

**UCHWAŁA NR XLI/345/13
RADY MIASTA MIĘDZYRZEC PODLASKI**

z dnia 30 grudnia 2013 r.

w sprawie przyjęcia wieloletniego programu gospodarowania mieszkaniowym zasobem Miasta Międzyrzec Podlaski na lata 2014-2018

Na podstawie art. 18 ust. 2 pkt 15, art. 40 ust. 1, art. 41 ust. 1, art. 42 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2013r. poz. 594, z późn. zm.) oraz art. 21 ust. 1 pkt 1 i ust. 2 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie kodeksu cywilnego (Dz. U. z 2005 r. Nr 31 poz. 266, z późn. zm.) Rada Miasta uchwała, co następuje:

§ 1. Przyjmuje się "Wieloletni program gospodarowania mieszkaniowym zasobem Miasta Międzyrzec Podlaski na lata 2014-2018", który stanowi załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Miasta Międzyrzec Podlaski.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od daty jej ogłoszenia w Dzienniku Urzędowym Województwa Lubelskiego.

Przewodniczący Rady Miasta

Robert Matejek

Załącznik do Uchwały Nr XLI/345/13
Rady Miasta Międzyrzec Podlaski
z dnia 30 grudnia 2013 r.

WIELOLETNI PROGRAM GOSPODAROWANIA MIESZKANIOWYM ZASOBEM MIASTA MIĘDZYRZEC PODLASKI NA LATA 2014-2018

Rozdział 1. Postanowienia ogólne.

§ 1. Ilekroć w programie jest mowa o:

- 1) ustawie - rozumie się przez to ustawę o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (Dz. U. z 2005 r. Nr 31, poz. 266 - tekst jednolity ze zmianami).
- 2) programie - należy przez to rozumieć „Wieloletni program gospodarowania mieszkaniowym zasobem Miasta Międzyrzec Podlaski na lata 2014 - 2018”.
- 3) burmistrzu miasta - należy przez to rozumieć Burmistrza Międzyrzec Podlaski.
- 4) Mieście - należy przez to rozumieć Miasto Międzyrzec Podlaski.
- 5) lokalu - należy przez to rozumieć lokal, o którym mowa w art. 2 ust.1 pkt 4 ustawy.
- 6) lokalu socjalnym - należy przez to rozumieć lokal, o którym mowa w art. 2 ust. 1 pkt 5 ustawy.
- 7) lokalu zamiennym - należy przez to rozumieć lokal, o którym mowa w art. 2 ust. 1 pkt 6 ustawy.
- 8) tymczasowym pomieszczeniu - należy przez to rozumieć lokal, o którym mowa w art. 2 ust. 1 pkt 5a ustawy.
- 9) powierzchni użytkowej lokalu - należy przez to rozumieć powierzchnię, o której mowa w art. 2 ust. 1 pkt 7 ustawy.
- 10) gospodarstwie domowym - należy przez to rozumieć gospodarstwo domowe w rozumieniu art. 4 ustawy o dodatkach mieszkaniowych (Dz. U. z 2001 r. Nr 71 poz. 734, ze zmianami).
- 11) czynszu - należy przez to rozumieć czynsz ustalony dla lokali wchodzących w skład mieszkaniowego zasobu Miasta Międzyrzec Podlaski.
- 12) stawce bazowej czynszu - należy przez to rozumieć stawkę czynszu ustaloną dla lokali wchodzących w skład mieszkaniowego zasobu Miasta Międzyrzec Podlaski przed uwzględnieniem czynników obniżających i podwyższających stawkę czynszu.
- 13) wskaźniku przeliczeniowym kosztu odtworzenia 1 m² powierzchni użytkowej budynków mieszkalnych - należy przez to rozumieć wskaźnik, o którym mowa w art. 2 ust. 1. pkt 12 ustawy.
- 14) dochodzie - należy przez to rozumieć dochód, którego definicja została określona w art. 3 ust. 3 ustawy o dodatkach mieszkaniowych (Dz. U. z 2001 r. Nr 71 poz. 734, ze zmianami).
- 15) najniższej emeryturze - należy przez to rozumieć kwotę najniższej emerytury ogłaszanej przez Prezesa Zakładu Ubezpieczeń Społecznych.

