku rezygnacji z korzystania z lokalu będącego przedmiotem używania **Biorący do używania** zobowiązany jest do pisemnego powiadomienia Gdańskich Nieruchomości Samorządowego Zakładu Budżetowego z co najmniej miesięcznym wyprzedzeniem o zamiarze zwrotu lokalu.

2. Biorący do używania zobowiązany jest zwrócić lokal będący przedmiotem używania w stanie niepogorszonym, jednakże nie ponosi odpowiedzialności za zużycie będące następstwem prawidłowego używania.

3. Lokal będący przedmiotem używania zostanie zwrócony protokołem zdawczo-odbiorczym podpisanym pomiędzy Gdańskimi Nieruchomościami Samorządowy Zakład Budżetowy, a **Biorącym do używania**.

§ 9. Zarządzenie wchodzi w życie z dniem podpisania.

PREZYDENT MIASTA GDAŃSKA
z up.
Piotr Grzelak
ZASTĘPCA PREZYDENTA MIASTA GDAŃSKA