Spółdzielcze własnościowe prawo do lokalu jest ograniczo​nym prawem rzeczowym /art. 172 ust. 1 i art. 244 k.c./. Jako prawo rzeczowe jest ono skuteczne erga omnes, jest bowiem prawem bezwzględnym. Prawo to obciąża nieruchomość spółdzielczą. Ściś​lej biorąc, obciążeniu podlega prawo własności nieruchomości; gruntu wraz z budynkami oraz innymi urządzeniami stanowiącymi części składowe gruntu. W razie użytkowania wieczystego gruntu obciążone zostaje to prawo oraz związana z nim własność budynków i innych urządzeń. Obciążeniu podlega cała nieruchomość spółdzielcza. Prawo to może przysługiwać kilku osobom /art. 172 ust. 6, art. 179/. Z dawnego art. 172 ust. 2 wynikało, iż spółdzielcze własnościowe prawo do lokalu mogło być ustanowione w budynku stanowiącym własność lub współwłasność spółdzielni.
Artykuł 7 ust. 1 ustawy z 14.6.2007 r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz o zmianie niektórych innych ustaw (Dz.U. Nr 125, poz. 873 ze zm.). Ustawa ta weszła w życie w dniu 31 lipca 2007r.

Jednak w sytuacjach opisanych w przepisach ustawy z dnia 18 grudnia 2009r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz o zmianie niektórych innych ustaw /Dz.U. nr 223, poz. 1779/ Spółdzielnia Mieszkaniowa nadal mogła ustanawiać spółdzielcze własnościowe prawo do lokali pozostających w jej zasobach. Mianowicie zgodnie z treścią art. 6 do dnia 31 grudnia 2012r. na pisemne żądanie członka, któremu przysługuje spółdzielcze lokatorskie prawo do lokalu mieszkalnego spółdzielnia jest obowiązana dokonać przekształcenia przysługującego jemu prawa na spółdzielcze własnościowe prawo do lokalu w sytuacji gdy:

-spółdzielni nie przysługuje prawo własności lub użytkowania wieczystego gruntu, na którym wybudowała sama lub jej poprzednicy prawni budynek, w którym znajduje się lokal objęty żądaniem, albo

-lokal znajduje się w budynku położonym na nieruchomości, dla której nie został określony przedmiot odrębnej własności lokali na podstawie uchwały zarządu, o której mowa w art. 42 ustawy o spółdzielniach mieszkaniowych lub uchwała ta została zaskarżona do sądu.

Przepisy ustawy o spółdzielniach mieszkaniowych przed dniem 31 lipca 2007r. przewidywały możliwość zawierania przez spółdzielnie mieszkaniowe umów o budowę lokalu i ustanowienie spółdzielczego własnościowego prawa do lokalu /art. 173/. Z chwilą zawarcia takiej umowy powstawała ekspektatywa spółdzielczego własnościowego prawa do lokalu. Ekspektatywa własnościowego prawa do lokalu była zbywalna, wraz z wkładem budowlanym albo jego wniesioną częścią przechodziła na spadkobierców i podlegała egzekucji /art. 174/. Z chwilą wejścia w życie ustawy z dnia 14.6.2007 r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz o zmianie niektórych innych ustaw (Dz.U. Nr 125, poz. 873 ze zm.) umowa o budowę lokalu i ustanowienie spółdzielczego własnościowego prawa do lokalu stała się umową o budowę lokalu w rozumieniu art. 18 a ekspektatywa spółdzielczego własnościowego prawa do lokalu stała się ekspektatywą prawa odrębnej własności lokalu, co bezpośrednio wynikało z treści art. 7 ust. 3 i 4 tej ustawy, a obecnie z art. 5 ust. 2 i 3 ustawy z dnia 18 grudnia 2009r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz o zmianie niektórych innych ustaw /Dz.U. nr 223, poz. 1779/.

Jak wynika z art. 172 ust. 1 własnościowe spółdzielcze prawo do lokalu jest zbywalne, podlega dziedziczeniu i egzekucji. Z prawem tym wiąże się wkład budowlany /art. 172 ust. 3/. Treść tego prawa sprowadza się do korzystania z oznaczonego lokalu. Przedmiotem tego praw jest samodzielny lokal, który stanowi część budynku.
Treść tego prawa sprowadza się do korzystania z oznaczonego lokalu. Przedmiotem tego praw jest samodzielny lokal, który stanowi część budynku. Członek spółdzielni może korzystać z przydzielonego lokalu, używając go zgodnie z przeznaczeniem. Z lokalu mieszkalnego może korzystać dla zaspo​kojenia swoich osobistych i rodzinnych potrzeb mieszkaniowych. Również lo​kale użytkowe powinny być wykorzystane zgodnie z ustalonym dla nich prze​znaczeniem.
Zbycie własnościowego prawa do lokalu obejmuje także wkład budowlany /art. 172 ust. 3 /. Powstanie własnościowego spółdzielczego prawo do lokalu wiązało się i nadal wiążę z obowiązkiem uiszczenia wkładu budowlanego /w dawnym brzmieniu art. 172 ust. 1, obecnie art. 12 ust. 1 w związku z art. 6 ustawy z dnia 18 grudnia 2009r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz o zmianie niektórych innych ustaw /Dz.U. nr 223, poz. 1779/. Wkład budowlany odpowiada kosztom budowy lokalu /art. 17 ust. 7/.