§ 2. Miasto utrzymuje zasób na poziomie umożliwiającym zaspakajanie potrzeb mieszkaniowych wspólnoty samorządowej Miasta Międzyrzec Podlaski.

§ 3. Program gospodarowania mieszkaniowym zasobem Miasta obejmuje:

- 1) prognozę dotyczącą wielkości oraz stanu technicznego zasobu mieszkaniowego Miasta w poszczególnych latach z podziałem na lokale socjalne i pozostałe lokale mieszkalne,
- 2) analizę potrzeb oraz plan remontów i modernizacji wynikający ze stanu technicznego budynków i lokali z podziałem na kolejne lata,
- 3) planowaną sprzedaż lokali mieszkalnych w kolejnych latach,

- 4) zasady polityki czynszowej oraz warunki obniżania czynszu,
- 5) sposób i zasady zarządzania lokalami i budynkami wchodzącymi w skład mieszkaniowego zasobu Miasta oraz przewidywane zmiany w zakresie zarządzania mieszkaniowym zasobem Miasta w kolejnych latach,
- 6) źródła finansowania gospodarki mieszkaniowej w kolejnych latach,
- 7) wysokość wydatków w kolejnych latach, z podziałem na koszty bieżącej eksploatacji, koszty remontów oraz koszty modernizacji lokali i budynków wchodzących w skład mieszkaniowego zasobu Miasta, koszty zarządu nieruchomościami wspólnymi, których Miasto jest jednym ze współwłaścicieli, a także wydatki inwestycyjne,
- 8) opis innych działań mających na celu poprawę wykorzystania i racjonalizację gospodarowania zasobem.

Rozdział 2.

Prognoza dotycząca wielkości oraz stanu technicznego zasobu mieszkaniowego Miasta w poszczególnych latach z podziałem na lokale socjalne i pozostałe lokale mieszkalne.

§ 4. 1. Mieszkaniowy zasób Miasta na dzień 30.11.2013 r. tworzą lokale usytuowane w budynkach stanowiących własność:

- 1) Miasta - 189 lokali,
- 2) Wspólnot Mieszkaniowych, w których Miasto jest właścicielem - 162 lokale.

2. Miasto posiada prawo dysponowania jednym lokalem socjalnym oraz dwoma tymczasowymi pomieszczeniami na podstawie zawartych umów z innymi podmiotami.

3. Wielkość mieszkaniowego zasobu według stanu na dzień 30.11.2013 r. oraz prognozę wielkości mieszkaniowego zasobu w kolejnych latach przedstawia tabela nr 1.

4. Prognozowana wielkość mieszkaniowego zasobu uwzględnia przewidywaną sprzedaż lokali mieszkalnych, ilość budynków przewidzianych do wyłączenia z eksploatacji, jak również prognozy pozyskania dodatkowych lokali.

Tabela nr 1. Obecna i prognozowana wielkość mieszkaniowego zasobu

		2013	2014	2015	2016	2017	2018
Liczba lokali wchodzących w skład mieszkaniowego zasobu Miasta		351	344	339	334	353	348
W tym	Lokale socjalne	132	132	130	129	153	152
	Pomieszczenia tymczasowe	0	0	2	3	3	4

§ 5. 1. Z zasobu mieszkaniowego Miasta wydziela się budynki, w których zwalniane lokale przeznacza się do wynajęcia jako lokale socjalne.

