SPRAWOZDANIE
Zarządu z działalności Spółdzielni Mieszkaniowej w Wysokiem Mazowieckiem
za rok sprawozdawczy 2014.

Szanowni Państwo !
Realizując zapisy § 63 ust. 2 Statutu, Zarząd przedkłada sprawozdanie z działalności Zarządu i Spółdzielni za 2014 rok.
Celem i przedmiotem działalności, wynikającym z unormowań prawnych i Statutu, jest zaspokajanie potrzeb mieszkaniowych i innych potrzeb członków oraz ich rodzin, w tym potrzeb gospodarczych i remontowych oraz obsługa nieruchomości i zarządzanie nieruchomościami mieszkalnymi i użytkowymi.

I. UNORMOWANIA PRAWNE DZIAŁALNOŚCI SPÓŁDZIELNI, ORGANY SAMORZĄDOWE ORAZ ICH DZIAŁALNOŚĆ.
1. Unormowania prawne działalności Spółdzielni
Spółdzielnia nasza jest zarejestrowana w KRS, pod nr. 0000127358.
Podstawowe akty prawne, na podstawie których prowadzona jest działalność, to:
Prawo spółdzielcze (z 16.09.1982 r. z późn. zm.), Ustawa o spółdzielniach mieszkaniowych (z 15.12.2000 r. z późn. zm.), Statut, jak również szereg innych norm prawnych m.in. ustawa o rachunkowości, o własności lokali, Prawo budowlane, podatkowe, cywilne, pracy, itp
2. Przeprowadzone kontrole działalności Spółdzielni
Spółdzielnia podlega kontrolom zewnętrznym jak i wewnętrznym.
W roku sprawozdawczym zostały przeprowadzone kontrole przez :
1.PINB (Powiat. Insp. Nadz. Budowl.) w Wysokiem Mazowieckiem - w dn.25.02.2014r (w zakr. kontroli obiektów w użytkowaniu zgodnie z prawem budowlanym – bez uwag.).
2.PKO BP S.A. Oddział 2 w Białymstoku - w dn.12.05.2014 r. (w zakr. realizacji przepisów „o pomocy państwa w spłacie kredytów mieszkaniowych” – bez uwag.)
3.Radę Nadzorczą – w zakr. bieżącej działalności Zarządu i Spółdzielni a w szczególności w zakresie okresowych ocen wykonania zadań gospodarczych, badań sprawozdań finansowych, kontroli przeprowadzonych przetargów oraz załatwiania przez Zarząd indywidualnych spraw zgłaszanych przez Członków.
Powyższe kontrole nie wykazały żadnych nieprawidłowości.
3. Organy samorządowe Spółdzielni oraz ich działalność
Ustawowymi i statutowymi organami samorządowymi Spółdzielni, kierującymi lub nadzorującymi jej działalność, w 2014 roku były:
1) Walne Zgromadzenie (W.Z.)
2) Rada Nadzorcza – (RN),
3) Zarząd.
Ad. 1) Walne Zgromadzenie (VII) – sprawozdawcze – odbyło się 3 czerwca 2014 r., na którym rozpatrzono i podjęto decyzje we wszystkich sprawach objętych porządkiem obrad, należących do wyłącznej kompetencji Walnego Zgromadzenia.
Treść poruszanych i omawianych spraw, zawarta jest w protokole z Walnego Zgromadzenia, natomiast decyzje podjęto w formie uchwał i wniosków, a ich realizację przedstawia odrębne sprawozdanie, które stanowi integralną część materiałów składanych na dzisiejszym Walnym Zgromadzeniu.
Ad. 2) Rada Nadzorcza – wybrana na Walnym Zgromadzeniu w dn. 5.06.2013 r. na kadencję 2013 – 2016 r., w liczbie 12 członków, sprawowała nadzór i kontrolę nad całokształtem działalności Spółdzielni i Zarządu, która w ramach swej pracy w Komisjach branżowych oraz posiedzeniach, uczestniczyła w zarządzaniu Spółdzielnią.
Uczestniczyła również w przygotowaniu dzisiejszego VIII Walnego Zgromadzenia.
Rada przygotowała odrębne sprawozdanie ze swojej działalności, które przedłoży na dzisiejszym Zgromadzeniu do zatwierdzenia.
Ad. 3) Zarząd – jako statutowy, kolegialny organ wykonawczy kierował bieżącą działalnością Spółdzielni i reprezentował ją na zewnątrz.
W roku sprawozdawczym Zarząd pracował w następującym składzie:
1. Prezes Zarządu – inż. Ireneusz Borek
2. V-ce Prezes Zarządu ds.GZM – Waldemar Sokolik
3. Członek Zarządu – mgr Stanisław Sokołowski
przy współpracy Głównej Księgowej – mgr Zdzisławy Godlewskiej.
W 2014 roku Zarząd odbył 21 protokołowanych posiedzeń oraz wiele spotkań roboczych, na których omawiano i analizowano poszczególne dziedziny działalności.
Do stałych zagadnień, którymi zajmował się Zarząd, należały przede wszystkim sprawy: gospodarki zasob. mieszkaniowymi, w tym eksploatacji zasobów i zarządzania mieniem Sp-ni, sprawy remontowe, inwestycyjne, członkowsko-mieszkaniowe, finansowo-księgowe, w tym bieżąca analiza i ocena realizacji planów i wyników gospodarczo–finansowych, realizacji uchwał Rady Nadzorczej i Walnego Zgromadz.
Omawiane były również sprawy z zakresu stanu zagospodarowania terenów osiedlowych, gospodarki lokalami, stanem zadłużeń oraz wyniki wewnętrznych
i zewnętrznych kontroli jak również inne tematy.
Członkowie Zarządu i Gł. Księgowa uczestniczyli w każdym posiedzeniu Rady i jej Komisjach, przedkładając sprawozdania, analizy, plany, projekty uchwał i informacje z bieżącej działalności oraz prezentowali sposób załatwiania spraw ważnych dla członków i Spółdzielni.
Ułatwiało to Radzie, bieżącą kontrolę i ocenę działalności Zarządu, w zakresie realizacji planów gospodarczo-finansowych oraz wdrażania uchwał i wniosków, ale również pokazywało sposób załatwiania spraw i wniosków Członków Spółdzielni.
Sprawozdanie z realizacji uchwał i wniosków podjętych przez Radę w 2014 r. przedstawia Załącznik Nr 1 do niniejszego Sprawozdania.
Członkowie Zarządu prowadzili wiele bezpośrednich rozmów z członkami i mieszkańcami, udzielając wyjaśnień, porad oraz pomocy w rozwiązywaniu przedstawianych problemów.
W ramach reprezentacji na zewnątrz, Zarząd odbył wiele spotkań i rozmów z przedsta-wicielami władzy rządowej, samorządowej i dyrekcjami jednostek gospodarczych, w celu uzyskania jak najkorzystniejszych warunków wpływających na funkcjonowanie naszej Sp-ni oraz w tym samym celu członkowie Zarządu uczestniczyli w branżowych szkoleniach.

