ДОГОВОР УПРАВЛЕНИЯ МНОГОКВАРТИРНЫМ ДОМОМ

по адресу: г. Самара, _______________________ «___»_________20____г.

 ООО «Образцовое содержание жилья», именуемое в дальнейшем Управляющая компания, в лице директора Ольшанского Леонида Сергеевича, действующего на основании Устава, с одной стороны, и

__,

(фамилия, имя, отчество собственника (ов)

являющ________собственником (ами): жилого помещения №_____________;общей площадью ____________кв.м,

 на _________этаже_______этажного дома на основании __

__

(документ, устанавливающий право собственности на жилое помещение)

№_____________________ от «________» ______________20____г., выданного __________________________

___,

(наименование органа, выдавшего, заверившего или зарегистрировавшего документы)

или представитель Собственника в лице___действующий

на основании _______________________________________№________от «______»_______________г.,

с другой стороны, заключили настоящий Договор управления Многоквартирным домом (далее - Договор) о нижеследующем.

1. ОБЩИЕ ПОЛОЖЕНИЯ

1.1. Настоящий договор заключен на основании решения общего собрания собственников помещений в Многоквартирном доме от «_______»_____________20____г. №_______.

1.2. Условия настоящего договора являются одинаковыми для всех собственников помещений в Многоквартирном доме.

1.3. При выполнении условий настоящего Договора, Стороны руководствуются Конституцией Российской Федерации, Гражданским кодексом Российской Федерации, Жилищным кодексом Российской Федерации, Гражданским кодексом Российской Федерации, Жилищным кодексом Российской Федерации, Правилами содержания общего имущества в Многоквартирном доме, утвержденными Постановлением Правительства Российской Федерации от 13.08.2006 №491 (далее по тексту – Правила содержания общего имущества в Многоквартирном доме), Правилами предоставления коммунальных услуг, утвержденными Постановлением Правительства Российской Федерации от 23.05.2006г., №307 (Правила предоставления коммунальных услуг гражданам), иными положениями действующего законодательства.

2. ПРЕДМЕТ ДОГОВОРА

2.1. Цель настоящего Договора – обеспечение благоприятных и безопасных условий проживания граждан, надлежащего содержания общего имущества в Многоквартирном доме, а также предоставление коммунальных услуг собственникам помещений и иным гражданам, проживающим в Многоквартирном доме.

2.2. Управляющая организация по заданию Собственника в соответствии с п. 3.1.2. и 3.1.3, обязуется оказывать услуги и выполнять работы по надлежащему содержанию и ремонту общего имущества в Многоквартирном доме, предоставлять коммунальные услуги Собственнику (а также членам семьи Собственника, нанимателям и членам их семей, арендаторам, иным законным пользователям помещений), осуществлять иную направленную на достижение целей управления Многоквартирным домом деятельность. Вопросы капитального и текущего ремонта Многоквартирного дома регулируются п. 4.12 договора. Вопросы оказания дополнительных платных услуг регулируются отдельными договорами.

2.3. Состав общего имущества в Многоквартирном доме, в отношении которого осуществляется управление, его состояние указывается в приложении 1 к настоящему Договору. Если на момент заключения настоящего договора Управляющей организации не предоставлена техническая документация на Многоквартирный дом, Приложение 1 к договору подписывается сторонами в течение 1 месяца после предоставления технической документации.

3. ПРАВА И ОБЯЗАННОСТИ СТОРОН

3.1. Управляющая компания обязана:

3.1.1. Осуществлять управление общим имуществом в Многоквартирном доме в соответствии с условиями настоящего Договора и действующим законодательством с наибольшей выгодой в интересах Собственника в соответствии с целями, указанными в пункте 2.1. настоящего Договора, а также в соответствии с требованиями действующих технических регламентов, стандартов, правил и норм, государственных санитарно-эпидемиологических правил и нормативов, гигиенических нормативов, иных правовых актов и условий, предусмотренных настоящим Договором.

3.1.2. Оказывать услуги по содержанию общего имущества в Многоквартирном доме согласно Перечню, указанному в Приложении 2 к договору, и выполнять работы по ремонту общего имущества в Многоквартирном доме на основании решений общих собраний собственников Многоквартирного дома.

