ПРАВИЛНИК
О САДРЖИНИ РЕГИСТРА И ДОКУМЕНТАЦИЈИ ПОТРЕБНОЈ ЗА РЕГИСТРАЦИЈУ И ЕВИДЕНЦИЈУ ПОДАТАКА О СТАМБЕНИМ ЗАЈЕДНИЦАМА, КАО И НАЧИНУ ПОДНОШЕЊА ПОДАТАКА И ДОКУМЕНАТА
Службени гласник РС, број 49/17
I. ОПШТЕ ОДРЕДБЕ
Предмет уређивања
Члан AUTONUM
Овим правилником се прописује садржина регистра стамбених заједница и документација потребна за регистрацију и евиденцију података о стамбеним заједницама, као и начин подношења података и докумената.
Значење израза

Члан AUTONUM
Поједини изрази употребљени у овом правилнику имају следеће значење:

1) Регистар стамбених заједница (у даљем тексту: Регистар) јесте електронска јавна база података и докумената у којој су садржани подаци о стамбеним заједницама на територији јединице локалне самоуправе који су прописани Законом о становању и одржавању зграда (у даљем тексту: Закон) и овим правилником;

2) регистратор јесте лице које је овлашћено да води Регистар и које је дужно да обезбеди законито, ажурно и тачно вођење Регистра (у даљем тексту: Регистратор);
3) податак јесте чињеница која је прописана као предмет регистрације, евиденције и објаве и која је од значаја за правни промет;
4) регистрација јесте упис, промена или брисање података и докумената у Регистру;
5) регистрациона пријава (у даљем тексту: пријава) јесте поднесак у папирном или електронском облику којим се покреће поступак регистрације;
6) подносилац пријаве јесте законом овлашћено лице за подношење пријаве;
7) потврда о примљеној пријави јесте јавна исправа којом се потврђује пријем пријаве и издаје се подносиоцу пријаве приликом непосредног подношења пријаве Регистру или се доставља на електронску адресу у случају електроснке пријаве;
8) корисничка апликација за пријем електронске пријаве јесте апликативно решење намењено подношењу електронске пријаве којом се обезбеђује пријем електронских докумената и доказа о уплати административне таксе за регистрацију;

9) забележба јесте упис података који представљају чињенице од значаја за стамбене односе.
II. САДРЖИНА РЕГИСТРА СТАМБЕНИХ ЗАЈЕДНИЦА
Садржина Регистра

Члан AUTONUM
Регистар садржи податке који се региструју и податке који се евидентирају.

Регистар садржи и документа на основу којих је извршена регистрација и евиденција.

Садржину Регистра чине и подаци који се уносе у Регистар преузимањем у електронској форми од других регистара и/или евиденција које се у земљи воде у складу са прописима.

 Садржину Регистра чине и подаци које у Регистар непосредно уносе надлежни државни органи.
У Регистар се врши упис, промена и брисање података и докумената о стамбеним заједницама који су предмет регистрције и евиденције у складу са Законом и овим правилником.
Подаци који се региструју
Члан AUTONUM
Регистар садржи следеће податке о стамбеној заједници који се региструју и објављују:
1) пословно име стамбене заједице;

2) адресу стамбене заједице (општина, насељено место, улица, кућни број, а ако је стамбена заједница формирана за више улаза, наводе се сви кућни бројеви);
3) матични број стамбене заједнице;

4) идентификационе податке о управнику, и то за домаће физичко лице: име и презиме и ЈМБГ, а за страно физико лице: име и презиме, број путне исправе и држава издавања путне исправе;
5) идентификационе податке о професионалном управнику и организатору професионалног управљања, и то за домаће физичко лице: име и презиме и ЈМБГ, за страно физичко лице: име и презиме, број путне исправе и држава издавања путне исправе, а за правно лице пословно име, адреса садишта, матични број и ПИБ.
У Регистар се у складу са Законом врши упис забележбе на основу пријаве или по службеној дужности, ако Регистратор дође до сазнања о чињеницама и документима који су од значаја за стамбене односе.

Подаци који се евидентирају
Члан AUTONUM
Регистар садржи и следеће податке о стамбеној заједници који се евидентирају:

1) порески идентификациони број (ПИБ) стамбене заједнице;

2) број текућег рачуна стамбене заједнице;

3) контакт подаци (број телефона, адреса за пријем поште и електронска адреса).

Регистар садржи податке о згради који се евидентирају преузимањем у електронској форми из регистара који води Републички геодетски завод:
1) назив општине;

2) назив насељног места;

3) назив катастарске општине;

4) број катастарске парцеле;

5) назив улице;

6) кућни број.