II. CZŁONKOWIE I KANDYDACI.
Na dzień 31.12.2014 r. Spółdzielnia liczyła ogółem – 1.203 członków
 w tym: 1.169 członków zamieszkałych (łącznie z członkami współmałżonkami),
i 34 członków oczekujących na przydział mieszkania.
oraz zarejestrowanych 246 kandydatów, w tym: - 43 z pełnym wkładem (b.z.).
Przepływ członków i kandydatów w trakcie 2014 roku przedstawia Załącznik Nr 2.

III. DZIAŁALNOŚĆ GOSPODARCZA SPÓŁDZIELNI.
Na przestrzeni 2014 roku, działalność Zarządu i Spółdzielni koncentrowała się na realizacji zadań statutowych i gospodarczych, polegających w szczególności na zarządzaniu nieruchomościami, świadczeniu usług w dostawie mediów (wody, energii cieplej i elektrycznej, wywozu nieczystości itp.) oraz prowadzeniu prac konserwacyjno – remontowych.
Zadania te określone zostały w Kierunkach działania Spółdzielni na lata 2014 – 2016, uchwalonych przez Walne Zgromadzenie (w dn. 05 czerwca 2013 r., Uchwałą Nr 9/2013), a pod względem rzeczowo–finansowym w rocznym planie gospodarczo–finansowym zatwierdzonym przez Radę Nadzorczą.
Były one realizowane przy pomocy zatrudnionych pracowników oraz firm współpracujących i świadczących usługi na rzecz Spółdzielni.
Wszystkie zadania zostały zrealizowane w sposób prawidłowy i w pełnym zakresie, co zostało potwierdzone przez Radę Nadzorczą poprzez zatwierdzenie sprawozdania Zarządu z ich realizacji.
Szczegółową realizację kierunków działania przedstawia odrębne sprawozdanie, tj. „Sprawozdanie z realizacji kierunków działania Spółdzielni za 2014 r.”.
Realizacja główniejszych zadań przedstawia się następująco:
1. W działalności inwestycyjnej
Walne Zgromadzenie - przyjęło do realizacji 3 zadania, t.j. :
Zadanie 1 – dot. podejmowania działań w kierunku pozyskania nowych terenów pod nowe inwestycje mieszkalno - usługowe – było realizowane, lecz nowych działek nie zakupiono. W dalszym ciągu poszukujemy i prowadzimy rozmowy z właścicielami działek, interesujących Spółdzielnię, jednak dotychczasowe rozmowy nie dały pozytywnych rezultatów.
Zadanie 2 – dot. wprowadzenia do realizacji budowy nowych budynków mieszkalnych lub mieszkalno-usługowych na pozyskanym terenie ; oraz
Zadanie 3 – dot. przekazania elementów infrastruktury technicznej (uzbrojenia terenu - sieci i przyłączy), które zostaną zrealizowane w latach 2014 – 2016
– z uwagi na brak terenów pod nowe inwestycje nie jesteśmy w stanie ich zrealizować.