3.1.3. Обеспечить предоставление коммунальных услуг собственникам помещений в многоквартирном доме в соответствии с обязательными требованиями, установленными Правилами предоставления коммунальных услуг гражданам, установленного качества и в необходимом объеме, безопасные для жизни, здоровья потребителей и, не причиняющие вреда их имуществу, в том числе: холодное водоснабжение, горячее водоснабжение, водоотведение, электроснабжение, газоснабжение, отопление.

3.1.4. Осуществлять начисление и сбор платы за содержание и ремонт общего имущества, а также платы за коммунальные услуги для ресурсоснабжающих организаций от Собственника.

3.1.5. Организовать круглосуточное аварийно-диспетчерское обслуживание Многоквартирного дома, устранять аварии, а также выполнять заявки Собственника либо иных лиц, являющихся пользователями принадлежащих Собственнику помещений, в сроки, установленные законодательством.

3.1.6. Организовать работы по устранению причин аварийных ситуаций, приводящих к угрозе жизни, здоровью граждан, а также к порче их имущества, таких как: залив, засор стояка канализации, остановка лифтов, отключение электричества и других, подлежащих экстренному устранению.

3.1.7. Вести и хранить техническую документацию, вносить в нее изменения, отражающие состояние дома, в соответствии с результатами проводимых осмотров. По письменному требованию Собственника знакомить его с содержанием указанных документов.

3.1.8. Рассматривать предложения, заявления и жалобы Собственника, вести их учет, принимать меры, необходимые для устранения указанных в них недостатков в установленные сроки, вести учет устранения указанных недостатков и направлять ответы в письменном виде, в установленные законодательством сроки.

3.1.9. Информировать Собственника о причинах и предполагаемой продолжительности перерывов в предоставлении коммунальных услуг в течение одних суток с момента обнаружения таких недостатков путем размещения соответствующей информации в местах, удобных для ознакомления собственниками помещений в Многоквартирном доме. Данная информация размещается на информационном стенде дома.

За перерыв в предоставлении коммунальных услуг, осуществляемый организациями коммунального комплекса (далее-ОКК), управляющая компания ответственность перед Собственником не несет.

3.1.10. В случае выполнения работ и (или) оказания услуг по содержанию и ремонту общего имущества в Многоквартирном доме с перерывами, превышающими установленную продолжительность предельных сроков устранения неисправностей, установленных Правилами и нормами технической эксплуатации жилищного фонда, утвержденными Постановлением Государственного комитета Российской Федерации по строительству и жилищно-коммунальному комплексу от 27.09.2003г. №170 (далее по тексту – Правила и нормы технической эксплуатации жилищного фонда), произвести изменение размера платы в порядке, установленном Правительством РФ.

3.1.11. В случае предоставления коммунальных услуг ненадлежащего качества и или) с перерывами, превышающими установленную продолжительность, произвести перерасчет платы за коммунальные услуги в соответствии с пунктом 3.4.4. настоящего договора.

3.1.12. Заключить с организациями коммунального комплекса договоры на снабжение коммунальными ресурсами, обеспечивающие предоставление коммунальных услуг Собственнику(ам) помещения(ий), в объемах и с качеством, предусмотренным Правилами предоставления коммунальных услуг гражданам, утвержденными Правительством РФ.

3.1.13. Информировать Собственника об изменении размера платы за помещение и коммунальные услуги в сроки, установленные действующим законодательством, путем размещения в местах, удобных для ознакомления собственниками помещений в Многоквартирном доме.

Изменение тарифов на коммунальные услуги производить с момента опубликования новых тарифов регулирующими органами субъекта РФ или органами местного самоуправления без дополнительного уведомления Собственника.

3.1.14. Выдавать Собственникам платежные документы не позднее 25 числа текущего месяца.

3.1.15. Обеспечить Собственника информацией о телефонах аварийных служб путем размещения объявлений в подъездах многоквартирного дома.

3.1.16. Принимать участие в приемке индивидуальных (квартирных) приборов учета коммунальных услуг в эксплуатацию с составлением соответствующего акта и фиксацией начальных показаний приборов.

3.1.17. В случае проведения работ внутри помещения Собственника, за три дня до начала их проведения согласовать с Собственником время доступа в помещение в письменной или устной форме, за исключением работ по устранению аварийных ситуаций внутридомовых сетей.

3.1.18. По требованию Собственника производить сверку платы за содержание и ремонт жилого помещения и коммунальные услуги.

3.1.19. Представлять собственникам помещений в многоквартирном доме отчет о выполнении Договора за истекший календарный год не позднее 1 квартала следующего года путем направления в почтовый ящик.

