

REGULAMIN

ROZLICZANIA KOSZTÓW GOSPODARKI ZASOBAMI MIESZKANIOWYMI, LOKALAMI USŁUGOWYMI I GARAŻAMI ORAZ USTALANIA OPŁAT ZA ICH UŻYTKOWANIE

§ 1.

POSTANOWIENIA OGÓLNE

Regulamin ustala zasady gromadzenia i wydawania środków na pokrycie kosztów gospodarki zasobami mieszkaniowymi.

Przepisy regulaminu dotyczą:

- a) lokali mieszkalnych;
- b) lokali użytkowych;
- c) garaży;
- d) miejsc postojowych w garażach wielostanowiskowych;
- e) innych pomieszczeń Spółdzielni;
- f) terenów w posiadaniu Spółdzielni;

Zasady ustalone w niniejszym regulaminie obowiązują członków Spółdzielni i osoby nie będące członkami Spółdzielni, którym przysługuje spółdzielcze prawo do lokalu lub prawo odrębnej własności lokalu.

§ 2.

PLANOWANIE KOSZTÓW

1. Każda nieruchomość w zakresie pokrywania kosztów gospodarki mieszkaniowej i lokali użytkowych jest samo finansująca się. Na wydatki przewyższające stan funduszu remontowego nieruchomość może uzyskać czasowe sfinansowanie z funduszu zasobowego Spółdzielni na podstawie decyzji Zarządu lub z funduszu remontowego innej nieruchomości za zgodą Rady Nadzorczej.
2. Do kosztów gospodarki zasobami mieszkaniowymi zalicza się wszelkie wydatki związane bezpośrednio lub pośrednio z funkcjonowaniem konkretnej nieruchomości.
3. Zarząd Spółdzielni opracowuje i przedstawia Radzie Nadzorczej roczny plan kosztów gospodarki zasobami mieszkaniowymi na rok następny.
4. Planowane koszty uwzględniają:
 - a) poziom wydatków poniesionych w roku poprzednim;
 - b) koszt planowanych przedsięwzięć w roku następnym;
 - c) rezerwy wynikające z wiedzy o przyszłych podwyżkach cen mających wpływ na koszty;
 - d) planowany wskaźnik inflacji;
5. Plan kosztów powinien być tak skonstruowany, aby kształtowane na jego podstawie opłaty eksploatacyjne zapewniały bieżące, pełne finansowanie wydatków każdej nieruchomości.
6. Plan kosztów podlega korygowaniu w miarę zmian cen niezależnych od Spółdzielni, a skutki tych zmian są przenoszone na opłaty eksploatacyjne.

7. Koszty ogólne Zarządu dzielone są proporcjonalnie do przychodów w zakresie eksploatacji, kosztów gospodarki ciepłem, oraz pozostałej sprzedaży. Koszty te stanowią składnik opłat eksploatacyjnych i opłat za dostawy ciepła na potrzeby c.w. i c.o. Koszty ogólne Zarządu przed ich podziałem pomniejsza się o koszty przypadające na działalność inwestycyjną.
8. Koszty konserwatorów dzielone są proporcjonalnie do przychodów w zakresie eksploatacji i gospodarki ciepłem.

§ 3.