2. W działalności na rzecz gospodarki zasobami mieszkaniowymi
Gospodarka zasobami stanowi podstawową część działalności gospodarczej Sp-ni.
Jest to działalność ciągła, prowadzona na rzecz eksploatacji i utrzymania nieruchomości zarządzanych przez Spółdzielnię, świadczona na rzecz członków i ich rodzin posiadających spółdzielcze prawa do lokali lub odrębną własność.
Obszar działania oraz zakres rzeczowy, na rzecz którego skierowana była działalność organów samorządowych jak i (od 10.06.2014 r.) – 17 etatowych pracowników jest następujący:
2.1. Zasoby obiektowe Spółdzielni – na koniec roku sprawozdawczego, to:
– 36 bud. mieszkalnych w których jest 1.170 mieszkań, o pow. uż. 58.638,48 m2,
– 16 lokali użytkowych o łącznej powierzchni 1.249,70 m2 (w tym biuro)
– 10 kompleksów garaży murow. o 129 boksach garaż. o łącznej pow. – 1.991,92 m2.
Ogólna pow. użytk. lokali mieszkalnych, użytkowych i garaży wynosi – 61.880,10 m2
Wykaz zasobów mieszkaniowych z podziałem na osiedla przedstawia Załącznik Nr 3
2.2. Powierzchnia gruntów będących w posiadaniu Sp-ni – na których zlokalizowane są powyższe nieruchomości oraz tereny zielone – stanowi ogółem 10 ha 95 a 26 m2, w tym: w wieczystym użytkowaniu 10 ha 2647 m2, (z tego: 98.094 m2 – własność Miasta,
a 4.553 m2 – własność SP) a na własność Spółdzielni 6.879 m2.
Są one podzielone na 10 odrębnych nieruchomości.
2.3. Liczba osób zamieszkałych w zasobach Sp-ni, na koniec roku, wynosiła 2.635 osoby
i w stosunku do roku ubiegłego (2013) zmniejszyła się o 39 osób (a do 2012 o 255 osób).
2.4. W dziale gospodarka zasobami, wyróżnia się 3 podstaw. grupy zadań rzeczowych, tj.
1) eksploatację bieżącą i utrzymanie nieruchomości;
2) świadczenie usług gospodarczych, w tym komunalnych;
3) działalność remontowa.
ad. 1) Do eksploatacji bieżącej i utrzymania nieruchomości, zalicza się wszystkie zagadnienia związane bezpośrednio z zarządzaniem nieruchomościami oraz obsługą administracyjno-techniczną.
A ponadto: prowadzeniem prac naprawczych i konserwacyjnych, polegających na utrzymaniu w stałej sprawności techniczno – eksploatacyjnej budynków, urządzeń
i instalacji oraz przeprowadzanie przeglądów technicznych.
Nie mniej ważnym zadaniem było utrzymywanie na odpowiednim poziomie stanu terenów osiedlowych i zieleni.
Wszystkie te zadania były realizowane na bieżąco w trakcie całego okresu sprawozdawczego przez Zarząd i służby administracyjno-techniczne Spółdzielni.
Eksploatacja i utrzymanie nieruchomości prowadzone jest zgodnie z obowiązującymi zasadami rachunku ekonomicznego i w ramach przyjętego planu gospodarczego.
Zasady działania, przyjęte dla tej części zadań sprawdzają się w osiąganych przez Spółdzielnię wynikach ekonomicznych.
Szczegółowe dane zawarte są w sprawozdaniu z działalności finansowej Spółdzielni.
Przypomnę tylko podstawowe wyniki osiągnięte w roku sprawozdawczym, tj.: podejmowane przez Zarząd działania sprawiły, że koszty poniesione na eksploatację i utrzymanie nieruchom., wyniosły ogółem 2.352.910,20 zł, a przychody 2.396.140,32 zł. Uzyskany dodatni wynik finansowy w wysokości 43.230,12 zł., (zgodnie z art. 6 ust.1 usm), zwiększa przychody eksploatacji i utrzymania nieruchomości w roku następnym.
Na pozostałej, własnej działalności gospodarczej Spółdzielni, uzyskano również dodatni wynik, który wynosi 274.704,25 zł netto.
O podziale tej nadwyżki, może zadecydować tylko i wyłącznie Walne Zgromadzenie o co Zarząd wystąpił w sprawozdaniu z działalności finansowej.
Na uwagę zasługuje fakt, że pomimo wzrostu kosztów utrzymania, podejmowane przez Zarząd działania, zapobiegły wprowadzaniu podwyżek opłat bezpośrednio zależnych od Spółdzielni.
Obowiązujące od 1.07.2011 r, stawki eksploatacji bieżącej na poszczególnych nieru-chomościach, (nie licząc zwiększenia o 4 gr. od 1.10.2013 r. z tytułu nowego systemu wywozu nieczystości), są utrzymane na tym samym poziomie do dnia dzisiejszego, tj. 4-ty rok.
ad. 2) Świadczenie usług gospodarczych (komunalnych),
Jest to działalność ciągła polegająca na pośrednictwie Spółdzielni w:
a) dostawie wody i odprowadzeniu ścieków,
b) wywozie nieczystości i dzierżawie pojemników,
c) dostawie energii cieplnej na C.O. i C.cw.,
d) energii elektrycznej do oświetlenia pomieszczeń wspólnych (klatek schod., piwnic i terenów osiedlowych),
e) oraz wielu innych tego typu usług w tym sprzątanie klatek schodowych.
Koszty gospodarki mediami, na które Sp-nia nie ma żadnego wpływu, tak jak i w latach poprzednich, tak i w 2014 r., stanowiły znaczący składnik opłat „czynszowych”.
Podstawowe dane rzeczowo-finansowe – zostały przedstawione w sprawozdaniu z działalności finansowej Spółdzielni.
Z analizy struktury kosztów, którą przedstawia Załączniku Nr 4, wynika – biorąc pod uwagę fundusz remontowy – że Spółdzielnia dla ponad 70 % kosztów, tj. dla opłat „czynszowych”, wpłacanych co m-c na konto lub do kasy Spółdzielni, jest tylko pośrednikiem, ponieważ pieniądze te (na podstawie faktur) są przekazywane na konta usługodawców zewnętrznych.
a) dostawa wody i odprowadzenie ścieków - w strukturze kosztów stanowi 11,1 % .
Koszty zużycia wody i odprowadzania ścieków w 2014 r. wynosiły 638.441,52 zł.
i były niższe w porównaniu do roku 2013 (646.473,96 zł) o 8.032,44 zł., tj. o 1,3% .
Natomiast zużycie, wynikające ze wskazań wodomierzy głównych w 2014 r, wyniosło 80.321,00 m3 i w porównaniu do roku 2013 (82.425,00 m3) spadło o 2,6%.
Pomimo spadku w dalszym ciągu występowało niepokojące zjawisko, polegające na niepewności pomiarowej wskazań odczytów wodomierzy głównych zamontowanych w budynkach, a sumą wskazań odczytów wodomierzy mieszkaniowych.
Zarząd prowadzi różne działania zmierzające do obniżenia tych różnic, m.in.:.
- systematycznie analizujemy kwartalne zużycie wody i wskazujemy budynki do kontroli lub do wymiany wodomierzy, w których np. występują duże różnice wody, bądź wykazują tendencje wzrostowe,
- przeprowadziliśmy badanie szczelności sieci ciepłej wody na oś. Sikorskiego – po wykonaniu odkrywek przecieków nie stwierdzono,
- prowadzimy korespondencję i rozmowy z Prezesem ZWKiEC w sprawie wymiany wodomierzy głównych wielostrumieniowych na wodomierze nowej generacji.
Na nasze prośby ZWKiEC w III i IV kw. 2014 r. zaczęło montować preferowane przez nich wodomierze typu iPERL z którymi wiążemy nadzieje na poprawę bilansu.
- z naszej strony, kontynuowane są działania związane z wymianą wodomierzy mieszk.
W 2014 r., wymieniliśmy łącznie 880 starych wodomierzy na nowe wodomierze z odczytem radiowym w 8 budynkach, tj. w bud. na oś. Centrum II – Ludowa 96, 98, 100, 102, 104 i 106 oraz Ludowa 17C i 78.
Dotychczasowe działania Zarządu, w tym wymiana wodomierzy głównych przez ZWKiEC na wodomierze typu iPERL – analizując wyniki I kw. 2015 r. – już poprawiły bilans wodny.
Pokładamy nadzieję, że te działania, w niedalekiej przyszłości, doprowadzą do zminimalizowania różnic na wskazaniach wodomierzy głównych i indywidualnych do normatywnych różnic, czyli normatywnego błędu granicznego dopuszczalnych wskazań wodomierzy w użytkowaniu /Dz.U. 2007 nr 209 poz. 1513; § 15/ wynoszącego ± 10%.
Jednak ta operacja, ze względu na okres legalizacji wodomierzy oraz skromne środki przeznaczane na ten cel, (t.j. wymiana) musi być rozłożona w czasie.
b) wywóz nieczystości, utrzymanie pojemników oraz czystości na terenach osiedlow. - w strukturze kosztów ogólnych stanowi 4,4 %.
Przypominamy, że od 1 lipca 2013 r. zaczął funkcjonować nowy system gospodaro-wania odpadami komunalnymi w całym mieście i w kraju.
Z tym dniem wywozem odpadów zajęła się firma wyłoniona w drodze przetargu zorganizowanego przez Burmistrza Miasta. Miasto zaczęło pobierać opłaty od właścicieli nieruchomości (mieszkańców), w tym i od mieszkańców naszej Sp-ni.
Obowiązki Spółdzielni wynikające z ustawy i uchwalonego przez Radę Miasta regulaminu, zostały przez Spółdzielnię wykonane w całości, to jest m.in.:
· sukcesywnie aktualizujemy i przekazujemy – za mieszkańców Spółdzielni – zbiorcze deklaracje o wysokości opłaty za gospodarowanie odpadami komunalnymi do Urzędu Miasta,
· zbieramy opłaty od mieszkańców Sp-ni i co miesiąc wpłacamy je na konto Miasta w wysokości wynikającej ze złożonych deklaracji (podatek), tj. po 8 zł/os..
Po za tym na Spółdzielni ciążą inne obowiązki związane z obsługą tego systemu, co wpływa na ponoszenie dodatkowych kosztów. Poza opłatami wnoszonymi na rzecz Miasta, Spółdzielnia ponosi koszty m.in. związane z utrzymaniem 78 pojemników (48 do selektywnej zbiórki i 30 na odpady zmieszane), będących własnością Sp-ni, w odpowiednim stanie sanitarnym, estetycznym i technicznym, utrzymaniem porządku w altankach śmietnikowych i placach gromadzenia śmieci, wywozem gruzu poremontowego i odpadów biodegradowalnych – zielonych, kosztów windykacji niewpłaconych przez niektórych mieszkańców bloków spółdzielczych opłat ustalonych przez Radę Miasta, oraz innych kosztów, których wysokości nie jesteśmy w stanie przewidzieć na dzień dzisiejszy, np. kosztów zakupu nowych pojemników w miejsce spalonych.
Informujemy, że w imieniu członków oraz najemców i posiadaczy odrębnej własności lokali mieszkalnych – Zarząd złożył zbiorczą deklaracje ze wskazaniem selektywnej segregacji odpadów komunalnych, co oznacza wybór niższej opłaty, ale jednocześnie obowiązek przestrzegania zasad segregacji przez wszystkich mieszkańców osiedli.
W związku z powyższym jeszcze raz apelujemy i prosimy o selekcję odpadów już w mieszkaniu i wrzucanie ich do oznaczonych pojemników, a śmieci niesegregowane do pojemników ustawionych w altankach a nie rzucanie ich na posadzkę.
W przypadku stwierdzenia przez firmę wywożącą śmieci braku segregacji ze strony mieszkańców będą naliczone wyższe opłaty, tj. nie po 8 zł/os lecz po 13 zł/os.
c) energia cieplna do celów C.O. i C.cw. - w strukturze kosztów stanowi największy udział, gdyż łącznie wynosi 38,2 % (c.o. – 28% + 10,2 % c c.w.).
Przypomnę, że za energię cieplną zapłaciliśmy ogółem 2.195.903,55 zł.
Nie ulega wątpliwości, że koszty ogrzewania i podgrzania ciepłej wody, w naszej Spółdzielni są bardzo wysokie. Bezpośredni wpływ na taką sytuację mają ceny dostawcy energii cieplnej określone w „Taryfie dla ciepła” zatwierdzanej przez Prezesa URE.
O podwyżkach wprowadzanych przez dostawcę jesteście Państwo sukcesywnie zawiadamiani. Nowe ceny obowiązują od 01.07.2014 r.
Na wzrost tych cen Zarząd i Rada Spółdzielni nie ma żadnego wpływu.
W celu minimalizacji kosztów i oszczędniejszego gospodarowania energią, przy corocznym wzroście cen i stawek, Rada Nadzorcza podjęła decyzję o przyspieszeniu docieplenia w roku sprawozdawczym, po za planowanym bud. Ludowa 98, dotychczas nieocieplonych budynków, tj. Lud. 96 i Długa 59 – co zostało wykonane. Płatność za te prace w uzgodnieniu z wykonawcą została przesunięta na rok bieżący, tj. 2015.
Docieplanie budynków daje największe oszczędności mieszkańcom i to na długie lata.
d) energia elektryczna - w strukturze kosztów ogólnych stanowi 1 % (w ub. r. 1,4 %).
Systematyczne monitorowanie oświetlenia oraz podjęte przez Zarząd działania, pozwoliły kolejny rok utrzymać koszty energii elektrycznej na niezmienionym poziomie, które w roku sprawozdawczym, tak jak w 2012 i 2013 r., wyniosły 8 gr/m2/pow. uż./m-c.
W celu racjonalnego korzystania z energii elektrycznej i zmniejszenia opłat, na klatkach schodowych, w ramach możliwości finansowych, sukcesywnie instalujemy czujniki ruchu oraz zaczęliśmy montować energooszczędne żarówki LED.