У случају када је зграда уписана у катастар непокретности, осим података из става 2. овог члана из регистра се преузима и податак о броју дела парцеле под објектом.
Регистар може да садржи и податке о згради који се евидентирају, а које у складу са Законом могу непосредно да уносе (ажурирарју) надлежни органи:
1) година изградње зграде;

2) податке о броју посебних делова зграде (број станова, пословних простора, гаражних места, гаражних боксова и гаража ван зграде на катастарској парцели на којој је зграда изграђена);

3) податке о физичким карактеристикама зграде (спратност зграде, број лифтова, склониште у згради, врста крова, громобран на згради);

4) начин грејања зграде;
5) податак о енергетској сертификацији зграде (енергетски разред и број енергетског пасоша);
6) податак о статусу заштите зграде као културног добра;

7) назив правног лица коме је поверено одржавање зграде, уколико стамбена заједница има склопљен уговор о поверавању послова одржавања.

Ако је стамбена заједница регистрована за више улаза, подаци о згради се евидентирају за сваки улаз посебно.
III. ДОКУМЕНТАЦИЈА КОЈА СЕ ПОДНОСИ УЗ ПРИЈАВУ ЗА РЕГИСТРАЦИЈУ И ЕВИДЕНЦИЈУ ПОДАТАКА О СТАМБЕНИМ ЗАЈЕДНИЦАМА

Документација за регистрацију и евиденцију
Члан AUTONUM
Уз пријаву за регистрацију се прилажу документи у оригиналу, овереном препису или овереној фотокопији, ако другачије није прописано, као и доказ о уплати административне таксе за регистрацију.

1. Регистрација података и докумената
Документација за упис података о стамбеној заједници
Члан AUTONUM
Уз пријаву за упис података и докумената о стамбеној заједници прилажу се:
1) записник са седнице када је донета одлука стамбене заједнице о избору управника или одлукa о поверавању послова управљања професионалном управнику;
2) уговор о поверавању послова професионалног управљања између стамбене заједнице и организатора професионалног управљања, уколико је стамбена заједница донела одлуку о поверавању послова управљања професионалном управнику;
3) решење о именовању професионалног управника, уколико пријаву подноси професионални управник именован у поступку принудне управе;

4) доказ о уплати административне таксе за регистрацију уписа.

Уколико је стамбена заједница донела акт о правилима о међусобним односима власника посебних делова у складу са Законом, уз пријаву за регистрацију се прилаже овај акт и објављује се у Регистру.
Документација за промену података о стамбеној заједници
Члан AUTONUM
Уз пријаву за регистрацију промене података и докумената о стамбеној заједници у зависности од врсте промене прилажу се:
1) записник са седнице када је донета одлука стамбене заједнице о промени пословног имена стамбене заједнице у случају промене пословног имена стамбене заједнице;

2) записник са седнице на којој је донета одлука о формирању стамбене заједнице, уколико се стамбена заједница формира на начин другачији од претходно регистроване стамбене заједнице (стамбена заједница зграде, улаза, више улаза и сл.);

3) акт о правилима о међусобним односима власника посебних делова, уколико је стамбена заједница усвојила промене овог акта или је своје међусобне односе, права и обавезе уредила овим актом у складу са Законом;
4) доказ о уплати административне таксе за регистрацију промене.

За регистрацију промене података о стамбеној заједници, у случају промене податка о адреси стамбене заједнице (назив улице и кућни број), уз пријаву се прилаже и решење надлежног органа о промени адресе.
Документација за промену података о управнику, односно професионалном управнику
Члан AUTONUM
Уз пријаву за регистрацију промене података о управнику, односно професионалном управнику прилажу се:

1) записник са седнице када је донета одлука стамбене заједнице о избору управника или одлукa о поверавању послова управљања професионалном управнику;

2) уговор о поверавању послова професионалног управљања између стамбене заједнице и организатора професионалног управљања, уколико је стамбена заједница донела одлуку о поверавању послова управљања професионалном управнику;

3) решење о именовању професионалног управника, уколико пријаву подноси професионални управник именован у поступку принудне управе;

4) доказ о уплати административне таксе за регистрацију промене.

Документација за брисање података о стамбеној заједници

Члан AUTONUM
Уз пријаву за регистрацију брисања података и докумената о стамбеној заједници у зависности од врсте брисања прилажу се:

1) записник са седнице када је донета одлука стамбене заједнице о брисању стамбене заједнице у случају формирања нове стамбене заједнице на начин другачији од претходно регистроване стамбене заједнице;
2) записник са седнице када је донета одлука стамбене заједнице о поништавању регистрованог акта о правилима о међусобним односима власника посебних делова, уколико стамбена заједница своје међусобне односе, права и обавезе неће више уређивати на начин утврђен овим актом;

3) доказ о уплати административне таксе за регистрацију брисања.

