Załącznik Nr 1

do uchwały Nr 51/XI/2012
Rady Nadzorczej z dnia 20.11.2012r.

Regulamin

rozliczania kosztów gospodarki zasobami lokalowymi Spółdzielni

 i lokalami stanowiącymi własność innych osób oraz ustalania opłat za korzystanie

 z lokali w Spółdzielni Mieszkaniowej „Przylesie” w Lubinie

POSTANOWIENIA OGÓLNE
1. Podstawą niniejszego regulaminu jest ustawa z dnia 15 grudnia 2000r. o spółdzielniach mieszkaniowych, ustawa z dnia 24 czerwca 1994r. o własności lokali w części jakiej dotyczy odrębnej własności samodzielnych lokali mieszkalnych lub lokali o innym przeznaczeniu oraz związanym z własnością lokali prawem udziału w nieruchomości wspólnej oraz ustawa z dnia 21 czerwca 2001r o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego z późniejszymi zmianami.

2. Samodzielny lokal mieszkalny lub lokal o innym przeznaczeniu to wydzielona trwałymi ścianami w obrębie budynku izba lub zespól izb przeznaczonych na stały pobyt ludzi, które służą zaspokajaniu ich potrzeb mieszkalnych lub innych potrzeb zgodnie z przeznaczeniem lokalu.

3. Nieruchomość to wydzielona działka gruntu stanowiąca odrębny przedmiot własności, jak również budynki trwale z gruntem związane lub części takich budynków, jeżeli na mocy przepisów szczególnych stanowią odrębny od gruntu przedmiot własności.

4. Nieruchomość wspólna to grunt oraz części budynku i urządzenia, które nie służą wyłącznie do użytku właścicieli lokali.

5. Udział właściciela lokalu wyodrębnionego w nieruchomości wspólnej odpowiada stosunkowi powierzchni użytkowej lokalu do łącznej powierzchni użytkowej wszystkich lokali.

6. Powierzchnia użytkowa lokalu mieszkalnego to powierzchnia wszystkich pomieszczeń znajdujących się w lokalu, a w szczególności pokoi, kuchni, przedpokoi, holi, zabudowanych korytarzy, łazienek oraz innych pomieszczeń służących mieszkalnym i gospodarczym potrzebom lokatora, bez względu na ich przeznaczenie i sposób używania; za powierzchnię użytkową lokalu nie uważa się powierzchni balkonów, tarasów, pralni i loggii, antresoli, szaf i schowków w ścianach, pralni, suszarni, wózkowni, strychów, piwnic oraz komórek.

7. Powierzchnia użytkowa lokalu o innym przeznaczeniu niż zaspakajanie potrzeb mieszkalnych to powierzchnia wszystkich pomieszczeń znajdujących się w lokalu służącym gospodarczym potrzebom użytkownika.

8. Spółdzielni, jako dotychczasowemu właścicielowi nieruchomości przysługują co do nie wyodrębnionych lokali oraz co do nieruchomości wspólnej takie same prawa jakie przysługują właścicielom lokali wyodrębnionych. Zasada ta dotyczy także obowiązków.

PODSTAWOWE CELE I ZADANIA EWIDENCJI I ROZLICZANIA KOSZTÓW

1. Celem określonych w niniejszym regulaminie zasad ewidencji i rozliczania kosztów jest ustalenie obciążeń poszczególnych grup użytkowników lokali w sposób wynikający z art. 4 ustawy o spółdzielniach mieszkaniowych i w zależności od tytułu prawnego do lokalu.

2. Wśród użytkowników lokali wyróżnia się:

2.1 Członków Spółdzielni, którym przysługują spółdzielcze prawa do lokali (lokatorskie i własnościowe) i są obowiązani uczestniczyć w wydatkach związanych z:

- eksploatacją i utrzymaniem nieruchomości w częściach przypadających na ich lokale;

- eksploatacją i utrzymaniem nieruchomości stanowiących mienie spółdzielni;

- zobowiązaniach spółdzielni z innych tytułów przez uiszczanie opłat zgodnie z postanowieniami statutu;

2.2. Osoby niebędące członkami spółdzielni, którym przysługuje spółdzielcze prawo do lokalu (własnościowe) są obowiązani uczestniczyć w wydatkach związanych z :

- eksploatacją i utrzymaniem nieruchomości w częściach przypadających na ich lokale;

- eksploatacją i utrzymaniem nieruchomości stanowiących mienie spółdzielni;

