
PROSPEKT INFORMACYJNY

INWESTYCJA MIESZKANIOWA

,,BUDOWA BUDYNKU WIELORODZINNEGO WRAZ Z NIEZBEDNA INFRASTRUKTURA
TECHNICZNA I DROGOWĄ”

ZABRZE , UL.KOTARBIŃSKIEGO

Inwestor:

ZUBIT ADAM SIELWANOWSKI
41-819 ZABRZE , UL.TROCERA 21

 ZABRZE , MARZEC 2018

CZĘŚĆ OGÓLNA

Niniejszy prospekt informacyjny został opracowany na podstawie ustawy dnia 16 września
2011 roku o ochronie praw Nabywcy lokalu mieszkalnego lub domu jednorodzinnego (dalej
Ustawa).

Dane oraz zawarte w nim informacje przygotowane zostały przy zachowaniu maksymalnej
rzetelności i staranności.

I.DANE IDENTYFIKACYJNE I KONTAKTOWE DEWELOPERA

DANE DEWELOPERA

Deweloper ZUBIT ADAM SIELWANOWSKI
wpis do ewidencji działalności gospodarczej CEiDG

Adres 41-819 ZABRZE , UL. TROCERA 21

Nr NIP i REGON 648-010-50-66 271029344

Nr telefonu 32 376 40 60

Adres poczty elektronicznej zubit@wp.pl

Nr faksu 32 376 40 60

Adres strony internetowej
dewelopera

www.zubitzabrze.pl

II.DOŚWIADCZENIE DEWELOPERA

 A. HISTORIA I UDOKUMENTOWANE DOŚWIADCZENIE DEWELOPERA

ZUBIT Adam Sielwanowski z siedzibą w Zabrzu to zakład z tradycjami, który swoją
wiedzą merytoryczną oraz 27 letnim doświadczeniem zawodowym, pragnie zagwarantować
Państwu wysokie standardy. To profesjonalny zespół fachowców dogłębnie analizujący Państwa
potrzeby, działając z pełną odpowiedzialnością i zaangażowaniem. Głównym celem firmy jest
realizacja inwestycji komfortowych, nowoczesnych i bezpiecznych . Ponadto od wielu lat
świadczymy usługi budowlane z zakresu robót ogólnobudowlanych , dekarskich i brukarskich .

 B. PRZYKŁAD UKOŃCZONEGO PRZEDSIĘWZIĘCIA DEWELOPERSKIEGO

W II kwartale 2008 roku ZUBIT z sukcesem ukończył realizację swojej pierwszej
inwestycji , którą była zmiana sposobu użytkowania dwóch budynków byłych szkół na budynki
mieszkalne oraz budowa osiedla 20 domów jednorodzinnych przy ul.Szkolnej w Zabrzu . W dwóch
budynkach po byłych szkołach powstało w sumie 12 lokali mieszkalnych o wysokim standardzie i
powierzchni około 100 m2 wraz z zadaszonymi miejscami parkingowymi oraz niezbędną
infrastrukturą techniczną i drogową . Obok budynków wielorodzinnych powstało osiedle domków
jednorodzinnych składających się z dwóch zespołów po 9 budynków w zabudowie szeregowej oraz
dwóch budynków wolnostojących .