За регистрацију брисања података о стамбеној заједници, у случају рушења зграде, уз пријаву се прилаже и решење надлежног органа општинске, односно градске управе који је издао решење о рушењу.
2. Евидентирање података и докумената
Документација за евидентирање података о стамбеној заједници
Члан AUTONUM
Уз пријаву у којој се наводе подаци за евиденцију уписа, промене или брисања података о стамбеној заједници и згради, уколико се ти подаци не преузимају у електронској форми из регистра који води Републички геодетски завод или из других службених регистара и/или евиденција, прилаже се и следећа документација на основу које се врши евидентирање података:

1) потврда о додељеном пореском идентификационом броју (ПИБ) и извршеној регистрацији пореског обвезника;
2) потврда или копија уговора о отвореном текућем рачуну стамбене заједнице.
IV. НАЧИН ПОДНОШЕЊА ПОДАТАКА И ДОКУМЕНАТА ЗА РЕГИСТРАЦИЈУ
Подносилац пријаве

Члан AUTONUM
Подносилац пријаве за упис стамбене заједнице, упис или промену управника, односно регистрацију и евиденцију промене или брисања других података о стамбеној заједници и згради, може бити:

1) лице овлашћено одлуком стамбене заједнице за подношење пријаве у Регистар, уколико пријаву не подноси изабрани управник стамбене заједнице;

2) управник стамбене заједнице, изабран одлуком стамбене заједнице;

3) професионални управник, ангажован уговором између стамбене заједнице и организатора професионалног управљања;

4) професионални управник, именован решењем надлежне јединице локалне самоуправе за послове управљања у случају принудне управе.

Начин подношења пријаве

Члан AUTONUM
Пријава се подноси у форми поднеска у којем се нарочито наводе:
1) означење јединице локалне самоуправе којој се пријава подноси;
2) подаци за регистрацију и евиденцију који су прописани овим правилником;

3) врста регистрације (упис, промена или брисање података и докумената);
4) идентификациони подаци подносиоца пријаве (за домаће физичко лице: име и презиме и ЈМБГ, а за страно физико лице: име и презиме, број путне исправе и држава издавања путне исправе);
5) начин доставе одлуке Регистратора у складу са Законом.
Пријава се подноси у папирној или електронској форми.

У зависности од врсте регистрације уз пријаву се прилаже документација из чл. 7-11. овог правилника.
Пријава у папирној форми
Члан AUTONUM
Пријава у папирној форми подноси се Регистру непосредно или путем поште. Када се пријава подноси поштом, као датум и време подношења пријаве узимају се датум и време пријема пријаве у Регистру.

Податке о стамбеној заједници Регистар преузима у електронској форми од других регистара, евиденција или других имаоца јавних овлашћења који располажу тим подацима.

По пријему пријаве у Регистар, пријава и документа која се подносе у папирној форми дигитализују се у форму електроноског (скенираног) документа у ПДФ формату и потписују електронским квалификованим потписом Регистратора, којим се потврђује истоветност електронског документа са изворним документом.

Пријава у електронској форми

Члан AUTONUM
Електронска пријава и документа подноси се Регистру путем корисничке апликације за пријем електронске пријаве којом се обезбеђује пријем електронских докумената и доказа о уплати административне таксе за регистрацију.

Потписивање електронске пријаве и докумената, као и овера електронских докумената, врши се у складу са прописима којима се уређују електронски потпис и електронски документ.

Пријава и документа која се подносе кроз корисничку апликацију, подносе се у ПДФ формату, потписани квалификованим електронским потписом подносиоца пријаве.

Потврда о примљеној пријави

Члан AUTONUM
Потврда о примљеној пријави издаје се подносиоцу пријаве приликом непосредног подношења пријаве Регистру.

Потврда о примљеној електронској пријави доставља се на електронску адресу наведену у пријави.

Потврда о примљеној пријави нарочито садржи број под којим је пријава заведена, датум и време пријема пријаве, врсту регистрације (упис, промена или брисање), идентификационе податке о подносиоцу пријаве (за домаће физичко лице: име и презиме и ЈМБГ, а за страно физичко лице: име и презиме, број путне исправе и држава издавања путне исправе), као и списак приложених докумената.
V. ЗАВРШНА ОДРЕДБА
Ступање на снагу
Члан AUTONUM
Овај правилник ступа на снагу осмог дана од дана објављивања у „Службеном гласнику Републике Србијеˮ.

6