- zobowiązaniach spółdzielni z innych tytułów przez uiszczanie opłat na takich samych zasadach, jak członkowie spółdzielni, z zastrzeżeniem art. 5 ustawy o spółdzielniach mieszkaniowych;

2.3. Członków spółdzielni będących właścicielami lokali zobowiązanych uczestniczyć w wydatkach związanych z:

- eksploatacją i utrzymaniem ich lokali;

- eksploatacją i utrzymaniem nieruchomości wspólnych;

- eksploatacją i utrzymaniem nieruchomości stanowiących mienie spółdzielni;

- zobowiązaniach spółdzielni z innych tytułów przez uiszczanie opłat zgodnie z postanowieniami statutu;

2.4. Właścicieli lokali niebędących członkami spółdzielni zobowiązanych uczestniczyć w wydatkach związanych z :

- eksploatacją i utrzymaniem ich lokali;

- eksploatacją i utrzymaniem nieruchomości wspólnych;

- innych kosztach zarządu tymi nieruchomościami na takich samych zasadach, jak członkowie spółdzielni, z zastrzeżeniem art.5 ustawy o spółdzielniach mieszkaniowych;

- eksploatacją i utrzymaniem nieruchomości stanowiących mienie spółdzielni, które są przeznaczone do wspólnego korzystania przez osoby zamieszkujące w określonym budynku lub osiedlu;

2.5. Najemców lokali mieszkalnych wnoszących czynsz w wysokości odpowiadającej kosztom eksploatacji, remontów i utrzymania ponoszonych przez członków Spółdzielni.

2.6. Najemców lokali użytkowych wnoszących opłaty miesięczne w wysokości określonej w umowie najmu, a opłata ta stanowi stawkę wolnorynkową ustaloną na podstawie negocjacji przy zawieraniu umowy najmu.

Dodatkowo najemcy lokali wnoszą opłaty na pokrycie kosztów m.in. energii cieplnej i innych mediów dostarczanych do lokalu, podatku od nieruchomości i innych określonych w umowie najmu.
2.7. Osoby zajmujące lokale spółdzielni bez tytułu prawnego do lokalu ponoszą pełne koszty eksploatacji, remontów i utrzymania tego lokalu przez Spółdzielnię.

3. Członkowie spółdzielni są również zobowiązani uczestniczyć w wydatkach związanych
z działalnością społeczną, oświatową i kulturalną prowadzoną przez spółdzielnię. Właściciele lokali niebędacy członkami oraz osoby niebędace członkami, którym przysługują spółdzielcze własnościowe prawa do lokali, mogą odpłatnie korzystać z takiej działalności na podstawie umów zawartych ze spółdzielnią.
4. Spółdzielnia tworzy fundusz na remonty zasobów mieszkaniowych. Odpisy na ten fundusz obciążają koszty gospodarki zasobami mieszkaniowymi stanowiącymi mienie spółdzielni. Obowiązek świadczenia na fundusz dotyczy członków spółdzielni, właścicieli lokali niebędących członkami spółdzielni oraz osób niebędących członkami spółdzielni, którym przysługują własnościowe prawa do lokali.

5. Obciążenie poszczególnych lokali kosztami gospodarki zasobami mieszkaniowymi może być pomniejszone o :

- przysługujący członkom Spółdzielni posiadającym spółdzielcze prawo do lokalu udział % we współwłasności dla Spółdzielni w przychodach z własnej działalności Spółdzielni i w pożytkach z części wspólnej nieruchomości;

- przysługujący właścicielom lokali będących członkami Spółdzielni udział określony ich udziałem własnym w pożytkach z nieruchomości wspólnej oraz udział w przychodach z własnej działalności gospodarczej Spółdzielni;
- przysługujący właścicielom lokali wyodrębnionych nie będących członkami Spółdzielni udział w pożytkach z części wspólnej nieruchomości;

ZASADY GRUPOWANIA I ROZLICZEŃ KOSZTÓW WG MIEJSC ICH POWSTAWANIA

Ponoszone przez spółdzielnię koszty w zależności od ich rodzaju i miejsc powstawania dzieli się na:

1. Koszty eksploatacji i utrzymania lokali, do których zalicza się:

- koszty dostawy energii cieplnej na cele centralnego ogrzewania lokalu;

- koszty dostawy energii cieplnej na cele podgrzania wody dostarczonej do lokalu;

- koszty dostawy do lokalu zimnej wody i odbioru ścieków;

- koszty wywozu nieczystości stałych;

Koszty te ponoszą na jednakowych zasadach wszyscy użytkownicy lokali bez względu na tytuł prawny i formę własności. Koszty te grupuje się analitycznie na poszczególne budynki, jeżeli są odrębnie opomiarowane lub dla grupy budynków w punkcie opomiarowania danego rodzaju kosztów.