Pozostałe ukończone inwestycje

Lp Rok
rozpoczęcia

i
zakończenia

Miasto Nazwa inwestycji Adres
Ilość

mieszkań /
domów

1 2007-2008 Zabrze
Zmiana sposobu użytkowania

budynków szkół na lokale
mieszkalne

ul. Szkolna 5,7 12

2 2007-2010 Zabrze
Budowa zespołu 20 domów

jednorodzinnych
ul. Szkolna 20

3 2008-2009 Zabrze
Zmiana sposobu użytkowania
budynku przedszkola na lokale

mieszkalne
ul. Trocera 31 6

4 2008-2009 Zabrze
Zmiana sposobu użytkowania
budynków gospodarczych na

pomieszczenia biurowe
ul. Trocera 21 1

5 2009-2010 Zabrze
Przebudowa budynku

mieszkalnego
ul. Skośna 1a 4

6 2009-2010 Zabrze Budowa budynku wielorodzinnego ul. Trocera 23 12

7 2009-2010 Zabrze
Zmiana sposobu użytkowania
budynku internatu na lokale

mieszkalne
ul. Opolska 8 17

8 2010-2011 Zabrze
Przebudowa budynku

mieszkalnego
ul. Leśna 11 8

9 2011-2011 Zabrze
Budowa budynku jednorodzinnego

wolnostojacego
ul. Brożka 1

10 2010-2011 Zabrze
Zmiana sposobu użytkowania

budynku masarni na lokale
mieszkalne

ul.Bytomska
109a

11

11 2010-2011 Zabrze
Budowa zespołu 4 budynków
dwurodzinnych w zabudowie

szeregowej

ul. Zonna 77, 79,
81, 83

8

12 2010-2011 Zabrze
Budowa zespołu 8 budynków
jednorodzinnych w zabudowie

szeregowej

ul. Brożka 2, 4, 6,
8, 10, 12,14,16

8

13 2011-2012 Zabrze
Przebudowa budynku

mieszkalnego wielorodzinnego
ul.Kossaka 34,36 23

14 2012-2014 Zabrze
Budowa zespołu 3 budynków
wielorodzinnych w zabudowie

szeregowej
Dworska 19a,b,c 18

15 2013 Zabrze
Budowa zespołu 5 budynków
jednorodzinnych w zabudowie

szeregowej

Pszczyńska
20,20a,20b,20c,2

0d
5

16 2014 Zabrze
Zmiana sposobu uzytkowania
wymiennikowni na budynek
mieszkalny wielorodzinny

Kotarbińskiego
14,14a,14b

18

17 2014 Bytom
Budowa zespołu 3 budynków

jednorodzinnych wolnostojących
ul.Warszawska /
ul.Drobczyka 8

3

18 2014 Zabrze
Budowa zespołu 18 garaży

blaszanych
ul.Kotarbińskiego

14
18

19 2014 Zabrze
Budowa zespołu 16 garaży

murowanych
ul.Struzika 16

20 2015 Zabrze
Budowa zespołu 10 budynków

jednorodzinnych
ul.Tyska 10

21 2015 Zabrze
Budowa zespołu 3 budynków

wielorodzinnych
ul.Trocera
38,38a,38b

38

22 2015 Zabrze
Zmiana sposobu użytkowania
lokalu użytkowego na 3 lokale

mieszkalne

ul.Czarnieckiego
23b

3

23 2015 Zabrze
Zmiana sposobu użytkowania
lokalu użytkowego na 2 lokale

mieszkalne

ul.Żółkiewskiego
14b

2

24 2015 Zabrze
Budowa zespołu 4 budynków

jednorodzinnych
ul.Dworska 4

25 2015 Zabrze
Budowa zespołu 55 garaży

murowanych
ul.Grunwaldzka 55

26 2015 Zabrze
Modernizacja budynku

mieszkalnego
ul.Wolności 249

oficyna
7

27 2015 Zabrze
Modernizacja budynku

mieszkalnego
ul.Bytomskich
Strzelcow 17d

12

28 2016 Zabrze
Budowa budynku wielorodzinnego

wraz zespołem 18 garazy
murowanych

ul.Trocera 25 12

29 2016 Zabrze
Modernizacja budynku

mieszkalnego
ul.Tarnopolska 34 4

30 2017 Zabrze Budowa budynku jednorodzinnego ul.Wodnika 1

31 2017 Zabrze
Budowa zespołu 5 budynków

wielorodzinnych

ul.Staromiejska
58,58a,58b,

58c,58d,
55

32 2017 Zabrze Budowa budynku jednorodzinnego ul.Koziorożca 1

33 2017 Zabrze
Budowa infrastruktury technicznej

na osiedlu 87 budynków
jednorodzinnych

ul.Wodnika,
ul.Koziorożca,

ul.Strzelca

Przeciwko deweloperowi nigdy nie prowadzono oraz nie prowadzi się aktualnie żadne
postępowania egzekucyjne na kwotę powyżej 100 000 zł.