3.1.20. На основании заявки Собственника направлять своего сотрудника для составления акта нанесения ущерба общему имуществу Многоквартирного дома или помещению (ям) Собственника.

3.1.21. Не распространять конфиденциальную информацию, касающуюся Собственника (передавать ее иным лицам, в т.ч. организациям), без разрешения Собственника помещения или наличия иного законного основания.

3.1.22. Предоставлять Собственнику или уполномоченным им лицам по их письменным запросам документацию, информацию и сведения, касающиеся управления Многоквартирным домом, содержания и ремонта общего имущества.

3.2. Управляющая компания вправе:

3.2.1. Самостоятельно определять порядок и способ выполнения своих обязательств по настоящему Договору.

3.2.2. В установленном порядке привлекать для выполнения работ и (или оказания) услуг по содержанию и ремонту общего имущества в многоквартирном доме третьих лиц.

3.2.3. В случае несоответствия данных, имеющихся у Управляющей компании, данным, представленным Собственником, проводить перерасчет размера платы за коммунальные услуги по фактическому количеству в соответствии с положениями п. 4.4. настоящего Договора.

3.2.4. В порядке, установленном действующим законодательством, взыскивать с виновных сумму неплатежей и ущерба, нанесенного несвоевременной и (или) неполной оплатой.

3.2.5. В случае нарушения Собственником или лицами, несущими с ним солидарную ответственность, условий настоящего Договора (несвоевременная оплата коммунальных услуг, или техническое изменение системы отопления, водоснабжения, электроснабжения без согласования с Управляющей компанией и пр., ухудшающее условия и качество эксплуатации жилого дома) отключать его помещение от подачи коммунальных услуг до момента урегулирования вопроса.

3.2.6. В случае неоплаты Заказчиком предоставляемых услуг в течение 3 месяцев произвести отключение квартиры от подачи электроэнергии.

3.2.7. Готовить предложения к общему собранию собственников помещений по установлению размера платы за содержание и ремонт общего имущества Собственников в принадлежащем им Многоквартирном доме на основании предлагаемого собранию перечня работ и услуг по содержанию и ремонту общего имущества и калькуляции на предстоящий год.

3.3. Собственник обязан:

3.3.1. Своевременно, и полностью вносить плату за помещение и коммунальные услуги с учетом всех пользователей услугами, а также иные платежи, установленные Договором.

В случае установки приборов учета получать в управляющей компании технические условия на установку приборов учета и производить их сдачу по акту приема-передачи. Приборы учета, установленные без получения технических условий Управляющей компании и (или) установленные с их нарушением, в эксплуатацию не принимаются.

Ежемесячно представлять показания приборов учета в управляющую компанию с 20 - го по 23 -е число текущего месяца.

3.3.2. Согласовывать с Управляющей компанией намерения на производство перепланировки помещений и предоставлять документы, утвержденные в установленной форме, на производство перепланировки помещений и предоставлять документы, утвержденные в установленной форме, на производство перепланировки, а также извещать о сдаче помещения(й) в наем, аренду, продажи другим лицам.

3.3.3. При неиспользовании помещения (й) в Многоквартирном доме:

- сообщать Управляющей компании свои контактные телефоны и адреса почтовой связи, а также телефоны и адреса лиц, которые могут обеспечить доступ к помещениям Собственника при его отсутствии в случае аварийной ситуации;

- производить оплату услуг Управляющей компании по содержанию и ремонту общего имущества и коммунальных услуг в сроки и на условиях, установленных настоящим Договором.

3.3.4. Соблюдать следующие требования:

а) не производить перенос и (или) замену внутренних инженерных сетей и учетных приборов, а также не привлекать для выполнения названных работ сторонних подрядчиков (исполнителей) без согласования и контроля Управляющей компании;

б) не устанавливать, не подключать и не использовать электробытовые приборы и машины мощностью, превышающей технологические возможности внутридомовой электрической сети, в том числе дополнительные секции приборов отопления;

в) не осуществлять монтаж и демонтаж индивидуальных (квартирных) приборов учета ресурсов, т.е. не нарушать установленный в Многоквартирном доме порядок распределения потребленных коммунальных ресурсов, приходящихся на помещение Собственника, и их оплаты, без согласования с Управляющей компанией.