2. Wykaz, o którym mowa w ust. 1 zostanie określony w zarządzeniu Burmistrza Miasta.

3. Miasto tworzy sukcesywnie zasób tymczasowych pomieszczeń na wynajem w szczególności poprzez zmianę przeznaczenia lokali socjalnych, mieszkalnych i użytkowych oraz adaptację pomieszczeń niemieszkalnych, na podstawie zarządzenia Burmistrza Miasta.

§ 6. Aktualny stan techniczny mieszkaniowego zasobu przedstawia tabela nr 2.

Tabela nr 2. Opis mieszkaniowego zasobu

	Budynki Gminne i pozostające w samoistnym posiadaniu Gminy	Budynki Wspólnot Mieszkaniowych
Wiek budynków		
Wybudowane przed 1930	20	1
1931 - 1960	2	-
1961 - 1980	3	13
po 1980	3	7
Stan techniczny		
Dobry	2	19

Zadowolający/średni	23	2
Zły	2	-
Wyłączone z eksploatacji	1	-
Wyposażenie budynków		
Budynki z lokalami bez łazienki lub wc	1	-
Budynki wyposażone w instalację c.o.	4	20

opis:

Stan dobry - nie zachodzi potrzeba remontu budynku w ciągu najbliższych 5 lat.

Stan średni/zadowolający - w najbliższym czasie (do 3 lat) zajdzie potrzeba dokonania remontu (wymiany), co najmniej jednego z elementów budynku.

Stan zły - istnieje pilna potrzeba wykonania remontu (wymiany), co najmniej jednego z elementów budynku np. konstrukcji, pokrycia dachowego, instalacji.

Rozdział 3.

Analiza potrzeb oraz plan remontów i modernizacji wynikający ze stanu technicznego budynków i lokali, z podziałem na kolejne lata.

§ 7. 1. Potrzeby w zakresie remontów budynków i lokali mieszkalnych określone są w oparciu o wyniki corocznych i pięcioletnich przeglądów technicznych wykonywanych zgodnie z art. 62 ustawy z dnia 7 lipca 1994 r. Prawo budowlane, ekspertyz, nakazów instytucji zewnętrznych oraz wyniki systematycznej kontroli budynków dokonywanej przez posiadających odpowiednie uprawnienia inspektorów nadzoru budowlanego, którym zarządca nieruchomości zlecił te czynności.

2. Zestawienie potrzeb określonych na podstawie dokumentów wymienionych w ust. 1, wg stanu na dzień 31.11.2013 r. przedstawia tabela nr 3.

3. Zakres prac remontowych i modernizacyjnych budynków mieszkalnych, w których Miasto posiada udziały, określono na podstawie uchwał wspólnot mieszkaniowych i prognoz na kolejne lata, co przedstawia tabela nr 4.

4. Podstawowym celem planowanych remontów jest zapewnienie bezpieczeństwa użytkownikom lokali i budynków oraz osobom trzecim. W miarę posiadanych środków, w pierwszej kolejności realizowane będą prace remontowe eliminujące zagrożenie bezpieczeństwa, następnie o charakterze zapobiegawczym, a w dalszej kolejności remonty o charakterze zachowawczym. Wyjątek stanowią remonty i modernizacje, które są finansowane przy udziale środków ze źródeł innych niż środki własne Miasta.

Tabela nr 3. Potrzeby remontowe budynków, których Miasto jest właścicielem oraz lokali w całym zasobie.

L.p.	Rodzaj prac/elementy scalone	Szacunkowe koszty remontów latach (tys. złotych)				
		2014	2015	2016	2017	2018
	Ogółem, w tym:	182	215	47	53	250
I.	Remonty części wspólnych w budynkach Miasta w tym:	118	125	7	10	135
1.	Dachy	45	30	-	10	20
2.	Instalacje wodno-kanalizacyjne	5	-	-	-	-
3.	Instalacje elektryczne	-	-	7	-	20
4.	Instalacje c.o. i c.w.	-	15	-	-	20
5.	Remonty klatek schodowych	50	-	-	-	30
6.	Remonty elewacji	11	80	-	-	35
7.	Przewody kominowe	7	-	-	-	10
II.	Remonty komunalnych lokali mieszkalnych, w tym:	64	90	40	43	115
1.	Wolne lokale	5	7	8	8	10
2.	Instalacje wodno-kanalizacyjne	9	1	2	2	5
3.	Instalacje elektryczne	10	10	2	3	5
4.	Instalacje c.o. i c.w.	-	25	-	-	50