ad. 3) Działalność remontowa
Najbardziej widocznym elementem gospodarki zasobami, była i jest działalność remontowa. Z roku na rok przynosi coraz bardziej widoczne efekty w postaci stałej poprawy stanu technicznego budynków i terenów oraz ich estetyki.
Miniony rok był kolejnym, w którym wykonano pełen zakres zaplanowanych robót w ramach posiadanych środków funduszu remontowego, przy uwzględnieniu w pierwszej kolejności bezpieczeństwa budowli.
W celu poprawy bezpieczeństwa na klatkach schodowych, na wniosek mieszkańców, zakładaliśmy instalacje domofonowe.
Uchwalony przez Radę Nadzorczą, na początku roku, Plan rzeczowo-finansowy remontów został poddany korekcie po przeznaczeniu przez Walne Zgromadzenie środków z nadwyżki bilansowej w kwocie 198.455,81 zł. netto.
Z główniejszych i najbardziej kosztownych prac wykonano:
· rozpoczęto i zakończono termomodernizację budynku przy ul. Ludowej 96 i 98 polegającej na dociepleniu ścian zewnętrznych wraz z:
- renowacją posadzek balkonowych,
- montażem zaworów podpionowej regulacji instalacji C.O. - w bud. Lud 100, 96 i 98,
- wymianą stolarki okiennej na klatkach schodowych oraz w piwnicach,
- wymianą drzwi wejściowych do klatek schodowych,
· rozpoczęto termomodernizację budynku przy ul. Długiej 59
· remont dachu – na budynkach Ar. Krajowej 5 i 8,
· remont - malowanie klatek schodowych – w budynku Ludowa 104,
· remont chodników + wykon. parking przy bud. Długa 29, 1Maja 2A i Ludowej 48 oraz dróg (wjazd na dr. osiedl.) przy bud. 1 Maja 3,
· remont schodów zewnętrznych – do bud. Ludowa 17B
· wymieniono drzwi wejściowe (wewnętrzne) - w bud. 1Maja 2A i 2B,
· remont oświetlenia kl. schodowych w bud. Ludowa 98, 96, 1Maja 3 i Jagiellońskiej 22,
· remont lub wykonano instalację domofonową - w bud. Ludowa 48 (III, IV, V i VI kl.), 98 (II i III kl.), 104 (IV i V kl.), Jagiell. 26D i 24 (I, III kl.), 1Maja 3, 2A (II kl.), 2E (III kl.) i Ar. Kraj. 5 (I kl.),
· remont - zakupiono i zamontowano na placu zabaw przy bud. Ludowa 106 nowe urządz. zab.,
· dofinansowano, z f. rem., wymianę stolarki okiennej przez członków w lokalach mieszkaln.,
· kontynuowano spłatę kredytów termomodernizacyjnych i pożyczek,
· oraz wiele innych drobniejszych zadań.
Koszty robót remontowych zamknęły się ogólną kwotą 959.131,47 zł.
Największe środki zostały poniesione na termomodernizację 3 budynków (Ludowa 98 – 372.111 zł., Ludowa 96 – 222.000 zł. i Długa 59 – 59.190 zł.), za co w 2014 r. - w ramach posiadanych środków na funduszu remont., w uzgodnieniu z wykonawcą - opłaciliśmy faktury na łączną kwotę 653.301,00 zł., tj. 68% poniesionych kosztów. Pozostałe koszty robót dociepleniowych wynikające z przetargu będą opłacone dla wykonawcy z funduszu remontowego w 2015 roku.
O stopniu zaawansowania zadań remontowych, w trakcie okresu sprawozdawczego, Zarząd sukcesywnie informował Radę Nadzorczą na jej posiedzeniach.
Wykonawców – do realizacji robót, których wykonanie nie było możliwe „siłami własnymi” – wyłaniano w formie przetargowej lub negocjacji cen.
Przyjmowanie do eksploatacji zrealizowanych robót dokonywane było przez Komisje odbioru, z udziałem członków Rady Nadzorczej.
Szanowni Państwo - nie jesteśmy w stanie zrealizować wszystkich wniosków i postula-tów remontowych, nie z własnej niechęci lecz z powodu małych środków na remonty – prosimy o wyrozumiałość.
Wysokość odpisu na fundusz remontowy, od 1 października 2011 r. wynosi 1,20 zł/m2/ m-c – i jak na razie pozostaje bez zmian.
Utrzymywanie na tak niskim poziomie stawki jest wyrazem zrozumienia trudnej sytuacji finansowej większości rodzin zamieszkałych w naszych zasobach, przy wzroście cen wpływających bezpośrednio na koszty codziennego utrzymania, w tym ceny mediów (m.in.: wody, kanalizacji, energii cieplnej i elektrycznej) na których wzrost nie ma żadnego wpływu ani Zarząd ani Rada Nadzorcza Sp-ni.
Zarząd jest świadomy ogromu potrzeb remontowych. Widzimy potrzebę remontu klatek schodowych, wymiany drzwi wejściowych, remontu dróg i chodników, ale przede wszystkim konieczność kontynuowania robót dociepleniowych, tj. potrzebę remontu elewacji budynków docieplonych w latach 1985 – 1999 (co jest bardzo widoczne).
Poza tak widocznymi potrzebami zachodzi również potrzeba remontu pokryć dachowych, czyszczenia instalacji centralnego ogrzewania, pionów i leżaków kanalizacyjnych lub ich wymiany, wykonanie świadectw charakterystyki energetycznej dla budynków itp. zadań.
Jednak w każdym roku, do realizacji brane są zadania w takim wymiarze rzeczowym na jaki pozwalają nam skromne środki funduszu remontowego, ewentualnie powiększone o pożytki zgodnie Uchwałą Walnego Zgromadzenia.