г) не использовать теплоноситель из системы отопления не по прямому назначению (использование сетевой воды из систем и приборов отопления на бытовые нужды);

д) не допускать выполнение работ или совершение других действий, приводящих к порче общего имущества или конструкций строения, не производить переустройство или перепланировку помещений без согласования в установленном порядке;

е) не загромождать подходы к инженерным коммуникациям и запорной арматуре, не загромождать и не загрязнять своим имуществом, строительными материалами и (или) отходами эвакуационные пути и помещения общего пользования; не допускать складирования строительных материалов и (или) отходов на придомовой территории;

ж) не допускать производства в помещении работ или совершения других действий, приводящих к порче общего имущества Многоквартирного дома;

з) не использовать пассажирские лифты для транспортировки строительных материалов и отходов без упаковки;

и) не создавать повышенного шума в жилых помещениях и местах общего пользования с 23.00ч. до 7.00ч. (ремонтные работы производить с 8.00 до 20.00);

к) информировать Управляющую компанию о проведении работ по ремонту, переустройству и перепланировке помещения.

3.3.5. При проведении Собственником работ по ремонту, переустройству и перепланировке жилого помещения не допускать складирование крупногабаритных и строительных отходов (КГО) в местах общего пользования, на контейнерной площадке и вывоз КГО осуществлять самостоятельно.

В случае складирования собственниками помещений КГО на контейнерной площадке и придомовой территории самостоятельно оплачивать его вывоз по фактическим расходам управляющей компании.

3.3.6. Представлять Управляющей организации:

- сведения об изменении объемов потребления ресурсов в нежилых помещениях с указанием мощности и возможных режимах работы установленных в нежилом (ых) помещении (ях) потребляющих устройств газо-, водо-, электро- и теплоснабжения и другие данные, необходимые для определения расчетным путем объемов (количества) потребления соответствующих коммунальных ресурсов и расчета размера их оплаты (собственники нежилых помещений)

- сведения о лицах, ответственных за помещения (фамилия, имя, отчество, домашний адрес, телефон), для обеспечения оперативного доступа в арендуемые помещения при возникновении аварийной ситуации (собственники нежилых помещений).

- показатели внутриквартирных приборов учета коммунальных услуг в бухгалтерию управляющей компании.

3.3.7. Сообщать Управляющей организации о выявленных неисправностях общего имущества в Многоквартирном доме.

3.3.8. Обеспечивать доступ представителей Управляющей организации в принадлежащее ему помещение: для снятия показаний с учетных приборов, для осмотра технического и санитарного состояния инженерных коммуникаций, санитарно-технического и иного оборудования, находящегося в помещении, для выполнения необходимых ремонтных работ в заранее согласованное с Управляющей организацией время, а работников аварийных служб – в любое время (собственники жилых (нежилых) помещений)

3.3.9. При возникновении аварийной ситуации в помещениях предоставлять беспрепятственный доступ представителям Управляющей организации в эти помещения (собственники жилых (нежилых) помещений).

3.4. Собственник имеет право:

3.4.1. Осуществлять контроль над выполнением Управляющей компанией ее обязательств по настоящему договору, участвовать в осмотрах (измерениях, испытаниях, проверках) общего имущества в Многоквартирном доме, присутствовать при выполнении работ и оказании услуг Управляющей организацией, связанных с выполнением ею обязанностей по настоящему Договору.

3.4.2. Поручать от своего имени требовать от ОКК изменения размера платы за коммунальные услуги при предоставлении коммунальных услуг ненадлежащего качества и (или) с перерывами, превышающими установленную продолжительность, в порядке, установленном соответствующими нормативными и законодательными актами.

3.4.3. Требовать изменения размера платы за помещение в соответствии с пунктом 4.13. настоящего Договора.

3.4.4. Требовать от Управляющей компании ежегодного представления отчета о выполнении настоящего Договора.

3.4.5. Требовать от Управляющей организации возмещения убытков, причиненных вследствие невыполнения, либо недобросовестного выполнения Управляющей организацией своих обязанностей по настоящему Договору.

3.4.6. Собственник вправе обратиться в Управляющую организацию с заявлением (в письменной форме) об изменении размера платы за содержание и ремонт помещения в течение 6 месяцев после выявления соответствующего нарушения и требовать от Управляющей организации регистрации обращения и последующего его рассмотрения.