2. Koszty eksploatacji i utrzymania części wspólnych nieruchomości, do których zalicza się:

- koszty energii elektrycznej zużytej w częściach wspólnych;

- koszty utrzymania zieleni i czystości nieruchomości wspólnej (klatki schodowe i inne pomieszczenia wspólne oraz terenu)

- koszty ubezpieczenia nieruchomości;

- koszty konserwacji i drobnych napraw części wspólnych nieruchomości;

- koszty przeglądów technicznych budynków wynikające z prawa budowlanego;

- koszty zarządu (administrowania) nieruchomością wspólną;

Koszty te ewidencjonowane są odrębnie dla każdej nieruchomości, w której nastąpiło wyodrębnienie chociaż jednego lokalu, a współwłaścicielem pozostałej części jest spółdzielnia. Zaewidencjonowane koszty nieruchomości wspólnej podlegają rozliczeniu dla każdego współwłaściciela zgodnie z jego udziałem we współwłasności nieruchomości.

3. Koszty eksploatacji i utrzymania mienia spółdzielni przeznaczonego do wspólnego korzystania, do których zalicza się:

- koszty remontów i napraw chodników, ciągów pieszo – jezdnych, małej architektury i infrastruktury osiedlowej;

- koszty utrzymania czystości nieruchomości i utrzymania zieleni;

- koszty podatku od nieruchomości i opłaty za użytkowanie wieczyste gruntu;

- koszty zarządu (administrowania) danymi nieruchomościami;

Koszty te ewidencjonuje się na poszczególne nieruchomości stanowiące mienie spółdzielni, ale przeznaczone do wspólnego korzystania przez określone grupy lokatorów (np. kilku nieruchomości lub nieruchomości w ramach osiedla).

4. Koszty eksploatacji i utrzymania nieruchomości i mienia spółdzielczego, do których zalicza się:

- koszty podatku od nieruchomości i opłaty za wieczyste użytkowanie gruntu;

- koszty eksploatacji i utrzymania nieruchomości, w których nie występują lokale wyodrębnione;

- koszty eksploatacji i utrzymania części wspólnych stanowiących mienie spółdzielni;

- koszty eksploatacji i utrzymania mienia spółdzielczego przeznaczonego do wspólnego korzystania w części obciążającej spółdzielnię.

Koszty dotyczące eksploatacji i utrzymania nieruchomości będących własnością spółdzielni stanowiących spółdzielczy zasób mieszkaniowy i mienie spółdzielni nie przeznaczone do wyodrębnienia ewidencjonuje się w sposób zapewniający pełną kontrolę nad poszczególnymi rodzajami kosztów i prawidłowe określenie kosztów eksploatacji lokali spółdzielczych i pozostałego mienia spółdzielni.

SZCZEGÓŁOWE ZASADY ROZLICZANIA KOSZTÓW ZASOBEM LOKALOWYM SPÓŁDZIELNI I USTALANIE OPŁAT ZA KORZYSTANIE Z LOKALI

1. Koszty gospodarki zasobem lokalowym spółdzielni obejmują:

1.1 Koszty eksploatacji i utrzymania lokali spółdzielni określone jako koszty eksploatacji lokali spółdzielczych, w tym:

- koszty eksploatacji podstawowej;

- koszty utrzymania dźwigów;

- koszty utrzymania domofonów;

- koszty podatku od nieruchomości i opłat za wieczyste użytkowanie gruntu;

1.2 Koszty eksploatacji i utrzymania mienia spółdzielczego nie przeznaczonego do wyodrębnienia, na którym nie są ustanowione spółdzielcze prawa do lokali lub lokale w najmie, określone jako koszty mienia ogólnego, w tym:

- koszty bieżącej eksploatacji i utrzymania,

- koszty podatku od nieruchomości i opłat za wieczyste użytkowanie gruntu;

1.3 Koszty odpisu na fundusz remontowy zasobów mieszkaniowych spółdzielni;

1.4 Koszty dostawy mediów do lokali, w tym:

- dostawa energii cieplnej na ogrzanie lokali;

- dostawa energii cieplnej na podgrzanie wody;

- wywóz nieczystości stałych;

2. Koszty gospodarki zasobami lokalowymi spółdzielni w zakresie ppkt.1.1 i ppkt.1.3 ewidencjonowane oddzielnie dla każdej nieruchomości grupuje się łącznie dla wszystkich nieruchomości stanowiących mienie spółdzielni, z kosztów przypadających na nieruchomości, w których nastąpiło wyodrębnienie chociaż jednego lokalu koszty mienia spółdzielczego obciąża się udziałem % kosztów przypadającym na spółdzielnię.

