

ZESZYT HIPOTECZNY 29

Ustawa

o ochronie praw nabywcy lokalu mieszkalnego lub domu jednorodzinnego

- **Analizy ryzyka prawnego dla banków**
 - **Wzorce umów zabezpieczających**
 - **Rekomendacje wdrożeniowe**
- Fundacji na rzecz Kredytu Hipotecznego**

Agnieszka Tułodziecka

Izabela Heropolitańska

FUNDACJA NA RZECZ
KREDYTU HIPOTECZNEGO

Warszawa, kwiecień 2012

SPIS TREŚCI

WSTĘP.....	7
I. PROSPEKT INFORMACYJNY DEWELOPERA.....	9
1. PID – ustawowe wytyczne do wystawienia i funkcjonowania	9
1.1. Sporządzenie	9
1.2. Wydanie /doręczenie	9
1.3. Aktualizacje	10
1.4. Odpowiedzialność i inne skutki	10
1.5. Przedmiotowy zakres i treść prospektu.....	10
2. Użyteczność PID-u jako dokumentu wymaganego przez banki do udzielenia promesy kredytu nabywcy – punkty podlegające szczególnemu badaniu przez bank	10
2.1. Pytanie: Jakich dokumentów powinien żądać bank do wydania promesy kredytu dla nabywcy mieszkania od dewelopera?	11
2.2. Pytanie: Jakich dokumentów powinien żądać bank nabywcy do zawarcia umowy kredytu?	12
3. Przykład wypełnienia prospektu informacyjnego.....	12
4. Objaśnienia i porady wypełniania / odczytu rubryk	17
5. Przykładowe załączniki do prospektu	27
5.1. Rzut kondygnacji	27
5.2. Przykład modelowego harmonogramu zgodnie z art. 24 ustawy deweloperskiej	28
5.3. Przykład modelowego harmonogramu „starego typu”	29
II. UMOWA CZASOWEJ REZERWACJI LOKALU wg PID	30
1. Problem notarialnej formy dla przedwstępnej umowy deweloperskiej.....	30
2. Jakiego dokumentu (zamiast umowy przedwstępnej) bank nabywcy powinien zażądać w związku z wnioskiem i procedurą wydawanie promesy na kredyt?	30
3. Jakich dokumentów bank nabywcy powinien żądać do wydania promesy kredytu? (rekommendacja wdrożeniowa Fundacji)	31
4. Czy do zawarcia umowy kredytu (i wypłaty transz) wystarczające jest dostarczenie umowy czasowej rezerwacji lokalu wg PID?	32
4.1. Wzór umowy rezerwacji lokalu wg PID	32
Umowa rezerwacji lokalu wg PID nr	32
III. UMOWA DEWELOPERSKA	34
1. Treść umowy deweloperskiej zgodnie z art. 22, ze wskazanymi odniesieniami do Prospektu Informacyjnego Dewelopera (obowiązek notariusza wskazania różnic)	34
2. Klauzule niedozwolone w umowach deweloperskich	39
2.1. Obowiązki notariusza odnośnie abuzywności treści umowy deweloperskiej	39
2.2. Przykłady klauzul niedozwolonych w umowach deweloperskich.....	40
3. Przykład umowy deweloperskiej (treść wg art. 22 versus treść PID – notarialna kontrola aktualizacji).....	41
Umowa nr	41
IV. ZGODA BANKU NA BEZOBCIĄŻENIOWE WYODRĘBNIENIE LOKALU	54
1. „Wywołanie” zgody na bezobciążeniowe wyodrębnienie lokalu ustawą deweloperską.....	54
2. Czy ujęcie zgody banku w przepisach ustawy deweloperskiej powoduje, że bank musi udzielić takiej zgody bezwzględnie?	54
3. Ważne założenia i punkty treści wzorcowej promesy zgody banku finansującego nabywcę na bezobciążeniowe wyodrębnienia lokalu. (rekommendacja wdrożeniowa Fundacji)	55
4. Modelowe oświadczenie banku w sprawie promesy zgody na bezobciążeniowe wyodrębnienie lokalu	56
V. HARMONOGRAM PRZEDSIĘWZIĘCIA DEWELOPERSKIEGO	57
1. Harmonogram przedsięwzięcia deweloperskiego – odnośnik do wielu etapów/umów finansowania deweloperskiego	57
2. Źródła przepisów odnoszące się do harmonogramu	57
3. Harmonogram jako element umowy i funkcjonowania otwartego rachunku powierniczego.....	58
4. Konstrukcja i przykład harmonogramu przedsięwzięcia deweloperskiego	59
VI. UMOWA I FUNKCJONOWANIE OTWARTEGO RACHUNKU POWIERNICZEGO.....	60
1. Przykład przedmiotu ustalenia i kontroli banku, w związku z wypłatą z otwartego rachunku powierniczego.....	60
2. Zwolnienie się banku z odpowiedzialności	60
3. Należyta staranność banku w doborze kontrolera, posiadającego udokumentowane kwalifikacje.....	61
4. Odmowa wypłaty przez bank prowadzący otwarty mieszkaniowy rachunek powierniczy	62
5. Umowa prowadzenia rachunku powierniczego – punkty ważne dla banku (wypłata środków)	62
6. Pytanie: dyspozycja wypłaty – komu i na jakie cele bank może wypłacić środki z otwartego rachunku powierniczego?	63
7. Pytanie: Umowa prowadzenia rachunku powierniczego – punkty ważne dla banku (przeznaczenie środków)	63
8. Pytanie: Czy środki na rachunku powierniczym mogą być oprocentowane i kto jest dysponentem odsetek?	64
9. Pytanie: Z jakimi podmiotami bank uprawniony jest do zawarcia umowy otwartego rachunku powierniczego?	64
10. Pytanie: Czy spółdzielnie mogą być stroną rachunku powierniczego?	64