4. Размер платы за обслуживание общего имущества (за помещение) и коммунальные услуги, порядок их внесения

4.1. Размер платы за содержание общего имущества (за помещение) устанавливается пропорционально занимаемому Собственником помещению согласно ст. 249, 289 ГК РФ и 37, 39 ЖК РФ. Размер платы за помещение (ия) устанавливается соразмерно доле Собственника в праве общей собственности на общее имущество в соответствии с действующим законодательством РФ. На момент заключения договора ставка технического обслуживания составляет 16,70 руб. с 1 кв.м (Приложение 4) за перечень услуг, указанный в Приложении 2 к договору.

4.2. Размер платы определяется:

- стоимостью работ и услуг по содержанию общего имущества (с учетом занимаемой площади)

- стоимостью работ по ремонту общего имущества (с учетом занимаемой площади)

- стоимость коммунальных ресурсов, рассчитываемая как произведение среднего объема потребляемых ресурсов в Многоквартирном доме и тарифов в соответствии с положениями пунктов 4.4 и 4.5 настоящего Договора.

4.3. В течение календарного года Собственник вносит платежи исходя из ставки коммунальных платежей на текущий год, рассчитанной Управляющей организацией (Приложение 5). По окончании календарного года Управляющая организация на основании отчета за прошедший год производит перерасчет платежей исходя из фактических затрат по каждой статье. Излишне начисленные платежи за предыдущий год засчитываются Собственнику в счет погашения текущей задолженности по коммунальным платежам. В случае, если фактические затраты по дому оказались выше платежей, выставленных за прошедший год Собственнику, Управляющая организация выставляет Собственнику счет к доплате.

4.4. Размер платы за коммунальные услуги, рассчитывается исходя из ежемесячных показаний квартирных и общедомовых учетных приборов, а при отсутствии квартирных и (или) общедомовых приборов учета – исходя из показаний общедомовых приборов учета и норм потребления. Тарифы и расчет платы за коммунальные услуги производится с учетом порядка, установленного ст. 249 Жилищного кодекса РФ, Постановлением Правительства РФ от 23.05.2007г. №307 «О порядке предоставления коммунальных услуг» и др. нормативными законодательными актами.

4.5. Размер платы за коммунальные услуги рассчитывается по тарифам, установленным соответствующими регулирующими органами субъекта РФ или местного самоуправления, и изменяется в случае принятия новых тарифов без оформления дополнительного соглашения с Собственником.

4.6. Плата за помещение и коммунальные услуги вносится ежемесячно до десятого числа месяца, следующего за расчетным месяцем. Собственники, несвоевременно и (или) не полностью внесшие плату за помещение и коммунальные услуги, уплачивают пени в размере и в порядке, установленном п. 14 статьи 155 Жилищного кодекса Российской Федерации и настоящим Договором.

4.7. Плата за помещение и коммунальные услуги вносится в установленные настоящим Договором сроки на основании платежных документов.

4.8. Собственник вправе по своему выбору поручать другим лицам внесение платы за помещение и коммунальные услуги вместо них любыми способами, не противоречащими требованиям законодательства Российской Федерации и договору или вносить предварительно плату за помещение и коммунальные услуги в счет будущих месяцев.

4.9. Собственник вносит плату за помещение (ия) и коммунальные услуги в кассу Управляющей организации или на расчетный счет Управляющей организации, указанный в квитанции, или использует для расчетов терминал банка ООО «Коммерческий Волжский Социальный Банк». Оплата услуг может также производиться через почтовое отделение № 71, расположенное по адресу: г.Самара, Волжский проспект, дом 33а

4.10. При временном отсутствии проживающих граждан помещения(ий) внесение платы за холодное водоснабжение, горячее водоснабжение и водоотведение при отсутствии в помещении индивидуальных приборов учета по соответствующим видам коммунальных услуг осуществляется с учетом перерасчета платежей за период временного отсутствия граждан в порядке, утверждаемом Правительством Российской Федерации.

4.11. Собственник не вправе требовать изменения размера платы, если выполнение работ и оказание услуг ненадлежащего качества и (или) с перерывами, превышающими установленную продолжительность, связано с устранением угрозы жизни и здоровью граждан, предупреждением ущерба их имуществу или вследствие действия обстоятельств непреодолимой силы.

4.12. При предоставлении коммунальных услуг ненадлежащего качества и (или) с перерывами, превышающими установленную продолжительность, размер платы за коммунальные услуги изменяется в порядке, установленном законодательством и Правилами предоставления коммунальных услуг гражданам.

4.13. В случае изменения в установленном порядке тарифов на коммунальные услуги Управляющая организация применяет новые тарифы со дня вступления в силу соответствующего нормативного акта.