3. Realizacja ustawy o spółdzielniach mieszkaniowych
W 2014 r. Zarząd kontynuował zawieranie umów notarialnych o przeniesienie lub ustanowienie odrębnej własności lokali wraz z udziałem w gruncie na rzecz członków.
W roku sprawozdawczym Zarząd zawarł kolejnych 6 aktów notarialnych, w tym:
4 mieszkania ze spółdzielczym własnościowym prawem do lokalu i 2 lokatorskie.
Ogółem do 31.12.2014 r. uwłaszczono 431 mieszkań, co stanowi 36,8 % wszystkich mieszkań (1170), w tym: 210 mieszkań lokatorskich i 221 własnościowych.
Na dzień dzisiejszy Zarząd w dalszym ciągu uczestniczy w czynnościach notarialnych.

4. Gospodarka Finansowa Spółdzielni
Wyniki działalności finansowej Spółdzielni za 2014 r, obrazujące sytuację majątkową, finansową i gospodarczą, przedstawia, sporządzone przez Główną Księgową, roczne sprawozdanie finansowe.
Wykazane wyniki pozwalają w sposób miarodajny i wiarygodny ocenić pracę Zarządu na rzecz działalności finansowej i gospodarczej Sp-ni za miniony rok, m.in. to, że:
1. kondycja finansowa Spółdzielni jest dobra,
2. utrzymana jest płynność finansowa i nie ma zagrożeń dla dalszej działalności,
3. zobowiązania kredytowe (tzw. kredyty „starego portfela”) są spłacane terminowo, co umożliwia umorzenia naliczonej waloryzacji i wykup odsetek przez budżet państwa,
4. kredyty zaciągnięte na termomodernizację budynków są spłacane zgodnie z planem,
5. na działalności eksploatacyjnej uzyskaliśmy dodatni wynik w wysok. 43.230,12 zł.
6. na pozostałej działalności gospodarczej Spółdzielni, stanowiące tzw. pożytki, wypracowaliśmy dochód w kwocie 274.704,25 zł. netto.