5.	Roboty zduńskie	10	12	10	10	10
6.	Stolarka okienna	20	17	10	10	5
7.	Stolarka drzwiowa	10	8	8	10	10
8.	Inne	-	10	-	-	20

Tabela nr 4. Potrzeby remontowe budynków, których Miasto jest współwłaścicielem.

	2014	2015	2016	2017	2018
Zaliczki na fundusz remontowy do wspólnot mieszkaniowych (w tys. zł)	119	116	114	111	109

Rozdział 4.

Planowana sprzedaż lokali mieszkalnych w kolejnych latach.

§ 8. 1. Zasady sprzedaży lokali wchodzących w skład mieszkaniowego zasobu zostały uregulowane odrębną uchwałą Rady Miasta.

2. Planowaną sprzedaż lokali mieszkalnych w kolejnych latach przedstawia tabela nr 5.

Tabela nr 5. Sprzedaż lokali mieszkalnych w kolejnych latach

	2014	2015	2016	2017	2018
Planowana sprzedaż lokali mieszkalnych w kolejnych latach	7	5	5	5	5

Rozdział 5.

Zasady polityki czynszowej oraz warunki obniżania czynszu.

§ 9. 1. Stawka bazowa czynszu za lokale mieszkalne winna być ustalona na poziomie umożliwiającym pokrycie rzeczywistych kosztów utrzymania zasobu mieszkaniowego Miasta, a w szczególności kosztów administrowania, konserwacji i bieżących remontów.

2. Stawka czynszu dla lokali mieszkalnych w latach 2014 - 2018 powinna zmierzać do osiągnięcia 3% ustalonego przez Wojewodę wskaźnika przeliczeniowego kosztu odtworzenia 1 m² powierzchni użytkowej budynków mieszkalnych w skali roku.

3. Jeżeli wskaźnik przeliczeniowy Wojewody ulegnie obniżeniu, stawka bazowa czynszu pozostaje na dotychczasowym poziomie.

§ 10. 1. W zasobach mieszkaniowych Miasta bazową wysokość czynszu rocznego 1 m² powierzchni użytkowej lokalu mieszkalnego ustalać będzie Burmistrz Miasta w drodze zarządzenia podawanego do publicznej wiadomości.

2. Czynsz w lokalach mieszkalnych będących własnością Miasta wchodzących w skład określonych nieruchomości tworzących z innymi właścicielami lokali mieszkalnych wspólnoty mieszkaniowe nie może być niższy od ustalonej w drodze uchwały właścicieli lokali wysokości opłaty na pokrycie kosztów zarządu nieruchomością wspólną i fundusz remontowy.

§ 11. 1. Zróżnicowanie stawek czynszu za 1m² powierzchni lokalu mieszkalnego w zależności od czynników podwyższających i obniżających jego wartość użytkową przedstawia tabela nr 6.

Tabela nr 6. Czynniki podwyższające lub obniżające stawki czynszu za 1 m² powierzchni lokalu.