OPLATY ZA UŻYTKOWANIE LOKALI

1. Składniki opłaty eksploatacyjnej:
 - a) jednostka rozliczeniowa - m² powierzchni użytkowej lokalu:
 - eksploatacja;
 - fundusz remontowy;
 - opłata stała za podgrzanie wody;
 - centralne ogrzewanie;
 - b) jednostka rozliczeniowa – lokal:
 - telewizja kablowa;
 - winda;
 - c) opłaty indywidualne:
 - miejsce postojowe w garażu wielostanowiskowym;
 - miejsce postojowe;
 - d) jednostka rozliczeniowa – osoba:
 - zużycie wody i odprowadzenie ścieków w lokalach nieopomiarowanych;
 - e) jednostka rozliczeniowa - m³:
 - zimna woda i ścieki;
 - opłata zmienna za podgrzanie wody;
2. Wysokości opłat za użytkowanie lokali wyliczane są przez Zarząd wg zasad określonych w niniejszym regulaminie.
3. Opłaty za użytkowanie lokali są płatne z góry do dnia 10-go za dany miesiąc. Od niezapłaconych w terminie należności z tytułu opłat za użytkowanie lokali Spółdzielnia będzie pobierała odsetki za zwłokę w wysokości ustawowej.
4. Obciążenie kosztami następuje z chwilą protokolarnego odbioru lokalu przez jego użytkownika.
5. Nie użytkowanie lokalu nie zwalnia właściciela z wnoszenia opłat eksploatacyjnych.
6. O zmianie wysokości opłat za użytkowanie lokali Spółdzielnia zawiadamia osobę posiadającą prawo do lokalu co najmniej 14 dni przed upływem terminu do wnoszenia opłat, ale nie później niż do ostatniego dnia miesiąca poprzedzającego ten termin:
 - a) poprzez wywieszenie ogłoszeń na tablicach ogłoszeń budynków;
 - b) poprzez informację na stronie internetowej Spółdzielni;
 - c) poprzez przekazanie informacji za pokwitowaniem lub pocztą;Nieodebranie korespondencji zwalnia Spółdzielnię z dalszych prób nawiązania kontaktu z właścicielem lokalu.
7. Członek Spółdzielni nie może potrącać swoich należności od Spółdzielni z opłat eksploatacyjnych za użytkowanie lokalu.
8. Okresem rozliczeniowym za składniki opłat eksploatacyjnych rozliczanych indywidualnie jest rok kalendarzowy.

§ 4.

ZASADY ROZLICZANIA KOSZTÓW I NALICZANIA OPŁAT ZA UŻYTKOWANIE LOKALI MIESZKALNYCH

A. Zasady odczytywania wskazań liczników.

1. Odczyty indywidualnych urządzeń pomiarowych będą dokonywane nie rzadziej niż raz w roku, raz w dodatkowych terminach w przypadku istotnych zmian cen urzędowych. Odczyty wody co kwartał.
2. O terminie dokonywania odczytów liczników znajdujących się w lokalach Spółdzielnia zawiadamia użytkowników lokali z tygodniowym wyprzedzeniem umieszczając informację na tablicy ogłoszeń. Jeżeli w określonym terminie użytkownik lokalu będzie nieobecny otrzyma on na piśmie informację o drugim terminie.
Jeżeli odczyt nie nastąpi również w dodatkowym terminie następuje oszacowanie zużycia mediów w danym lokalu na zasadzie średniego zużycia w danym budynku w poprzednim okresie podwyższonego o 100%.
Powyższa zasada ma też zastosowanie w przypadku uszkodzenia urządzenia pomiarowego, które nastąpiło z winy użytkownika, użytkownik dokonał jego rozplombowania lub czerpie wodę poza nim.
3. Użytkownik lokalu ma obowiązek:
 - a) zapewnić dostęp do urządzeń pomiarowych ;
 - b) zabezpieczyć urządzenie pomiarowe przed ewentualnym uszkodzeniem ;
 - c) zgłosić niezwłocznie wszelkie uszkodzenia urządzeń pomiarowych do Administratora .
4. Koszt usunięcia uszkodzeń urządzeń pomiarowych wynikających z przyczyn technicznych pokrywa się z funduszu remontowego natomiast usunięcie uszkodzeń powstałych z winy użytkownika dokonuje się na koszt właściciela lokalu.
5. Ostateczne rozliczenie faktycznego zużycia mediów olicznikowanych dokonywane jest co rok.
6. Jeżeli wynik rozliczeń wykazał niedopłaty właściciel lokalu jest zobowiązany uregulować je w ciągu 30 dni.
7. Reklamacje dotyczące rozliczeń mediów olicznikowanych winny być zgłoszone w terminie 14 dni od daty otrzymania rozliczenia na piśmie do biura Spółdzielni.