III. PODSUMOWANIE
Rok 2014 był kolejnym rokiem wytężonej pracy.
Oszczędna gospodarka posiadanymi środkami finansowymi, pozwoliła wykonać w całości zadania postawione Zarządowi przez Walne Zgromadzenie i Radę Nadzorczą a przy tym utrzymać kolejny rok stawki „czynszowe” zależne od Sp-ni na niezmienionym poziomie.
Zostały wykonane wszystkie planowane zadania gospodarczo – finansowe i remontowe, m.in.:
· zakończono drugi etap termomodernizacji /docieplania/ 23 budynków wg obowią-zującej normy – pierwszy etap dotyczył docieplenia 9 budynków w latach 1985 – 1999 wg starej nieaktualnej już normy,
· wdrożono w życie nowy system gospodarki odpadami komunalnymi,
· wprowadzono możliwość wpłacania „czynszy” drogą internetową,
· zrealizowaliśmy 2 wyroki eksmisyjne w wyniku czego z jednego mieszkania, po przeprowadzonym przetargu, dług został odzyskany w I kw. 2014 r., a z drugiego zostanie odzyskany po przeprowadzeniu przetargu w b.r. (2015r.).
· osiągnęliśmy dobre wyniki ekonomiczne.
Działania Zarządu zmierzały również do zahamowania procesu rosnących należności Spółdzielni z tytułu opłat czynszowych. Zamierzony cel został osiągnięty, gdyż zaległości „czynszowe” (z lokali mieszkalnych) w stosunku do 2013 r. zmalały o 11.245,24 zł., tj. o ok. 5% (z kwoty 226.097,02 zł. w 2013 do kwoty 214.851,78 zł.).
Spółdzielnia nie posiada żadnych zobowiązań wobec budżetu państwa, urzędów samorządowych, w tym: Urzędu Skarbowego, ZUS-u, Urzędu Miasta, Starostwa, banków a także wobec dostawców i naszych kontrahentów.
Dzięki tym działaniom Sp-nia zachowała opinię dobrej firmy i wiarygodnego partnera.
Jako Zarząd zapewniamy, że podejmowane przez nas decyzje i działania były i są zgodne z prawem oraz zasadami racjonalnego gospodarowania, z myślą o członkach i Spółdzielni.
W roku obecnym jak i latach następnych będą kontynuowane zadania określone w Ustawie o spółdzielniach mieszkaniowych, Statucie oraz ujęte w planach gospodarczo-finansowych Spółdzielni na dany rok, w szczególności m.in. polegające na utrzymaniu substancji mieszkaniowej w należytym stanie technicznym poprzez: remonty klatek schodowych, wymiany drzwi wejściowych, remontu dróg i chodników, ale przede wszystkim i najbardziej kosztowne konieczność kontynuowania robót dociepleniowych, tj. potrzebę remontu elewacji 9 budynków docieplonych w latach 1985 – 1999.
Szanowni Państwo - ramy Sprawozdania nie pozwalają oddać w pełni wysiłku członków Rady Nadzorczej, Zarządu, pracowników Spółdzielni oraz licznej grupy członków
i mieszkańców – dla ogółu anonimowych – jaki został włożony przez nich w realizację przedstawionych zadań, za co w imieniu własnym i Zarządu składam wszystkim, serdeczne podziękowanie, równocześnie przepraszam tych, którym z przyczyn niezależnych od nas nie byliśmy w stanie w pełni zadowolić lub pomóc.
Mając powyższe na uwadze, Zarząd przekazuje materiały sprawozdawcze z działalności Spółdzielni za 2014 r., mając nadzieję, że informacje te przybliżą członkom tematykę, zakres działania Spółdzielni i przyczynią się do trafnych decyzji i sprawnych obrad Walnego Zgromadzenia.
Dziękując za uwagę, wnoszę o rzetelne i obiektywne dokonanie oceny pracy Zarządu i Spółdzielni za rok sprawozdawczy, oraz zatwierdzenie niniejszego sprawozdania.

Wysokie Mazowieckie 26.03.2015 rok.

 Załącznik Nr 1
 do Sprawozdania Zarządu
 z działalności Spółdzielni za 2014 r.
 na VIII Walne Zgromadzenie w 2015 r.

Wysokie Mazowieckie, dnia 23.03.2015 r.

SPRAWOZDANIE
Zarządu z realizacji uchwał i wniosków, podjętych przez Radę Nadzorczą
Spółdzielni Mieszkaniowej w Wysokiem Mazowieckiem w 2014 roku.

Rada Nadzorcza Spółdzielni Mieszkaniowej w Wysokiem Mazowieckiem w 2014 roku podjęła 10 uchwał.
Do wykonania podjętych przez Radę uchwał, zobowiązany był Zarząd Spółdzielni, a ich realizacja przedstawia się następująco:
Uchwała Nr 1/2014
dotyczyła uchwalenia planów remontów w Spółdzielni na 2014 rok.
Powyższą uchwałą Rada Nadzorcza zatwierdziła do realizacji plany: remontów w zasobach Spółdzielni, remontów garaży i wymiany wodomierzy na 2014 rok.
Plany te realizował Zarząd, a o sposobie ich realizacji w trakcie roku informował Radę Nadzorczą w okresowych sprawozdaniach. Zadania ujęte w planie zostały zrealizowane.

Uchwała Nr 2/2014
dotyczyła uchwalenia planu gospodarczo-finansowego Spółdzielni na 2014 r i wynikają-cych z niego stawek opłat za lokale mieszkalne, użytkowe, garaże oraz świadczenia.
Wymienioną uchwałą Rada Nadzorcza uchwaliła plan gospodarczo-finansowy na 2014 rok i wynikające z niego stawki opłat za lokale mieszkalne, użytkowe, garaże oraz świadczenia, z mocą obowiązującą od dnia l stycznia 2014 roku.
Powyższe plany realizował Zarząd Spółdzielni i o sposobie ich realizacji w trakcie roku informował Radę Nadzorczą w okresowych sprawozdaniach. Zadania ujęte w planie zostały zrealizowane.

Uchwała Nr 3/2014
dotyczyła wykluczenia członka ze Spółdzielni.
Na podstawie §17 ust.2 pkt 3 oraz §21 ust. l Statutu, Rada Nadzorcza wykluczyła ze Spółdzielni członka zamieszkałego w zasobach Spółdzielni, w związku z jego uporczy-wym uchylaniem się od wykonywania zobowiązań finansowych wobec Spółdzielni, wynikających z §14 pkt 4 w związku z §171 ust. l i §173 Statutu.

Uchwała Nr 4/2014
dotyczyła wystąpienia do Sądu o nakazanie sprzedaży spółdzielczego własnościowego prawa do lokalu.
Powyższą uchwałą Rada Nadzorcza postanowiła o wystąpieniu do Sądu o nakazanie sprzedaży spółdzielczego własnościowego prawa do lokalu mieszkalnego, w drodze licytacji na podstawie przepisów kodeksu postępowania cywilnego o egzekucji z nieruchomości.
Po otrzymaniu niniejszej uchwały przez członka i zapoznaniu się z jej treścią, podjął on spłatę zadłużenia i w związku z tym podjęto decyzję o czasowym nierealizowaniu tej uchwały, tj. do zadeklarowanego przez członka okresu spłaty całego zadłużenia.