4.14. Текущий и капитальный ремонт общего имущества в Многоквартирном доме проводится за счет Собственника на основании решения общего собрания собственников помещений в Многоквартирном доме о проведении и оплате расходов на капитальный (текущий) ремонт, принимаемого с учетом предложений Управляющей организации о необходимости и сроке начала капитального (текущего) ремонта, необходимом объеме работ, стоимости материалов, порядке финансирования ремонта, сроках возмещения расходов и других предложений, связанных с условиями проведения капитального (текущего) ремонта, если иное не предусмотрено действующим законодательством.

5. Ответственность сторон

5.1. За неисполнение или ненадлежащее исполнение настоящего Договора Стороны несут ответственность в соответствии с действующим законодательством Российской Федерации и настоящим Договором.

5.2. Управляющая организация несет ответственность за ущерб, причиненный имуществу собственников в Многоквартирном доме, возникший в результате ее действий или бездействий, в порядке, установленном действующим законодательством РФ.

5.3. В случае несвоевременного и (или) неполного внесения платы за помещение и коммунальные услуги Собственник обязан уплатить Управляющей организации пени в соответствии с действующим законодательством РФ.

5.4. В случае если собственником помещения произведены работы, не в соответствии с проектом, т.е. произведена перепланировка или реконструкция и в установленном законодательством Российской Федерации не узаконены, то в случае аварийной ситуации собственник самостоятельно устраняет все ее последствия и возмещает возникший материальный ущерб потерпевшей стороне.

6. Осуществление контроля за выполнением управляющей организацией ее обязательств

по договору управления и порядок регистрации факта нарушения условий настоящего договора

6.1. Контроль за деятельностью Управляющей организации в части исполнения настоящего Договора осуществляется Собственником помещения и его доверенными лицами в соответствии с их полномочиями.

7. Порядок изменения и расторжения договора

7.1 Изменение и (или) расторжение договора управления многоквартирным домом осуществляются в порядке, предусмотренном гражданским законодательством.

8. Особые условия

8.1. Все споры, возникшие из Договора или в связи с ним, разрешаются Сторонами путем переговоров. В случае если Стороны не могут достичь взаимного соглашения, споры и разногласия разрешаются в судебном порядке по заявлению одной из сторон.

9. Форс-мажор

9.1. Управляющая организация, не исполнившая или ненадлежащим образом исполнившая обязательства в соответствии с настоящим договором, несет ответственность, если не докажет, что надлежащее исполнение оказалось невозможным вследствие непреодолимой силы, то есть чрезвычайных и непредотвратимых при данных условиях обстоятельств.

9.2. При наступлении обстоятельств непреодолимой силы управляющая организация осуществляет указанные в договоре управления многоквартирным домом работы и услуги по содержанию и ремонту общего имущества собственников помещений в многоквартирном доме, выполнение и оказание которых возможно в сложившихся условиях, и предъявляет собственникам помещений в многоквартирном доме счета по оплате таких выполненных работ и оказанных услуг.

10. Срок действия договора

10.1. Договор заключен на 1 (один) год и вступает в действие с «___» ____________20 г.

10.2. При отсутствии заявления одной из сторон о прекращении договора управления многоквартирным домом по окончании срока его действия такой договор считается продленным на тот же срок и на тех же условиях, какие были предусмотрены таким договором.

10.3. Настоящий Договор составлен в двух экземплярах по одному для каждой из Сторон. Оба экземпляра идентичны и имеют одинаковую юридическую силу.

Приложения:

№1 – Состав общего имущества Многоквартирного дома

№2 – Перечень работ и услуг по содержанию общего имущества.

№3 – Акт разграничения ответственности

11. ПОДПИСИ И РЕКВИЗИТЫ СТОРОН

УПРАВЛЯЮЩАЯ КОМПАНИЯ

ООО «Образцовое содержание жилья» 443041 г. Самара, ул. Никитинская, 53, тел. 310-04-16, 310-04-50 (факс)

ИНН/КПП 6311068267/631101001 р/с 40702810200000002700 в ООО «ВСБ» г. Самара, к/с 30101810200000000869, БИК 043601869

Директор __ Л. С. Ольшанский

СОБСТВЕННИК (И) (ПРЕДСТАВИТЕЛЬ СОБСТВЕННИКА)__

Адрес: ___

Паспортные данные:___

Подпись __