III. INFORMACJE DOTYCZĄCE NIERUCHOMOŚCI I PRZEDSIĘWZIĘCIA
 DEWELOPERSKIEGO

Inwestycja polegająca na budowie budynku wielorodzinnego w zabudowie wolnostojącej z
miejscami postojowymi to inwestycja nowoczesna, skierowana do osób , które pragną
niezależności. Dodatkowym atutem inwestycji jest możliwość dowolnej aranżacji wnętrza .

Projektowany budynek jest budynkiem mieszkalnym, wielorodzinnym,
czterokondygnacyjnym, podpiwniczonym o łącznej powierzchni użytkowej 981,53 m2 .

W budynku zaprojektowano 15 lokali mieszkalnych oraz 8 miejsc postojowych w poziomie
piwnic.

 W poziomie piwnic znajdują się również komórki piwniczne dla lokatorów oraz
pomieszczenie z węzłem cieplnym. Ponadto na terenie inwestycji znajduje się 14 miejsc
postojowych ogólnodostępnych oraz dwa miejsca dla osób niepełnosprawnych. Zjazd do garaży jak
również miejsca postojowe oraz drogi wewnętrzne będą wykończone kostką brukową.
Na terenie inwestycji powstanie również plac gospodarczy dla pojemników na odpady stałe. Wokół
budynku przewiduje się tereny zielone wykończone trawnikami .
 Inwestycja znajduje się w centrum miasta i jest bardzo dobrze skomunikowany zarówno
jeżeli chodzi o drogi lokalne jak i do sąsiednich miast . Szybki dojazd na drogę DK 88 w kierunku
Gliwic i Bytomia oraz do Drogowej Trasy Średnicowej w kierunku Chorzowa i Katowic i
Autostrady A1 . W pobliżu inwestycji znajdują się restauracje, Centrum handlowe Galeria Zabrze,
Multikino, Przychodnia Lekarska,szkoła podstawowa, przedszkole.
 Inwestycja została zatwierdzona decyzją o pozwoleniu na budowę nr 1087/2015 z dnia
26.11.2015 r. .

INFORMACJE DOTYCZĄCE GRUNTU

Przedmiotowa nieruchomość gruntowa położona jest w Zabrzu, w dzielnicy Centrum ,
obręb ewidencyjny Zabrze , województwo śląskie przy ulicy Kotarbińskiego i stanowi działkę o
numerze ewidencyjnym 6904/9 o łącznej powierzchni 2678,00 m2 .

Dla działek objętych nieruchomością prowadzona jest księga wieczysta GL1Z/00027515/1.
 Na nieruchomości nie została ustanowiona hipoteka, a dział IV księgi wieczystej jest wolny
od wpisów.
 Dla sąsiednich działek nie sporządzono na dzień uzyskania pozwolenia na budowę planu
zagospodarowania przestrzennego, w związku z powyższym nie określono dopuszczalnej wysokość
zabudowy ani procent zabudowy działek sąsiednich .
 Według uzyskanych publicznych danych dotyczących inwestycji w promieniu 1 km od
przedmiotowej nieruchomości na dzień dzisiejszy nie przewiduje się żadnych inwestycji .

INFORMACJE DOTYCZĄCE BUDYNKU

Budowa inwestycji została rozpoczęta w marcu 2017 roku . Planowany termin zakończenia
budowy to 31 grudzień 2018 r.