Uchwała Nr 5/2014
dotyczyła przyjęcia sprawozdania finansowego Spółdzielni za 2014 rok.
Uchwałą tą Rada Nadzorcza przyjęła sprawozdanie finansowe Spółdzielni za 2013 r. rekomendując do zatwierdzenia i udzielenia absolutorium członkom Zarządu przez Walne Zgromadzenie, co Walne Zgromadzenie uczyniło w dniu 3 czerwca 2014 roku, podjętymi uchwałami Nr 2 i 6.
Uchwała Nr 6/2014
dotyczyła wykluczenia członka ze Spółdzielni.
Na podstawie § 17 ust.2 pkt 3 oraz §21 ust. l Statutu, Rada Nadzorcza wykluczyła ze Spółdzielni członka zamieszkałego w zasobach Spółdzielni, w związku z jego uporczy-wym uchylaniem się od wykonywania zobowiązań finansowych wobec Spółdzielni, wynikających z §14 pkt 4 w związku z §171 ust. l i §173 Statutu.
Uchwała Nr 7/2014
dotyczyła zmiany Regulaminu rozliczania kosztów dostawy ciepła do lokali oraz pobierania opłat za centralne ogrzewanie i podgrzanie wody.
Uchwałą tą w Regulaminie rozliczania kosztów dostawy ciepła do lokali oraz pobierania opłat za centralne ogrzewanie i podgrzanie wody w Spółdzielni, stanowiącym załącznik do uchwały numer 21/2011 Rady Nadzorczej z dnia 28 grudnia 2011 roku, zmieniono wysokość stawki opłaty ryczałtowej za centralne ogrzewanie.
Zmiany regulaminu zostały wprowadzone w życie, o czym zostali powiadomieni wszyscy członkowie i właściciele lokali w zasobach Spółdzielni.
Uchwała Nr 8/2014
dotyczyła uchwalenia korekty do planu remontów na 2014 rok.
Powyższą uchwałą Rada Nadzorcza zatwierdziła do realizacji korektę do planu remontów w zasobach Spółdzielni na 2014 rok.
Plan ten realizował Zarząd Spółdzielni, a o sposobie jego realizacji w trakcie roku informował Radę Nadzorczą w okresowych sprawozdaniach.
Zadania ujęte planie zostały zrealizowane.
Uchwała Nr 9/2014
dotyczyła zatwierdzenia etatyzacji zatrudnienia w Spółdzielni Mieszkaniowej na 2015 r.
Uchwałą tą Rada Nadzorcza zatwierdziła etatyzację zatrudnienia w Spółdzielni Mieszkaniowej w Wysokiem Mazowieckiem na 2015 rok, stanowiącą załącznik nr 2 do Regulaminu organizacyjnego Spółdzielni.
Została ona zrealizowana przez Zarząd zgodnie z jej postanowieniami.
Uchwała Nr 10/2014
dotyczyła wyboru podmiotu do przeprowadzenia badania sprawozdania finansowego Spółdzielni za 2014 rok.
Wymienioną uchwałą przeprowadzenie badania sprawozdania finansowego Spółdzielni za 2014 rok zostało powierzone Komisji Rewizyjnej Rady Nadzorczej.
Komisja Rewizyjna przeprowadziła badanie sprawozdania finansowego Spółdzielni w dniach 24 i 25.03.2015 roku wydając pozytywną Opinię i Informację z badania.

Wnioski zgłaszane przez Radę Nadzorczą do realizacji przez Zarząd Spółdzielni, dotyczyły w szczególności spraw remontowych i eksploatacyjnych, aktualnych oraz planowanych,
i były realizowane na bieżąco, a informację o ich wykonaniu Zarząd przedstawiał w sprawozdaniach, na kolejnych posiedzeniach Rady Nadzorczej Spółdzielni.

 Załącznik Nr 2
 do Sprawozdania Zarządu
 z działalności Spółdzielni za 2014 r.
 na VIII Walne Zgromadzenie w 2015 r.

INFORMACJA
o członkach i kandydatach — według stanu na dzień 31.12.2014 roku.

I. Członkowie :

Stan na dzień 31.12.2013 roku – 1.233 osoby
 przyjęci w 2014 roku – 4 osoby
 Razem: – 1.237 osób,

 wyrejestrowani w 2014 roku – 34 osoby
 pozostało: – 1.203 osoby

Stan na dzień 31.12.2014 roku – 1.203 osoby
w tym:
· członkowie oczekujący: – 34 osoby
· członkowie zamieszkali: – 1.169 osób

II. Kandydaci :

Ogółem: – 246 osób (b.z.)
w tym:
•» z pełnym wkładem – 43 osoby (b.z.)

III. Przepływ członków i kandydatów w trakcie 2014 roku :

a) wyrejestrowano ze Spółdzielni ogółem – 34 osoby
w tym:
•» członków zamieszkałych – 32 osoby
•» członków oczekujących – 2 osoby
•» kandydatów – 0 osób
b) przyjęci do Spółdzielni ogółem – 4 osoby
w tym:
•» członków – 4 osoby
 BILANS – - 30 członków

 Sporządziła: R.G.

 Załącznik Nr 3
 do Sprawozdania Zarządu
 z działalności Spółdzielni za 2014 r.
 na VIII Walne Zgromadzenie w 2015 r.

Zasoby mieszkaniowe
Spółdzielni Mieszkaniowej w Wysokiem Mazowieckiem na poszczególnych osiedlach na 31 grudnia 2014 roku

	
L.p
	
Wyszczególnienie
	Osiedla
	Ogółem
w Spółdzielni

	
	
	„Pułaskiego”
	„Sikorskiego”
	„Centrum II”
	

	1
	2
	3
	4
	5
	6

	
1.
	
 Ilość budynków
 mieszkalnych
	
15
(41,7 %)
	
15
(41,7 %)
	
6
(16,6 %)
	
36
(100 %)

	
2.
	
 Ilość mieszkań
 w tym:

 - własnościowych

 - lokatorskich

 - wyodrębnionych
w 2014 r. wyodrębniło się
	
539
(46,1 %)

343 / 63,6%

10 / 1,9%

186 / 34,5%
-
	
421
(36,0 %)

250 / 59,4%

8 / 1,9%

163 / 38,7%
4 mieszk./ własn
	
210
(17,9 %)

109 / 51,9 %

 19 / 9,05 %

 82 / 39,05 %
2 mieszk./ lokat.
	