Stan wyposażenia lokalu w urządzenia i instalacje	obniżenie stosunku do stawki bazowej (%)	położenie lokalu w budynku (+ / - % w stosunku do stawki bazowej)	
		korzystne I i II piętro	niekorzystne parter i IV piętro
Mieszkanie z wszystkimi urządzeniami	0	+ 5	- 5
Mieszkanie bez ciepłej wody	- 5	+ 5	- 5
Mieszkanie z w.c i łazienką	- 10	+ 5	- 5
Mieszkanie tylko z wod.kan.	- 15	+ 5	- 5

2. Stawka bazowa czynszu za 1m² powierzchni lokalu mieszkalnego w budynkach zlokalizowanych przy ul. Janusza Kusocińskiego 30 A i przy ul. Jelnicka 4 z uwagi na znaczne oddalenie od centrum Miasta podlega obniżeniu o 10%

3. Wysokość czynszu miesięcznego stanowi 1/12 iloczynu ustalonej stawki bazowej czynszu rocznego z uwzględnieniem czynników, o których mowa w ust.1 oraz ilości m² powierzchni użytkowej wynajmowanego lokalu.

§ 12. Stawka czynszu za lokal socjalny i tymczasowe pomieszczenie wynosi 40% stawki czynszu bazowego obowiązującego w miejskim zasobie mieszkaniowym.

§ 13. 1. Dopuszcza się obniżenie stawki czynszu wprowadzonej zarządzeniem Burmistrza Miasta w sprawie stawek czynszu z tytułu najmu lokali wchodzących w skład mieszkaniowego zasobu Miasta, jeżeli stawka ta osiągnie wysokość 2,75 % wartości odtworzeniowej lokalu w skali roku pod następującymi warunkami:

- 1) najemca lokalu złoży wniosek o obniżenie czynszu wraz z deklaracją o wysokości dochodów za okres 3 miesięcy poprzedzających datę złożenia wniosku,
- 2) średni miesięczny dochód na jednego członka gospodarstwa domowego nie przekracza 100 % najniższej emerytury w gospodarstwie jednoosobowym i 65 % tej kwoty w gospodarstwie wieloosobowym.

2. Warunki zawarte w ust. 1 pkt 1 i pkt 2 winny być spełnione łącznie.

§ 14. Po spełnieniu warunków określonych w § 13 wysokość stawki czynszu obniża się:

- 1) o 30 % - w przypadku gospodarstwa jednoosobowego,
- 2) o 15 % - w przypadku gospodarstwa wieloosobowego.

§ 15. 1. Obniżka czynszu, o której mowa w §13 i 14 nie ma zastosowania, jeżeli najemcy przysługuje dodatek mieszkaniowy zgodnie z obowiązującymi przepisami w tym zakresie.

2. Stawka czynszu najmu lokalu po zastosowaniu obniżki nie może być niższa niż stawka czynszu najmu lokalu socjalnego.

§ 16. Obniżka czynszu może być stosowana wobec podnajemców lokali wynajmowanych przez Miasto od innych właścicieli, w oparciu o postanowienia odpowiedniej uchwały Rady Miasta.

Rozdział 6.

Sposób i zasady zarządzania lokalami i budynkami wchodzącymi w skład zasobu oraz przewidywane zmiany w zakresie zarządzania zasobem w kolejnych latach.

§ 17. 1. Miasto zarządza zasobem poprzez Przedsiębiorstwo Usług Komunalnych Spółkę z o. o. w Międzyrzecu Podlaskim – jednoosobową spółkę Miasta z siedzibą w Międzyrzecu Podlaskim, przy ul. Brzeska 102.

2. Spółka, o której mowa wyżej wykonuje czynności związane z zarządzaniem budynkami i lokalami wchodzącymi w skład mieszkaniowego zasobu Miasta, kierując się względami racjonalnej gospodarki oraz ochroną interesu i możliwościami finansowymi Miasta, zgodnie z obowiązującymi w tym zakresie przepisami prawa. W okresie objętym planem nie przewiduje się zmian w zakresie zarządzania mieszkaniowym zasobem Miasta.