Zawarcie Umowy Przyrzeczonej nastąpi w terminie do 30 dni od daty zgłoszenia o
przystąpieniu do użytkowania Przedmiotowego Budynku, z tym że nie później niż dnia 31 grudzień
2018 r. .

Miejsce i termin wskazane będzie przez Sprzedającego w wezwaniu wysłanym do
Kupujących na adres dla korespondencji w umowie deweloperskiej.

Inwestycja obejmuje realizację budynku mieszkalnego wielorodzinnego na podstawie
projektu pod nazwą „AKANT 2” opracowany przez Biuro projektowe MTM STYL Sp. z o.o. -
ul.Podleśna 14, 15 – 227 Białystok .

Ostateczny metraż budynku zostanie ustalony na podstawie obmiaru tych powierzchni na
etapie, w którym możliwie będzie dokonanie pomiaru . Pomiar zostanie dokonany przez
Sprzedającego zgodnie z normą PN-ISO 9836:1997 przy użyciu dalomierza laserowego.

Budowa jest finansowana ze środków własnych Dewelopera .

Dla niniejszego przedsięwzięcia deweloperskiego sporządzony został harmonogram
rzeczowo finansowy postępu pracy na budowie, który określa prognozowanie terminy wykonania
poszczególnych robót budowlanych .

Lp Rodzaj robót Termin wykonania

1 Prace ziemne Marzec 2017

2 Roboty fundamentowe Marzec 2017

3 Ściany i stropy poszczególnych kondygnacji Marzec 2018

4 Konstrukcja dachu Kwiecień 2018

5 Roboty dekarskie Maj 2018

6 Roboty elewacyjne Lipiec 2018

7 Roboty instalacyjne Sierpień 2018

8 Roboty tynkarskie Sierpień 2018

9 Roboty posadzkarskie Sierpień 2018

10 Roboty wykończeniowe Listopad 2018

11 Infrastruktura techniczna (przyłącza) Grudzień 2018

12 Infrastruktura drogowa (zjazdy) Grudzień 2018

13 Uporządkowanie terenu Grudzień 2018

Ustalona w umowie cena sprzedaży jednego metra kwadratowego powierzchni użytkowej
budynku jest stała i gwarantowana, bez względu na ewentualne zmiany dotyczące oferty
przedmiotowej inwestycji , chyba że nastąpi wzrost cen materiałów budowlanych powyżej 5% w
stosunku do obecnych .

WARUNKI ODSTĄPIENIA OD UMOWY DEWELOPERSKIEJ

WARUNKI ODSTAPIEŃ PRZEZ NABYWCĘ

 Nabywca ma prawo odstąpić od niniejszej umowy:
a) jeżeli umowa deweloperska nie zawiera elementów, o których mowa w art. 22 ustawy z

dnia 16 września 2011 r. o ochronie praw nabywcy lokalu mieszkalnego lub domu
jednorodzinnego (Dz. U. Nr 232 poz. 1377 - Ustawa),

b) jeżeli informacje zawarte w niniejszej umowie nie są zgodne z informacjami zawartymi w
prospekcie informacyjnym lub w załącznikach, za wyjątkiem zmian, o których mowa w art.
22 ust. 2 Ustawy;

c) jeżeli Strona zobowiązana do zbycia nie doręczyła zgodnie z art. 18 i art. 19 Ustawy
Stronie zobowiązanej do nabycia prospektu informacyjnego wraz z załącznikami;

d) jeżeli informacje zawarte w prospekcie informacyjnym lub w załącznikach, na podstawie
których zawarto umowę, są niezgodne ze stanem faktycznym i prawnym wg stanu na dzień
zawarcia umowy;

e) jeżeli niniejszy prospekt informacyjny, na podstawie którego zawarto umowę
deweloperską, nie zawiera informacji określonych we wzorze prospektu informacyjnego
stanowiącego załącznik do Ustawy;

f) w przypadku nieprzeniesienia na Stronę zobowiązaną do nabycia Przedmiotu Umowy, w

terminie do daty zgłoszenia o przystąpieniu do użytkowania Przedmiotowego Budynku .