3. Podstawą do ustalania opłat dla lokatorów z tytułu kosztów określonych w pkt.1 są ustalone roczne plany gospodarczo –finansowe spółdzielni uchwalone przez Radę Nadzorczą. Różnica pomiędzy rzeczywistymi kosztami, a przychodami z tej gospodarki wynikająca z rozliczenia rocznego zwiększa odpowiednio koszty lub przychody gospodarki zasobem lokalowym spółdzielni w roku następnym, zgodnie z art.6 ust.1 ustawy o spółdzielniach mieszkaniowych.

4. Koszty eksploatacji podstawowej wymienione w ppkt.1.1 obejmują w szczególności koszty:

· koszty energii elektrycznej;

· utrzymania czystości na nieruchomościach – budynki i tereny zielone związane z budynkami;

· konserwacji, drobnych napraw i przeglądów technicznych wynikających z przepisów prawa budowlanego;

· ubezpieczenia budynków od następstw zdarzeń losowych i odpowiedzialności cywilnej oraz innych ubezpieczeń, jeżeli zostały zawarte;

· ogólne i zarządu spółdzielni obejmujące:

· koszty administracyjne spółdzielni;

· koszty eksploatacji i utrzymania biura;

· ubezpieczenie biura i inne ubezpieczenia związane z działalnością

· administracyjną spółdzielni;

· eksploatacji i utrzymania części wspólnych nieruchomości, w których nastąpiło wyodrębnienie lokalu przypadające udziałem % we współwłasności na lokale stanowiące mienie spółdzielni;

· inne koszty obciążające zasób lokalowy spółdzielni;

4.1 Opłaty eksploatacyjne na pokrycie planowanych w danym roku kosztów eksploatacji ponoszą wszyscy użytkownicy lokali stanowiących spółdzielczy zasób lokalowy.

4.2 Powyższe opłaty ustalane są na 1 m2 powierzchni użytkowej lokalu i naliczane proporcjonalnie do powierzchni danego lokalu.

IV.A ROZLICZANIE KOSZTÓW ENERGII ELEKTRYCZNEJ

1. Koszty zakupu energii elektrycznej wynikają z faktur dostawcy energii elektrycznej na podstawie umowy na dostawę energii wg obowiązującej taryfy.

2. Koszty te wynikają z iloczynu wskazań liczników mierzących pobór energii na budynkach i aktualnie obowiązującej ceny za 1kWh oraz dodatkowo obciążone są opłatą stałą za przesył w zł/kW/m-c i stałą opłatą abonamentową w zł/m-c.

3. Koszty dostawy energii elektrycznej rozliczane są na poszczególne budynki i stanowią koszty wynikające ze zużycia energii elektrycznej wg wskazań liczników mierzących pobór energii, zainstalowanych na poszczególnych budynkach.

4. Koszty energii elektrycznej w budynku pomniejszone o koszty wg wskazań podliczników zainstalowanych w lokalach użytkowych lub ryczałty zużycia, stanowią koszty utrzymania części wspólnej i są rozliczane proporcjonalnie do powierzchni użytkowej wszystkich lokali w budynku.

IV.B. ROZLICZANIE KOSZYTÓW EKSPLOATACJI I UTRZYMANIA DŹWIGÓW

1. Koszty eksploatacji i utrzymania dźwigów osobowych i osobowo – towarowych, stanowią element kosztów nieruchomości wspólnej.
2. Koszty eksploatacji i utrzymania dźwigów obejmują :

a) koszty usług w zakresie:

- dozoru technicznego,

- bieżącej konserwacji,

- ubezpieczenia,

b) odpisy na fundusz remontowy dźwigów jako części funduszu remontowego zasobów mieszkaniowych,
c) część kosztów energii elektrycznej dotyczącej nieruchomości wspólnej.