B. Rozliczanie kosztów i naliczania opłat za dostawę zimnej wody i odprowadzanie ścieków.

1. Jednostka rozliczeniowa - m³ wody.
2. Koszty dostawy zimnej wody i odprowadzania ścieków wynikają z cen dostawców.
3. Pomiaru wody zużytej w budynku dokonuje się przez odczyt wodomierza głównego zainstalowanego na przyłączy wody do budynku lub grupy budynków.
Pomiar ten jest podstawą do rozliczenia z dostawcą wody.
4. Na wielkość tego zużycia składa się:
 - a) zużycie wody przez użytkowników lokali;
 - b) zużycie wody na cele ogólne;
5. Za wodę zużywaną na cele ogólne uznaje się wodę:
 - a) używaną do uzupełnienia instalacji po jej spuszczeniu w celu usunięcia awarii;
 - b) używaną do mycia klatek schodowych i sprzątnięcia pomieszczeń ogólnego użytku;

c) używaną do podlewania zieleni i splukiwania chodników;

d) zużytą w przypadku awarii;

e) używaną do celów przeciwpożarowych;

Różnica między wskazaniem liczników wymienionych w ust.3, a sumą liczników ciepłej wody i zimnej wody użytkowników lokali stanowi zużycie wody (koszt) na cele ogólne i podlega rozliczeniu na m² powierzchni użytkowej lokali, stanowi ono koszt eksploatacji bieżącej. Koszt wody na cele ogólne stanowią również abonament i opłaty odczytowe dostawcy wody.

6. Rozliczenie użytkowników za zużycie wody i odprowadzenie ścieków:
 - a) w lokalach nieopomiarowanych stosuje się rozliczenie ryczałtowe na osobę;
 - b) w lokalach opomiarowanych zaliczkowe obciążenie wylicza się na podstawie średniego miesięcznego zużycia wody w m³ w danym lokalu w poprzednim okresie rozliczeniowym. Rozliczenie zaliczek następuje w okresach kwartalnych.
7. Koszt wody zużytej do ponownego napełnienia instalacji po spuszczeniu jej z powodu napraw lub remontów w lokalu pokrywa właściciel osoba posiadająca prawo do lokalu.

C. Rozliczanie kosztów i naliczanie opłat za użytkowanie wind.

1. Koszty remontu wind obciążają fundusz remontowy nieruchomości.
2. Kosztami eksploatacji wind obciąża się właściciele lokali mieszczących się w klatkach schodowych wyposażonych w windy. Za windy dla niepełnosprawnych ich użytkowników.
3. Nadpłaty wynikające z różnicy między rocznymi faktycznymi kosztami eksploatacji wind, a opłatami wniesionymi na ten cel przez właściciele lokali nie podlegają zwrotowi, a są przenoszone na przyszłe okresy rozliczeniowe.
4. Jeżeli w lokalu mieszkalnym prowadzona jest działalność gospodarcza związana z przyjmowaniem klientów opłata za eksploatację windy naliczana jest w wysokości podwójnej.
5. Opłata za użytkowanie windy uzależniona jest od kondygnacji na jakiej położony jest lokal i obliczana jest współczynnikiem:

- I piętro	0,12
- II piętro	0,25
- III piętro	0,38
- IV piętro	0,50

D. Rozliczanie kosztów eksploatacji i remontów domofonów.

1. Koszty eksploatacji i remontu domofonów rozliczane są jednolicie na wszystkie lokale podłączone do urządzenia domofonowego.
2. Spółdzielnia zapewnia sprawne działanie tych urządzeń oprócz aparatów znajdujących się w lokalach.
3. Aparaty znajdujące się w lokalach oraz uszkodzenia sieci spowodowane przez użytkownika naprawiane są na koszt właściciela lokalu.
4. Koszty rozliczane są w opłacie eksploatacyjnej.

E. Rozliczanie kosztów i naliczania opłat za wywóz nieczystości stałych.

1. Jednostką rozliczeniową kosztów wywozu nieczystości stałych jest m² powierzchni lokalu.
2. Rozliczeniu podlegają koszty związane ze stałym opróżnianiem i dzierżawą pojemników.

3. Kalkulację opłat z tytułu wywozu nieczystości stałych dokonuje się w oparciu o metraż lokali korzystających z danego śmietnika z uwzględnieniem cen i prognoz wywozowych w danym okresie.
4. Dla lokali prowadzących działalność gospodarczą przy ustalaniu opłat brana jest pod uwagę specyfika prowadzonej działalności.
5. Koszty wchodzą w skład opłaty eksploatacyjnej.