Umowa zbycia własnościowego prawa do lokalu powinna być zawarta w formie aktu notarialnego (art. 172 ust. 4).

Przedmiotem zbycia nie musi być całe prawo ale może być ułamkowa część spółdzielczego własnościowego prawa do lokalu jednak w takiej sytuacji pozostałym współuprawnionym z tytułu własnościowego prawa do lokalu przysługuje prawo pierwokupu. Umowa zbycia ułamkowej części własnościowego prawa do lokalu zawarta bezwarunkowo albo bez zawiadomienia uprawnionych o zbyciu lub z podaniem im do wiadomości istotnych postanowień umowy niezgodnie z rzeczywistością jest nieważna /art. 172 ust. 6/.
Własnościowe prawo do lokalu nie jest związane z członkostwem w spółdzielni mieszkaniowej zob. np. art. 4 ust. 11, art. 1714 ust. 1. Oczywiście jeżeli nabywca tego prawa chce być członkiem to spółdzielnia nie może odmówić przyjęcia go w poczet członków /art. 171 ust. 6/.

Spółdzielcze własnościowe prawo do lokalu wygasa według powszechnych zasad prawa cywilnego. Podobnie zatem, jak w przypadku po​zostałych ograniczonych praw rzeczowych wygasa przede wszystkim w razie:

-zrzeczenia się prawa przez członka spółdzielni chociaż w praktyce uprawnio​ny, dla którego ustanowione prawo jest już zbędne, decyduje się raczej na zby​cie tego prawa.

-przyczyną wygaśnięcia spółdzielczego własnościowego prawa do lokalu może być również konfuzja, chociaż w stosunkach spółdzielczości mieszka​niowej zdarza się ona rzadko. Wyjątek od konfuzji wprowadza art. 1712 w sytuacji, gdy spółdzielcze własnościowe prawo do lokalu obciążone jest hipoteką.

-przekształcenia w odrębną własność zgodnie z art. 1714,

-zbycia nieruchomości obciążonej tym prawem innemu podmiotowi niż spółdzielni mieszkaniowej /art. 1718/,

-rozwiązania stosunku prawnego przez sąd /art. 13 ustawy o ochronie praw lokatorów/.

Spółdzielcze własnościowe prawo do lokalu nie może już wygasnąć w razie ustania członkostwa osoby uprawnionej w spółdzielni mieszkaniowej. Mianowicie Trybunał Konstytucyjny orzeczeniem z 30.3.2004 r., K 32/03, OTK-A 2004, Nr 3, poz. 22 uznał za niezgodny z Konstytucją art. 178 ust. 1 ustawy o spółdzielniach mieszkaniowych. Następnie ustawy z 3.6.2005 r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz niektórych innych ustaw /Dz.U. Nr 122, poz. 1024/ oraz z 14.6.2007 r. o zmianie ustawy o spółdzielniach mieszkaniowych oraz o zmianie niektórych innych ustaw /Dz.U. Nr 125, poz. 873 ze zm./ uchyliły ust. 2 i 3 art. 178. Przepis ten zaś stanowił, że spółdzielcze własnościowe prawo do lokalu co do zasady wygasało z upływem 6 miesięcy od dnia ustania członkostwa.
Wypadku wygaśnięcia spółdzielczego własnościowego prawa do lokalu spółdzielnia zobowiązana jest uiścić uprawnionemu wartość rynkową tego prawa /art. 1711 ust. 1 zd. 1 /. Z wartości prawa potrąca się niewniesioną przez osobę, której przysługi​wało spółdzielcze własnościowe prawo do lokalu, część wkładu budowlanego, a w wypadku, gdy nie został spłacony kredyt zaciągnięty przez spółdzielnię na sfinansowanie kosztów budowy danego lokalu - potrąca się kwotę niespłacone​go kredytu wraz z odsetkami /art. 1711 ust. 2/. Warunkiem dokonania wypłaty jest jednak opróżnienie lokalu i na spółdzielni mieszkaniowej nie ciąży obowiązek dostarczenia innego lokalu /art. 1711 ust. 3 w związku z art. 7/.
Na pisemne żądanie osoby, które przysługuje spółdzielcze własnościowe prawo do lokalu spółdzielnia mieszkaniowa jest obowiązana po spełnieniu warunków wymienionych w art. 1714 ust. 1 zawrzeć z nią umowę o ustanowienie odrębnej własności lokalu /art. 1714/.