W szczególności zadaniem zarządcy jest:

- 1) zapewnienie bezpieczeństwa użytkowania i zabezpieczenia nieruchomości przed uszkodzeniem lub zniszczeniem a także zapewnienie ich właściwej eksploatacji,
- 2) prowadzenie dokumentacji technicznej budynków wchodzących w skład mieszkaniowego zasobu gminy,
- 3) wykonywanie czynności związanych z naliczaniem należności od najemców lokali mieszkalnych (czynsz, opłaty za media, inne wymagalne), ich pobieraniem i rozliczaniem oraz prowadzenia windykacji tych należności,
- 4) prowadzenie ewidencji zasobu lokalowego oraz najemców,
- 5) prowadzenie ewidencji księgowej, odzwierciedlającej zdarzenia księgowe w sposób pozwalający na jednoznaczne określenie otrzymywanych dochodów i poczynionych wydatków, zgodnie z obowiązującymi w tym zakresie przepisami prawa,

3. Zarządzanie zasobami lokalowymi odbywa się w oparciu o ustawę z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, w mieszkaniowym zasobie gminy i o zmianie kodeksu cywilnego (Dz.U. z 2005 r. Nr 31, poz. 266 z późn. zm.), ustawę z dnia 24 czerwca 1994r. o własności lokali (Dz. U. z 2000 r. Nr 80 poz. 903 z późn. zm.), ustawę z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. z 2010 r. Nr 102, poz. 651 z późn. zm.), Kodeks Cywilny i inne przepisy.

§ 18. Zarządzanie częścią wspólną nieruchomości, w których Miasto posiada udziały, powierzane jest podmiotom wskazanym przez Wspólnotę Mieszkaniową w drodze podjętej przez nią uchwały. Miasto we wspólnotach mieszkaniowych reprezentuje Burmistrz lub osoby przez niego odpowiednio umocowane.

Rozdział 7.

Źródła finansowania gospodarki mieszkaniowej w kolejnych latach.

§ 19. Źródła finansowania gospodarki mieszkaniowej obejmują w szczególności:

- 1) wpływy z czynszu najmu lokali mieszkalnych i użytkowych oraz odszkodowań za bezumowne zajmowanie lokali,
- 2) dochody ze sprzedaży lokali mieszkalnych,
- 3) kredyty na remonty i budowę budynków mieszkalnych,
- 4) inne źródła finansowania przewidziane przepisami prawa.

Rozdział 8.

Wysokość wydatków w kolejnych latach, z podziałem na koszty bieżącej eksploatacji, koszty remontów oraz koszty modernizacji lokali i budynków wchodzących w skład zasobu, koszty zarządu nieruchomością wspólną, których Miasto jest jednym ze współwłaścicieli, a także wydatki inwestycyjne.

§ 20. 1. Planowane wydatki na funkcjonowanie mieszkaniowego zasobu w kolejnych latach, biorąc pod uwagę możliwości finansowe Miasta przedstawia tabela nr 7.

2. Miasto, w nowej perspektywie budżetowej Unii Europejskiej na lata 2014-2020, zamierza podjąć starania o zwiększenie swoich możliwości finansowych dla realizacji potrzeb w zakresie remontów i modernizacji zasobu wykazanych w tabeli nr 3. W szczególności dotyczących rewitalizacji zasobu, termomodernizacji i wyposażania budynków w instalację c.o. oraz wyposażania mieszkań w węzły sanitarne.

3. W przypadku pozyskania środków finansowych ze źródeł innych niż środki własne Miasta, o których mowa w ust. 2 zapisy tabeli nr 7 zmienią się odpowiednio.

Tabela nr 7. Wysokość wydatków na funkcjonowanie zasobu w kolejnych latach.