3. Jednostkę rozliczeniową kosztów i opłat związanych z eksploatacją i remontami dźwigów stanowi m2 p.u. lokalu, analogicznie jak dla wszystkich kosztów utrzymania nieruchomości wspólnej.

IV.C. ROZLICZANIE KOSZTÓW EKSPLOATACJI DOMOFONÓW
1. Koszty eksploatacyjne domofonów obejmują koszty ich konserwacji i remontów i są rozliczane wyłącznie na budynki wyposażone w domofony wg ilości lokali z zainstalowanymi domofonami.

2. Wysokość opłat za korzystanie z domofonów stanowiących równowartość kosztów ich eksploatacji ustala Rada Nadzorcza.

IV.D. ROZLICZANIE KOSZTÓW PODATKU OD NIERUCHOMOŚCI I OPŁAT ZA UŻYTKOWANIE WIECZYSTE GRUNTU

1. Opłacany przez Spółdzielnię podatek od nieruchomości jest ewidencjonowany i rozliczany odrębnie dla danej nieruchomości w rozbiciu na:

a) podatek od gruntu wchodzącego w skład nieruchomości;

b) podatek od lokali mieszkalnych;

c) podatek od lokali użytkowych;

2. Obciążenia poszczególnych lokali mieszkalnych podatkiem wymienionym w poz.a)

 i poz. b) dokonuje się proporcjonalnie do powierzchni użytkowej lokali.

Jeśli w lokalu mieszkalnym prowadzona jest działalność powodująca wzrost podatku od nieruchomości, to skutki tego wzrostu obciążają tylko ten lokal.

3. Obciążenia poszczególnych lokali użytkowych podatkiem wymienionym w poz. a) dokonuje się proporcjonalnie do powierzchni użytkowej lokali,a poz. c) rozlicza się indywidualnie dla każdego lokalu.

Właściciele lokali stanowiących wyodrębnioną własność rozliczają się z tytułu podatku od nieruchomości indywidualnie z Urzędem Miasta.

4. Ponoszone przez Spółdzielnię opłaty za wieczyste użytkowanie gruntu są ewidencjonowane i rozliczane odrębnie dla poszczególnych nieruchomości.

5. Obciążenia poszczególnych lokali opłatami za wieczyste użytkowanie gruntu dokonuje się proporcjonalnie do powierzchni użytkowej lokali.

Jeśli charakter użytkownika powoduje zmniejszenie obciążeń Spółdzielni opłatami za wieczyste użytkowanie gruntu, to odpowiednio obniża się obciążenie danego lokalu.

Jeśli charakter lokalu powoduje wzrost obciążeń spółdzielni opłatami za wieczyste użytkowanie gruntu, to skutki tego wzrostu obciążają dany lokal.

6. Właściciel lokalu stanowiącego odrębną własność, będący współużytkownikiem wieczystym gruntu wchodzącego w skład nieruchomości, w której lokal ten jest położony, rozlicza się indywidualnie z właścicielem gruntu z tytułu opłat za wieczyste użytkowanie gruntu.

IV.E. ZASADY ROZLICZANIA KOSZTÓW DOSTAWY MEDIÓW

Koszty te są jednolicie rozliczane dla całych zasobów lokalowych Spółdzielni. Stosuje się jednakowe zasady rozliczeń kosztów j.w. na poszczególne lokale bez względu na formę prawną wiążącą użytkownika lokalu ze Spółdzielnią.

ROZLICZANIE KOSZTÓW CENTRALNEGO OGRZEWANIA
 I DOSTAWY CIEPŁEJ WODY
1. Całkowite koszty zakupu energii cieplnej do budynku w okresie rozliczeniowym są sumą kosztów stałych wynikających z zamówionej mocy cieplnej (suma opłat za zamówioną moc cieplną, stałych opłat przesyłowych i opłat abonamentowych) oraz kosztów zmiennych związanych ze zużyciem energii cieplnej (suma wartości energii cieplnej, zmiennych opłat przesyłowych i wartości zużytego nośnika ciepła) wynikających z faktur dostawcy energii cieplnej na podstawie umowy na dostawę energii wg obowiązującej taryfy.

Koszty utrzymania wewnętrznych instalacji c.o. i c.w. w budynkach nie są uwzględniane przy kalkulacji wysokości zaliczkowych opłat na pokrycie kosztów energii cieplnej. Koszty te zaliczane są do kosztów gospodarki zasobami mieszkaniowymi.