W przypadkach, o których mowa w pkt a) - e) Nabywca ma prawo odstąpienia od umowy
deweloperskiej w terminie 30 (trzydzieści) dni od dnia jej zawarcia licząc .

W przypadku, o którym mowa w lit. f), przed skorzystaniem z prawa do odstąpienia od
umowy deweloperskiej Nabywca jest obowiązany wyznaczyć Deweloperowi dodatkowy 120 (sto
dwadzieścia) -dniowy termin na przeniesienie Przedmiotu Umowy, a w razie bezskutecznego
upływu wyznaczonego terminu będzie uprawniona do odstąpienia od zawartej umowy.

Prawo odstąpienia, o którym mowa w lit. f) może zostać wykonane w terminie do
dnia określonego jako data zgłoszenia o przystąpieniu do użytkowania Przedmiotowego Budynku .

W przypadku wykonania prawa odstąpienia, o którym mowa powyżej uiszczone przez
Nabywcę kwoty podlegają bez wezwania zwrotowi Stronie zobowiązanej do nabycia we wpłaconej
wysokości, a należna kwota powinna zostać przelana na pisemnie wskazane konto Nabywcy .
Zwrot kwot powinien nastąpić w terminie 7 (siedem) dni od dnia, na który został wyznaczony
termin zawarcia umowy przyrzeczonej, nie później jednak niż w terminie do dnia określonego jako
data zgłoszenia o przystąpieniu do użytkowania Przedmiotowego Budynku .

Nadto Nabywcy przysługuje prawo do odstąpienia od umowy w każdym czasie do dnia
zawarcia umowy przyrzeczonej, nie później jednak niż w terminie do dnia określonego jako data
zgłoszenia o przystąpieniu do użytkowania Przedmiotowego Budynku . Prawo to może zostać
skutecznie wykonane wyłącznie w przypadku, gdy Nabywca wskaże osobę, która wstąpi w prawa i
obowiązki Nabywcy uiszczając na rzecz Dewelopera kwoty wpłacone na podstawie niniejszej
umowy przez Nabywcę. W przypadku wstąpienia przez nowego nabywcę w prawa i obowiązki
Nabywcy lub zawarcia przez nowego nabywcę przedwstępnej umowy o treści i warunkach
wynikających z niniejszej umowy oraz otrzymania przez Dewelopera kwot, o których mowa w
zdaniu poprzednim, Deweloper w terminie do 5 (pięć) dni od dnia spełnienia się tych przesłanek
zwróci Nabywcy wszystkie wpłacone przez niego kwoty, przy czym wypłata tej kwoty nie może
nastąpić później niż do dnia określonego jako data zgłoszenia o przystąpieniu do użytkowania
Przedmiotowego Budynku .

 Oświadczenie woli Nabywcy o odstąpieniu od umowy będzie skuteczne, jeżeli będzie
zawierać zgodę na wykreślenie roszczenia o przeniesienie własności nieruchomości złożone w
formie pisemnej z podpisami notarialnie poświadczonymi. W przypadku odstąpienia od umowy
przez Dewelopera zgodnie z przesłankami opisanymi poniżej będzie ona zobowiązana wyrazić
zgodę na wykreślenie roszczenia o przeniesienie własności nieruchomości, w terminie 14
(czternaście) od dnia otrzymania oświadczenia o odstąpieniu, przy czym do czasu wykonania tego
obowiązku Deweloper będzie mógł zatrzymać kwoty podlegające zwrotowi do czasu uzyskania
tejże zgody/

WARUNKI ODSTĄPIENIA PRZEZ SPRZEDAJĄCEGO

Deweloper ma prawo odstąpić od umowy w przypadku:

a) niestawienia się Nabywcy lub umocowanej pisemnie przez nią osoby trzeciej do odbioru
Obiektu lub

b) niestawienia się Nabywcy lub prawidłowo umocowanej przez nią osoby trzeciej do
podpisania aktu notarialnego przenoszącego na Nabywcę prawa własności Przedmiotu
Umowy

pomimo dwukrotnego doręczenia wezwania w formie pisemnej w odstępie co najmniej 60
(sześćdziesiąt) dni, chyba że niestawienie się Nabywcy jest spowodowane działaniem siły wyższej.