1.170
(100 %)

702 / 60,0 %

 37 / 3,2 %

431 / 36,8 %
6 w tym 4 wł + 2 lok

	3.
	Pow. lok. miesz. m2
 w tym:

 - własnościowych

 - lokatorskich

 - wyodrębnionych
	24.953,38
(42,6 %)

15.504,48

 417,70

 9.031,20
	22.320,10
(38.0 %)

13.142,93

 456,14

 8.721,03
	11.365,00
(19,4 %)

5.791,80

1.071,70

4.501,50
	58.638,48
(100 %)

34.439,21 /58,7 %

1.945,54 /3,3 %

22.253,73 /38 %

	
4.
	Liczba ludności
 % do ogółu
 w 2009 r.
 w 2010 r.
 w 2011 r.
 w 2012 r.
 w 2013 r.
 - ruch ludn. w trak. roku
	1.133
(43,0 %)
1.246
1.223
1.237
1.228
1.155
- 22
	984
(37,3 %)
1.175
1.141
1.106
1.077
999
- 15
	518
(19,7 %)
628
612
601
585
520
- 2
	2.635
(100 %)
3.049
2.976
2.944
2.890
2.674
- 39

	
5.
	
Średnia pow. użytk. mieszkania
	
46,3 m2
	
53,02 m2
	
54,12 m2
	
50,12 m2

	
6.
	
Średnia pow. użytk. mieszkania/osobę
	
22,04 m2
	
22,68 m2
	
21,94 m2
	
22,25 m2
w 2012 = 20,30 m2
w 2013 = 21,93 m2

	
7.
	
Pow. terenów pod bud. mieszk. i garaż
	
3.9403 ha
(38,5 %)
	
4.0401 ha
(39,5 %)
	
2.2456 ha
(22,0 %)
	
10.2260 ha
(100 %)

 Sporządził: I.B.

[bookmark: _GoBack]

 Załącznik Nr 4
 do Sprawozdania Zarządu
 z działalności Spółdzielni za 2014 r.
 na VIII Walne Zgromadzenie w 2015 r.

Struktura kosztów
mająca bezpośredni wpływ na wysokość opłat eksploatacyjnych i utrzymania nieruchomości tzw. „czynszu” w 2014 roku.

Ponoszone koszty na eksploatację i utrzymanie nieruchomości stanowią bezpośredni
i decydujący wpływ na ustalenie wysokości opłat eksploatacyjnych tzw. „czynszowych”.
W 2014 roku sytuacja przedstawiała się następująco:
Koszty poniesione ogółem : – 5.753.493,58 zł. tj. 100 %
w tym.:
koszty zależne od Spółdzielni, tj. Sp-nia ma bezpośredni aczkolwiek znikomy wpływ, tj.:
 1. Koszty eksploatacji podstawowej ogółem – 1.184.329,99 zł. tj. 20,6 %,
 2. Fundusz remontowy – 844.397,28 zł. tj. 14,6 %,
 RAZEM: 2.028.727,27 zł. tj. 35,2 %.
koszty niezależne od Spółdzielni, tj. na które Sp-nia nie ma żadnego wpływu, tj.:
 3. Koszty zakupu wody i odprowadz. ścieków ogółem – 638.441,52 zł. tj. 11,1 %,
 4. Koszty wywozu nieczystości na wysypisko ogółem – 254.792,00 zł. tj. 4,4 %,
 5. Koszty zakupu energii cieplnej C.O. ogółem – 1.583.968,99 zł. tj. 27,5 %,
 6. Koszty zakupu energii cieplnej do podgrz. C.cw. ogół. – 584.252,57 zł. tj. 10,2 %,
7. Koszty zakupu energii cieplnej do bud. 17A . ogółem – 27.681,99 zł. tj. 0,5 %,
 8. Koszty zakupu energii cieplnej (gazu) kl. schod. 17C . – 3.705,21 zł. tj. 0,1 %,
 9. Koszty zakupu energii elektrycznej do oświtl. ogółem – 59.175,88 zł. tj. 1,0 %,
10. Koszty sprzątania klatek schodowych ogółem – 126.252,00 zł. tj. 2,2 %
11. Koszty pakietu podstawowego TVK ogółem – 11.297,00 zł. tj. 0,2 %
12. Koszty podatku od nieruch. i za wiecz. użytk. ogółem – 76.046,47 zł. tj. 1,3 %
13. Koszty konserwacji dźwigu i abon. telef. Bud. 17A – 4.237,19 zł. tj. 0,1 %
RAZEM: 3.369.850,82 zł. tj. 58,6 %.
oraz: koszty na które Sp-nia ma jakiś pośredni aczkolwiek znikomy wpływ, tj.:
14. Koszty garaży, parkingów i piwnic ogółem – 45.709,95 zł. tj. 0,8 %
15. Koszty pawilonu handl. – usług. Ludowa 98A – 9.501,84 zł. tj. 0,2 %
16. Koszty zakupu i wymiany wodomierzy ogółem – 31.962,70 zł. tj. 0,6 %
17. Koszty konserwacji domofonów ogółem – 19.175,41 zł. tj. 0,3 %
18. Koszty usług konserwacyjnych i przeglądów ogółem – 126.997,86 zł. tj. 2,2 %
19. Pozostałe koszty i przychody z działaln. SM – 121.567,36 zł. tj. 2,1 %
RAZEM: 354.915,12 zł. tj. 6,2 %
Z analizy struktury kosztów wynika – biorąc pod uwagę również i fundusz remontowy, który stanowi 14,6%, - że Spółdzielnia dla ponad 70% kosztów (79,4%), tj. opłat „czynszo-wych”, wpłacanych co m-c na konto lub do kasy Sp-ni, jest tylko pośrednikiem, ponieważ kwoty te są przez Spółdzielnię przekazywane (na podstawie otrzymywanych faktur) na konta usługodawców zewnętrznych .
Tylko za 3 media, tj. za dostawę wody i odprowadzenie ścieków (3), wywóz nieczystości (4) oraz za dostawę energii cieplnej do celów C.O. i C.cw. (5, 6 i 7), w skali roku dla jednego usługodawcy zapłaciliśmy ok. 3.100 tys. zł. (3.089.137,07 zł), tj. ok. 54% poniesionych kosztów
Mówimy o liczbach, aby uzmysłowić Państwu dla jak wielkich kwot pieniężnych Sp-nia jest jedynie inkasentem, a Zarząd i Rada Nadzorcza nie ma przy tym żadnego wpływu, ponieważ ceny i opłaty są ustalane przez usługodawców zewnętrznych, bez możliwości ich negocjacji, a ilość pobieranych mediów zależna jest bezpośrednio od poboru przez samych użytkowników lokali, czego w żadnym wypadku Spółdzielnia nie może ograniczyć.
13