2. Koszty energii cieplnej obejmują koszty zużyte na cele centralnego ogrzewania i na podgrzanie wody użytkowej. Koszty dostawy energii cieplnej ewidencjonowane są i rozliczane odrębnie dla danego budynku. Użytkownicy lokali pokrywają koszty dostawy energii cieplnej w pełnej ich wysokości.

3. Wprowadza się następujące zasady podziału kosztów zużycia energii cieplnej:

· całkowita ilość ciepła zużytego przez dany budynek jest mierzona według wskazań liczników ciepła w węźle lub węzłach zasilających dany budynek;

· zużycie ciepła na cele ciepłej wody użytkowej za okres rozliczeniowy ustala się jako średnie wskazanie licznika ciepła lub sumy wskazań w węzłach zasilających dany budynek w miesiącach nie grzewczych danego okresu rozliczeniowego;

Przykład:

Qc.w.u = Q *12 m-cy/4

Q – sumaryczne wskazanie licznika ciepła za okres maj, czerwiec, lipiec,

sierpień;

· zużycie ciepła na centralne ogrzewanie budynku określone jako różnica między całkowitą ilością ciepła zużytego, a ciepłem zaliczonym na cele ciepłej wody użytkowej;

4. Koszty zużycia ciepła na cele podgrzania wody użytkowej rozliczane są do poziomu wynikającego z naliczeń za c.w.u. tj.: z iloczynu ustalonej przez Zarząd jednolicie dla całych zasobów i zatwierdzonej przez Radę Nadzorczą ceny podgrzania 1 m3 wody oraz ilości pobranej ciepłej wody według wskazań liczników indywidualnych w lokalach.

4.1. W przypadku uszkodzenia wodomierza ciepłej wody nie z winy użytkownika lokalu przyjmuje się zużycie podgrzanej wody średnie z ostatnich trzech miesięcy.

4.2. W przypadku lokali nieopomiarowanych w liczniki poboru ciepłej wody użytkownicy wnoszą opłaty ryczałtowe zaliczane na pokrycie kosztów ciepłej wody wg przypisanego zużycia ciepłej wody stanowiącego 1/3 normy określonej dla całkowitego zużycia wody zimnej i ciepłej dla lokali nieopomiarowanych (norma określona w zasadach „Rozliczanie kosztów wody zimnej liczonej łącznie z wodą zużytą jako ciepła i odprowadzania ścieków” pkt.4 niniejszego regulaminu) i ceny podgrzania 1 m3 zatwierdzonej uchwałą Rady Nadzorczej.

Docelowo zakłada się w celu ujednolicenia obowiązujących zasad rozliczeń i obciążeń opomiarowanie zasobów dotychczas nieopomiarowanych.

5. Ewentualne różnice wynikające z faktycznie przypisanych kosztów zużycia ciepła na cele podgrzania wody użytkowej, a naliczeniami j.w. za okres obrachunkowy odnosi się do rozliczenia kosztów c.o.

6. Całkowity koszt energii cieplnej zużytej na ogrzanie budynku rozlicza się na lokale mieszkalne i użytkowe wg powierzchni użytkowej lokali zdefiniowanej w Rozdziale I pkt 6 i 7.

6.1. Koszty c.o w budynkach mieszkalnych są rozliczane na lokale mieszkalne i lokale użytkowe w każdym z miesięcy wg jednolitych zasad.

6.2. Najemcy lokali użytkowych w zasobach mieszkaniowych wnoszą opłaty w kwotach nie niższych niż koszty ogrzania tych lokali.

7. Użytkownicy lokali mieszkalnych oraz użytkowych ze spółdzielczym własnościowym prawem do lokalu wnoszą miesięczne opłaty zaliczkowe na c.o, które podlegają rozliczeniu po rocznym okresie obrachunkowym.