W przypadku wykonania prawa odstąpienia, o którym mowa powyżej uiszczone przez
Nabywcę kwoty podlegają bez wezwania zwrotowi Nabywcy we wpłaconej wysokości, a należna
kwota powinna zostać przelana na pisemnie wskazane konto Nabywcy . Zwrot kwot powinien

nastąpić w terminie 7 (siedem) dni od dnia, na który został wyznaczony termin zawarcia umowy
przyrzeczonej, nie później jednak niż w terminie do dnia określonego jako data zgłoszenia o
przystąpieniu do użytkowania Przedmiotowego Budynku .

Nadto Deweloperowi przysługuje prawo do odstąpienia od umowy w przypadku nie
niespełnienia przez Nabywcę świadczeń pieniężnych, o których mowa w zawartej umowie , w
terminach lub wysokościach tam określonych, mimo wezwania Nabywcy w formie pisemnej do
uiszczenia zaległych kwot w terminie 30 (trzydzieści) dni od dnia doręczenia wezwania, chyba że
niespełnienie przez Stronę zobowiązaną do nabycia świadczenia jest spowodowane działaniem siły
wyższej. Prawo to będzie mogło zostać wykonane w terminie do dnia określonego jako data
zgłoszenia o przystąpieniu do użytkowania Przedmiotowego Budynku , przy czym w przypadku
wykonania tego prawa uiszczone kwoty podlegają bez wezwania zwrotowi Nabywcy we wpłaconej
wysokości, a należna kwota powinna zostać przelana na pisemnie wskazane konto Nabywcy .
Zwrot kwot powinien nastąpić w terminie 7 (siedem) dni od dnia, na który został wyznaczony
termin zawarcia umowy przyrzeczonej.

V. INNE INFORMACJE

 W związku z brakiem obciążeń nie jest konieczne uzyskanie zgody banku finansującego
przedsięwzięcie.

Nie wyklucza się uzyskania kredyty na końcowe etapy budowy .
W biurze sprzedaży inwestycji osoby zainteresowane zawarciem umowy mogą zapoznać

się z następującymi dokumentami :

 Aktualnym stanem Księgi Wieczystej nr GL1Z/00027515/1 .
 Kopią aktualnego zaświadczenia o wpisie do Centralnej Ewidencji i

Informacji o działalności Gospodarczej
 Sprawozdaniem finansowym firmy za ostatnie dwa lata
 Projektem architektoniczno – budowlanym .

CZĘŚĆ INDYWIDUALNA
 CENY

Poniżej przedstawiona została oferta dostępnych lokali mieszkalnych w budynku
wielorodzinnym przy ul.Kotarbińskiego w Zabrzu , zgodna ze stanem na dzień marzec 2018 roku.

Nr
lokalu

Powierzchnia
lokalu

Dodatki Cena za m2 Cena za lokal

1 46,54
Piwnica

lokatorska
4500,00 209430,00

2 56,39
Piwnica

lokatorska
4600,00 259394,00

3 79,96
Piwnica

lokatorska
4600,00 367816,00

4 64,01
Piwnica

lokatorska
4500,00 288045,00

5 46,74
Piwnica

lokatorska
4600,00 215004,00

6 56,34
Piwnica

lokatorska
4600,00 259164,00

7 79,77
Piwnica

lokatorska
4650,00 370930,50

8 63,82
Piwnica

lokatorska
4600,00 293572,00

9 46,16
Piwnica

lokatorska
4600,00 212336,00

10 56,27
Piwnica

lokatorska
4600,00 258842,00

11 79,59
Piwnica

lokatorska
4650,00 370093,50

12 63,64
Piwnica

lokatorska
4600,00 292744,00

13 104,94
Piwnica

lokatorska
4600,00 482724,00

14 73,12
Piwnica

lokatorska
4700,00 343664,00

15 62,27
Piwnica

lokatorska
4600,00 286442,00

Cena zawiera podatek - 8% VAT.