11. Pytanie: Ograniczenia możliwości otwarcia rachunku powierniczego kręgiem podmiotów powierzających środki	65
12. Pytanie: Podstawa wpłat, do których bank musi uściślić możliwość przyjęcia na mieszkaniowy rachunek powierniczy.	65
13. Pytanie: Od kiedy bank może otworzyć założony rachunek powierniczy na przyjęcie wpłat?	66
14. Pytanie: Kiedy bank może zamknąć rachunek powierniczy?	66
15. Pytanie: Czy wymagane jest prowadzenie rachunku powierniczego dla wpłat na poczet ceny po oddaniu obiektu budowlanego do użytkowania i wyodrębnieniu lokalu?	67
16. Pytanie: Czy jest powiązanie pomiędzy zasadami wypłat z rachunku powierniczego z zasadami wpłat nabywcy na rachunek powierniczy i odnośnie harmonogramów transz kredytowych z harmonogramem przedsięwzięcia deweloperskiego?.....	67
VII. BANKOWE SPOJRZENIE NA STOSOWANIE PRZEPISU PRZEJŚCIOWEGO ODNOŚNIE ZWOLNIENIA DEWELOPERA OD PROWADZENIA PRZEDSPRZEDAŻY MIESZKAŃ Z UŻYCIEM MIESZKANIOWEGO OTWARTEGO/ ZAMKNIĘTEGO RACHUNKU POWIERNICZEGO NA PODSTAWIE ART. 37 USTAWY DEWELOPERSKIEJ	68
1. Wyciąg adekwatnych przepisów z ustawy.	68
2. Czy i w jakim sensie na banku ciąży obowiązek sprawdzania czy deweloper pobierający zaliczki na poczet ceny nabycia lokalu gromadzi je na mieszkaniowym rachunku powierniczym, zgodnie z ustawą deweloperską?	69
3. Kryterium rozpoczęcia i istnienia przedmiotu sprzedaży – rekomendacja punktów do sprawdzenia przez bank.....	69
4. Pytanie: Czy bank może założyć deweloperowi rachunek powierniczy, mimo iż nie podlega on reżimowi ustawy deweloperskiej, w kwestii art. 4 ustawy, czyli korzysta z przejściowego art. 37?	70
VIII. ZABEZPIECZENIA BANKÓW PRZY FINANSOWANIU DEWELOPERSKIM.....	71
1. Zabezpieczenie banku dewelopera i banku nabywcy „na” na rachunku powierniczym zamkniętym lub otwartym.....	71
1.1. Charakter prawny rachunku powierniczego	71
1.2. Charakter prawny wierzytelności z rachunku powierniczego	72
1.3. Wierzytelność dewelopera z rachunku powierniczego	72
1.4. Wierzytelność nabywcy z rachunku powierniczego	72
1.5. Odstąpienie od umowy deweloperskiej	73
1.6. Rozwiązanie umowy deweloperskiej.....	73
1.7. Brak środków na rachunku powierniczym.....	74