8. Za okres obrachunkowy, o którym mowa w punkcie 7, przyjmuje się okres od 01 lipca do 30 czerwca roku następnego.

9. Spółdzielnia dokonuje rozliczenia kosztów c.o i naliczonych opłat zaliczkowych Spółdzielnia dokonuje rozliczenia kosztów c.o i naliczonych opłat zaliczkowych w budynkach lub nieruchomościach i informuje o efektach tych rozliczeń użytkowników lokali w terminie do dnia 31 sierpnia, dokonując pod tą datą stosownych zapisów w rozrachunkach. Powstałe w okresie obrachunkowym nadwyżki naliczonych opłat zaliczkowych nad kosztami c.o. zalicza na zaległe należności Spółdzielni, podlegające potrąceniu w trybie art. 498 kc. Powstałe w okresie obrachunkowym niedobory naliczonych zaliczek w stosunku do kosztów c.o, użytkownicy lokali są zobowiązani uiścić jednorazowo w terminie do 30 września. W indywidualnych, uzasadnionych przypadkach dopuszcza się spłatę należności w ratach uzgodnionych z Zarządem.
9.1 W przypadku zmiany użytkownika lokalu w okresie obrachunkowo – rozliczeniowym w wyniku wzajemnych zamian, sprzedaży w drodze cywilno-prawnej bądź darowizn prawa własnościowego, a także ustanowień lokatorskich praw na rzecz bliskich osób wspólnie zamieszkałych, za wyjątkiem ustanowień praw do lokali wolnych w sensie prawnym, Spółdzielnia może dokonać rozliczenia za dany okres obrachunkowy z aktualnym członkiem (nabywcą, przyjmującym lokal) jeżeli strony tj. były i aktualny członek (zdający, przyjmujący lokal) zawrą umowę w sprawie rozliczenia ze Spółdzielnią z tyt. opłat za użytkowanie lokalu ustalając stosunek prawny w ten sposób, że występującą niedopłatę z tyt. dostarczonego ciepła i dostarczonej wody pokrywa lub odbiera aktualny członek (nabywca, przejmujący – użytkownik lokalu). W przeciwnym wypadku należy dokonać rozliczenia proporcjonalnie do okresu zamieszkiwania (użytkowania lokalu) przez poszczególnych użytkowników.

9.2 Rozliczenie proporcjonalne , o którym mowa wyżej ma zastosowanie również w przypadku ustanowienia w trakcie okresu obrachunkowo – rozliczeniowego nowego prawa lokatorskiego lub własnościowego do lokalu dotychczas wolnego w sensie prawnym. Spółdzielnia dokona rozliczenia wynikłej nadpłaty lub niedopłaty z użytkownikiem lokalu na rzecz, którego ustanowiono to prawo, proporcjonalnie do okresu użytkowania przez niego lokalu w okresie obrachunkowym.

Ewentualne pozostałe saldo na danym lokalu zalicza się do pozostałych kosztów operacyjnych.

10. Wysokość opłat zaliczkowych na c.o na następny okres obrachunkowy ustalana na podstawie prognozowanych kosztów sezonu, na wniosek Zarządu uchwala Rada Nadzorcza. Zmiana stawek zaliczek na c.o następuje z dniem, 01 sierpnia.
10.1. Poziom prognozowanych kosztów sezonu na następny okres obrachunkowy ustala się na podstawie analizy zużycia ciepła maksymalnie z ostatnich trzech sezonów grzewczych poprzedzających sezon prognozowany, z uwzględnieniem specyfiki sezonów oraz obowiązujących i przewidywanych regulacji cenowych dostawców ciepła.
11. Obowiązek wnoszenia opłat za dostawę ciepła do lokalu powstaje z dniem oddania lokalu do dyspozycji użytkownika. O dacie oddania lokalu do dyspozycji użytkownika Spółdzielnia powiadamia pisemnie przed tą datą. Obowiązek wnoszenia opłat ustaję z dniem fizycznego opróżnienia lokalu i oddania kluczy do Spółdzielni.

ROZLICZANIE KOSZTÓW WODY ZMINEJ I ODPROWADZANIA ŚCIEKÓW – określa „Regulamin rozliczania zużycia wody i odprowadzania ścieków w zasobach lokalowych będących w zarządzie Spółdzielni Mieszkaniowej „Przylesie” w Lubinie”
ROZLICZANIE KOSZTÓW WYWOZU NIECZYSTOŚCI STAŁYCH

 1. Koszty wywozu nieczystości stałych wynikają z faktur odbiorcy nieczystości wg

 obciążeń zgodnych z umową na wywóz nieczystości stałych.

 2. Jednostką rozliczeniową kosztów wywozu nieczystości stałych na poszczególne

nieruchomości jest ilość osób zamieszkałych w danej nieruchomości i jest to jednostka zgodna z jednostką stosowaną przez odbiorcę nieczystości dla obciążeń wobec Spółdzielni. W przypadku zmiany sposobu obciążeń wobec Spółdzielni klucz rozliczeniowy kosztów wywozu nieczystości na poszczególne nieruchomości zostanie dostosowany do sposobu tych obciążeń.