Dodatkowo 8 miejsc postojowych w garażu pod budynkiem .

Nr
garażu

Powierzchnia
garażu

Cena za lokal

1 45,86 60000,00

2 18,50 32000,00

3 17,46 32000,00

4 19,65 34000,00

5 19,81 34000,00

6 17,46 32000,00

7 23,16 33000,00

Cena zawiera podatek - 8% VAT.

I. OKREŚLENIE POŁOŻENIA ORAZ ISTOTNYCH CECH BUDYNKU

Przedmiotowy budynek posiadający dostęp do drogi publicznej został zaprojektowany jako
IV kondygnacyjny w technologii tradycyjnej w następującym standardzie :

Fundamenty:
Ławy żelbetowa

Ściany piwnic :
Konstrukcja betonowa – beton B20 gr.25 cm

Ściany
zewnętrzne

Murowane: pustakiem ceramicznym 25 cm + styropian 15 cm + tynk

Ściany
wewnętrzne Murowane: pustak ceramiczny + tynk obustronnie

Strop
Strop TERIVA + styropian 4 cm + szlichta betonowa 5 cm + wykończenie
podłogi i tynk

Konstrukcja
dachu:

Stropodach na stropie TERIVA

Pokrycie dachu
Folia dachowa w technologii Rhenofol CV 1,5 mm firmy FDT POLSKA +
styropian 18 cm + płyty spadkowe ze styropianu

Elewacja

Tynk cienkowarstwowy , balkony wykończone posadzką – bez płytek
ceramicznych

Cokół tynk mozaikowy

Okna i drzwi
balkonowe

PCV w kolorze złoty dąb ze strony zewnętrznej , w kolorze białym od strony
wewnętrznej + rolety zwijane ręcznie

Parapety
Parapety zewnętrzne z blachy powlekanej w kolorze złoty dąb

Brama garażowa
Brama garażowa segmentowa w kolorze złoty dąb + automatyka (1 pilot)

Balustrady
Z profili stalowych ocynkowanych, malowane proszkowo w kolorze
jasnoszarym

Tynki ścian i
sufitów

Tynki gipsowe maszynowe

Drzwi wejściowe
do lokali

Drzwi o wymiarach 90 x 200 cm stalowe w kolorze antracyt firmy KMT
standard 55 lub podobne

Instalacje w
budynku

Instalacja wodno – kanalizacyjna , elektryczna , TV + internetowa dostarczona
przez UPC, videodomofon , ogrzewanie i ciepła woda z sieci ciepłowniczej

Ogrzewanie
Ogrzewanie podłogowe + grzejniki łazienkowe z węzła cieplnego
usytuowanego w budynku w poziomie piwnic

Podjazd i dojście
do budynku /
otoczenie
budynku

Drogi dojazdowe wykończone kostką brukową .

Liczba miejsc garażowych w budynku – 8 + 16 miejsc postojowych na terenie inwestycji.
Dostępne media w budynku : woda, kanalizacja sanitarna , kanalizacja deszczowa, energia
elektryczna, ogrzewanie z sieci miejskiej .
Dostęp do drogi publicznej: ul.Franciszkańska poprzez drogę wewnętrzną ul.Kotarbińskiego.

…..
Podpis dewelopera lub osoby upoważnionej

do jego reprezentacji i pieczęć firmowa

Załączniki :

1.Projekt architektoniczny
2.Wzór umowy