2. Relacje pomiędzy hipoteką ustanowioną na rzecz Banku finansującego dewelopera a hipoteką na rzecz Banku finansującego nabywcę	74
3. Gwarancja deweloperska.....	75
IX. WZORCE UMÓW I INNYCH DOKUMENTÓW ZWIĄZANYCH Z ZABEZPIECZENIAMI BANKU PRZY FINANSOWANIU DEWELOPERSKIM OPRACOWANE PRZEZ FUNDACJĘ NA RZECZ KREDYTU HIPOTECZNEGO	76
1. Zabezpieczenia banku nabywcy w związku z kredytem udzielanym nabywcy na zakup mieszkania od dewelopera.....	77
1.1. UMOWA przelewu wierzytelności z mieszkaniowego rachunku powierniczego	77
1.2. ZAWIADOMIENIE banku prowadzącego mieszkaniowy rachunek powierniczy o przelewie wierzytelności z tego rachunku oraz OŚWIADCZENIE tegoż banku o przyjęciu do wiadomości postanowień umowy przelewu	79
1.3. UMOWA przelewu wierzytelności z tytułu umowy deweloperskiej o zwrot środków pieniężnych wpłaconych przez nabywcę na rachunek powierniczy, oraz z tytułu innych wpłat dokonanych przez nabywcę deweloperowi.....	80
1.4. ZAWIADOMIENIE dewelopera o przelewie wierzytelności jakie będzie miał nabywca wobec dewelopera z tytułu zawarcia umowy deweloperskiej oraz OŚWIADCZENIE o przyjęciu do wiadomości postanowień umowy	82
2. Zabezpieczenia banku dewelopera.....	83
2.1. UMOWA zastawu rejestrowego na wierzytelności z mieszkaniowego zamkniętego rachunku powierniczego	83
2.2. UMOWA przelewu wierzytelności z mieszkaniowego rachunku powierniczego	85
2.3. ZAWIADOMIENIE banku prowadzącego mieszkaniowy rachunek powierniczy o przelewie wierzytelności z tego rachunku oraz OŚWIADCZENIE tegoż banku o przyjęciu do wiadomości postanowień umowy przelewu	87
3. Gwarancja deweloperska.....	88
3.1. UMOWA GWARANCJI DEWELOPERSKIEJ.....	88
3.2. UMOWA przelewu wierzytelności z gwarancji deweloperskiej.....	90
3.3. ZAWIADOMIENIE o przelewie	91
3.4. ZAWIADOMIENIE o przyszłym przelewie i ZGODA gwaranta na przelew	92
X. FORMULARZ INFORMACYJNY DLA KREDYTU HIPOTECZNEGO – uzupełnienie o specyfikę deweloperską	93
XI. PRZYKŁAD RAPORTU Z WYKONANIA ETAPU PRZEDSIĘWZIĘCIA DEWELOPERSKIEGO ZGODNIE Z HARMONOGRAMEM (KVL)	100
1. Przykład raportu dla budowy domu jednorodzinnego	100
2. Przykład raportu dla budowy bloków wielokondygnacyjnych z załącznikami (raporty finansowo-rzeczowe)	104
Literatura i spis źródeł:	129