F. Ustalanie opłat pokrywających koszty podatków i ubezpieczeń.

1. Pod pojęciem podatków i ubezpieczeń rozumieć należy:
 - a) podatki – podatek od nieruchomości, opłata z tytułu użytkowania wieczystego gruntu;
 - b) ubezpieczenia – umowa Spółdzielni z Ubezpieczycielem;
2. Koszty podatków i ubezpieczeń rozlicza się na m² powierzchni użytkowej lokali i są one rozłożone proporcjonalnie na cały rok.
3. Koszty podatków wynikają ze stawek urzędowych.
4. Koszty ubezpieczeń wynikają z umowy zawartej z Ubezpieczycielem. Zarząd dokonuje wyboru zakresu ubezpieczenia oraz Ubezpieczyciela.
5. Koszty j.w. wchodzą w skład opłaty eksploatacyjnej.

G. Rozliczanie kosztów energii cieplnej na podgrzanie wody i potrzeby centralnego ogrzewania.

Zasady rozliczania kosztów dostawy ciepła oraz dokonywania rozliczeń z użytkownikami lokali za centralne ogrzewanie i za podgrzanie wody użytkowej reguluje osobny Regulamin.

H. Rozliczanie kosztów i ustalanie opłat za eksploatację.

1. Ustala się, że jednostką rozliczeniową jest koszt przypadający na 1 m² powierzchni użytkowej lokalu.
2. Kosztami eksploatacji są:
 - a) koszty wydatkowane wyłącznie na daną nieruchomość:
 - płace pracowników zatrudnionych do obsługi nieruchomości;
 - koszty energii elektrycznej zużyte na cele ogólne;
 - koszty ogrzewania zużyte na cele ogólne;
 - przeglądy okresowe i konserwacje bieżące: gazowe, kominiarskie, elektryczne, wodno-kanalizacyjne, kotłownicze itp.;
 - koszty napraw tzn. wartość zużytych materiałów lub zamontowanych urządzeń;
 - koszty Zarządu określone w § 2 pkt.7;
 - b) koszty dzielone proporcjonalnie do powierzchni użytkowej pomiędzy nieruchomości:
 - płace pracowników działu eksploatacji Spółdzielni;
 - płace pracowników obsługi technicznej (konserwatorów);
 - narzędzia, środki czystości, materiały eksploatacyjne;
 - podatki od nieruchomości;
 - ubezpieczenia;
 - koszty ochrony;
 - koszty wywozu nieczystości stałych;
 - koszty mediów zużytych na cele ogólne;
3. Opłaty za eksploatację ustala Zarząd na podstawie analizy kosztów poprzedniego roku, aktualnych cen rynkowych mediów i usług oraz waloryzacji płac pracowników. Stawki opłat zatwierdza Rada Nadzorcza.

4. Dla lokali wyodrębnionych opłata eksploatacyjna nie obejmuje podatków od nieruchomości.
4. Dodatnia różnica między faktycznymi rocznymi kosztami eksploatacji a dokonanymi wpłatami przez użytkowników lokali na ten cel nie podlega zwrotowi. Natomiast jest uwzględniana przy kalkulacji kosztów eksploatacji na przyszły rok odpowiednio je pomniejszając.
- Różnica ujemna powinna być pokryta przez zwiększenie składnika opłaty eksploatacyjnej „eksploatacja” przez użytkowników lokali do końca czerwca następnego roku.

I. Rozliczanie kosztów i ustalanie opłat na fundusz remontowy.

1. Zasady naliczania i gospodarowania funduszem remontowym regulują osobne przepisy.
2. Wysokość stawek opłat na fundusz remontowy na rok następny ustala na wniosek Zarządu Rada Nadzorcza mając na uwadze zapewnienie utrzymania zasobów mieszkaniowych w stałej sprawności technicznej.
3. Wysokość odpisów na fundusz remontowy powinna uwzględniać remonty bieżące, okresowe przewidziane na najbliższy rok oraz odpisy mające charakter kumulacyjny przeznaczone na remonty kompleksowe oraz ewentualne modernizacje.
4. Opłatę na fundusz remontowy lokali użytkowych w kwocie netto zwiększa się o VAT.