(Dane w tys. zł)		2014	2015	2016	2017	2018
1	Wydatki związane z kosztami zarządzania zasobem.	198	198	197	201	201
2	Wydatki związane z bieżącą eksploatacją zasobu w budynkach stanowiących własność Miasta.	507	522	531	605	616
3	Wydatki na remonty imodernizacje budynków i lokali zasobu.	182	215	47	53	250
4	Udział Miasta w kosztach remontowych budynków wspólnot mieszkaniowych.	119	116	114	111	109
5	Udział Miasta w kosztach eksploatacyjnych budynków wspólnot mieszkaniowych.	587	581	575	569	562
6	Wydatki inwestycyjne.	-	-	600	800	-
Ogółem:		1593	1632	2064	2339	1738

Rozdział 9.

Opis innych działań mających na celu poprawę wykorzystania i racjonalizację gospodarowania zasobem.

§ 21. Miasto podejmuje działania racjonalizujące gospodarowanie mieszkaniowym zasobem w szczególności poprzez:

1. Wyłączenie z eksploatacji budynków o złym stanie technicznym, których remont jest ekonomicznie nieuzasadniony i przeznaczanie tych budynków do rozbiórki lub sprzedaży, zmiany ich przeznaczenia albo zagospodarowania w inny sposób prawem przewidziany.

2. Wdrożenie systemu zamian lokali mających na celu:

- 1) zapewnienie lokali w związku z remontem budynków i lokali,

- 2) umożliwienie najemcom lokali mieszkalnych w budynkach socjalnych opuszczenie zajmowanych lokali poprzez wyrażenie zgody na zamianę lokalu,
- 3) wyrażenie zgody na zamiany lokali pomiędzy najemcami lub na wolny lokal dostarczony przez Miasto w szczególności, gdy zachodzi potrzeba dopasowania wielkości i standardu lokali do możliwości finansowych najemców lub ze względu na stan zdrowia.

§ 22. Jeżeli liczba lokali mieszkalnych będących własnością Miasta w budynku wspólnoty mieszkaniowej jest mniejsza od trzech, a najemcy nie skorzystają z przysługującego pierwszeństwa w nabyciu lokali, umowy najmu mogą być wypowiedziane w trybie art. 21 ust. 4 ustawy.

§ 23. 1. W kolejnych latach planuje się ograniczenie wielkości mieszkaniowego zasobu z jednoczesną zmianą jego struktury.

2. Dopuszcza się możliwość zmiany przeznaczenia wolnych lokali mieszkalnych, wchodzących w zasób mieszkaniowy Gminy na lokale socjalne na podstawie zarządzenia Burmistrza Miasta. Zaleca się przeznaczenie na lokale socjalne budynków i lokali o niższym standardzie niż lokale mieszkalne.

§ 24. 1. Celem zwiększenia efektywności wykorzystania zasobu, Burmistrz Miasta może wyrazić zgodę na zawarcie umowy najmu lokalu socjalnego, pomimo posiadania prawomocnego wyroku sądu nakazującego opuszczenie i opróżnienie lokalu bez orzeczonego uprawnienia do otrzymania lokalu socjalnego, w szczególnie uzasadnionych przypadkach:

- 1) na wniosek podmiotu zarządzającego zasobem,
- 2) na wniosek osoby, której zgodnie z art. 14 ust. 4 ustawy przysługuje prawo do lokalu socjalnego.

2. Jako szczególnie uzasadnione przypadki uważa się między innymi zasadność opuszczenia dotychczas zajmowanego lokalu ze względu na dużą powierzchnię lokalu, wysoki standard techniczny lub wysokie zadłużenie.

3. Wyrażenie zgody, o której mowa w ust. 1 może nastąpić wyłącznie na rzecz osoby, spełniającej kryteria trudnych warunków materialnych uprawniających do wynajęcia lokalu socjalnego, określonych w uchwale Rady Miasta Międzyrzec Podlaski w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Miasta Międzyrzec Podlaski.

§ 25. W celu wykonywania obowiązku zaspokajania potrzeb mieszkaniowych przewidzianych w ustawie na podstawie stosownej uchwały Rady Miasta Międzyrzec Podlaski, Miasto może wynajmować lokale od innych właścicieli na czas określony lub nieokreślony.