J. Obowiązki Spółdzielni z tytułu pobieranych opłat eksploatacyjnych.

1. W ramach pobieranych opłat za używanie lokali Spółdzielnia jest zobowiązana do:
 - a) utrzymywania domów , garaży i terenów wokół budynków w należyтым stanie technicznym i estetycznym;
 - b) zapewnienia sprawnego działania wszystkich instalacji urządzeń w budynkach i ich otoczeniu (piony do zaworów sieci wewnętrznej);
 - c) sprawnej obsługi administracyjnej;
 - d) utrzymywania w sezonie grzewczym normatywnej temperatury pomieszczeń;
 - e) stałej dostawy zimnej i ciepłej wody;
 - f) wywozu nieczystości z częstotliwością zapewniającą utrzymanie czystości i porządku na terenie;
 - g) zapewnienia sprawnego działania dźwigów i urządzeń domofonowych;
 - h) dokonywania napraw bieżących i konserwacji instalacji;
2. Naprawy wewnątrz lokali niezliczone do obowiązku Spółdzielni obciążają użytkowników zajmujących te lokale.

K. Koszty ochrony.

Koszty ochrony, telewizji przemysłowej (Monitoring), i p.poż rozliczane są proporcjonalnie do powierzchni lokali.

§ 5.

ZASADY NALICZANIA OPŁAT ZA LOKALE UŻYTKOWE

1. Media, które są olicznikowane rozlicza się indywidualnie tak jak dla lokali mieszkalnych.
2. Opłaty za wywóz nieczystości stałych ustala się jak dla lokali mieszkalnych. Z uwagi na specyfikę prowadzonej działalności Zarząd jest uprawniony do podwyższenia opłaty.

3. Pozostałe składniki opłaty eksploatacyjnej liczone są proporcjonalnie do powierzchni użytkowej lokalu.
4. Przy ustalaniu miesięcznej opłaty eksploatacyjnej za lokale użytkowe koszty netto zwiększa się o obowiązujący VAT.

§ 6.

ZASADY NALICZANIA OPŁAT ZA UŻYTKOWANIE GARAŻY I MIEJSC POSTOJOWYCH W GARAŻU WIELOSTANOWISKOWYM

1. Jednostka rozliczeniowa – garaż, miejsce postojowe.
2. W opłacie za garaż, miejsce postojowe uwzględnione są koszt bieżącej eksploatacji i fundusz remontowy.
3. Kosztami bieżącej eksploatacji są:
 - płace pracowników obsługi
 - ubezpieczenie
 - koszty mediów zużytych na cele garażowe
 - przeglądy okresowe i konserwacje urządzeń garażowych
 - koszty zużytych środków czystości i materiałów eksploatacyjnych
 - koszty wywozy nieczystości
 - podatek od nieruchomości
 - koszty ochrony
 - koszty Zarządu Ogólnego
4. Różnica dodatnia pomiędzy faktycznymi kosztami bieżącej eksploatacji garażu a opłatami wniesionymi na ten cel przez użytkowników nie podlega zwrotowi natomiast zasila fundusz remontowy garażu.
5. Fundusz remontowy przeznaczony jest na przyszłe remonty, a wysokość jego określa Zarząd.
6. Opłata miesięczna za garaż, miejsce postojowe uwzględnia obowiązujący VAT.

§ 7.

POSTANOWIENIA KOŃCOWE

1. Niniejszy regulamin nakłada na Spółdzielnię obowiązek szczegółowego analizowania prawidłowości, zasadności, ewidencji, księgowania kosztów gospodarki zasobami mieszkaniowymi oraz uzasadnionego i gospodarnego wykorzystania środków pochodzących z opłat.
2. W przypadku konieczności uregulowania innych spraw nie objętych niniejszym regulaminem Rada Nadzorcza uchwała je wprowadzając kolejne załączniki.
3. Niniejszy Regulamin został uchwalony przez Radę Nadzorcza SM „Mechanik” w dniu 14.02.2008 r. Uchwałą nr 8/2008 .

Sekretarz Rady

Krystyna Nowakowska

Przewodniczący Rady Nadzorczej

Mirosław Kaszewski