3. Stawkę opłaty za wywóz nieczystości dla użytkowników lokali mieszkalnych zatwierdza uchwałą Rada Nadzorcza.

 V. ZAKRES OPŁAT DODATKOWYCH
1. Od użytkownika lokalu mieszkalnego i użytkowego w przypadku korzystania z niżej wymienionych świadczeń oprócz opłat miesięcznych na pokrycie kosztów eksploatacji, utrzymania i remontów Spółdzielnia pobiera dodatkowe opłaty:

a) za wodę pobieraną z publicznych urządzeń wodociągowych wg stawek uregulowanych odrębnymi przepisami,

b) za założenie na budynku reklamy świetlnej i korzystanie z dodatkowej energii elektrycznej wg stawek uregulowanych odrębnymi przepisami,

c) za nie zdanie w terminie 30 dni lokalu mieszkalnego lub użytkowego od chwili wygaśnięcia spółdzielczego prawa do tego lokalu lub umowy najmu użytkownik obowiązany jest wnieść opłatę za każdy m-c zwłoki w wysokości 150% wartości miesięcznych opłat eksploatacyjnych lub czynszowych,

d) za korzystanie z energii elektrycznej w piwnicach lub pomieszczeniach gospodarczych użytkowanych do celów indywidualnych wg stawki opłat ustalonej Uchwałą Rady Nadzorczej lub wskazań podlicznika,

e) za korzystanie z energii elektrycznej i gazu w pomieszczeniach pralni wg wskaźnika licznika i stawki opłat ustalonej odrębnymi przepisami,

f) za użytkowanie dodatkowego pomieszczenia gospodarczego wg obowiązującej stawki eksploatacji podstawowej za m2 p.u.

VI. ZAKRES OBOWIĄZKÓW SPÓŁDZIELNI
1. W ramach ustalonych i wnoszonych do spółdzielni opłat, Zarząd Spółdzielni zobowiązany jest zapewnić dogodne warunki użytkowania lokali, ze szczególnym uwzględnieniem zasad określonych w punktach 2 do 9.

2. W zakresie eksploatacji, utrzymania i remontów zasobów mieszkaniowych:

- utrzymanie domów w należytym stanie technicznym i estetycznym,

- sprawne funkcjonowanie wszelkich instalacji i urządzeń w budynkach oraz ich otoczeniu,

- sprawna obsługa administracyjna,

- napraw wewnątrz lokalu określonych odrębnym regulaminem,

- napraw w odniesieniu do najemców lokali określonych umową najmu.

3. W zakresie centralnego ogrzewania:

a) rozpoczęcie ogrzewania musi nastąpić jeśli temperatura zewnętrzna o godz. 19.00 w ciągu trzech kolejnych dni będzie niższa.

- w sezonie grzewczym od +12oC,

- poza sezonem grzewczym od + 10o C, a prognoza meteorologiczna nie będzie przewidywała ocieplenia.

b) przerwanie ogrzewania może nastąpić jeżeli temperatura zewnętrzna o godz. 19.00 w ciągu 3-ch kolejnych dni będzie wyższa od:

 - + 12oC w sezonie grzewczym

 - + 10oC poza sezonem grzewczym

Ogrzewanie można niezwłocznie przerwać jeśli nastąpi znaczne ocieplenie.

4. Ustala się opust cenowy za niedogrzanie mieszkania, jeżeli temperatura w lokalu

 w ciągu co najmniej dwóch dni w m-cu wynosi:

- + 15 oC lub mniej w wysokości 1/15 części miesięcznej opłaty licząc za każdy

 dzień niedogrzania mieszkania,

- poniżej + 18oC ale jest wyższa niż określona w pkt. 1 w wysokości 1/30 części

 miesięcznej opłaty licząc za każdy dzień niedogrzania mieszkania.

 Podstawę do ustalenia upustu cenowego stanowi protokół komisyjnego pomiaru

 temperatury wewnętrznej w danym mieszkaniu lub lokalu.

 5. W zakresie ciepłej wody użytkowej:

- dla budynków, w których Spółdzielnia nie przeprowadziła wymiany pionów ciepłej wody wraz z izolacją instalacji ciepłej wody, powinna zapewnić uzyskanie w punktach czerpalnych temperatury wody co najmniej 45oC, lecz nie więcej niż 550C;

- dla budynków, w których Spółdzielnia przeprowadziła wymiany pionów wraz z izolacją instalacji ciepłej wody, powinna zapewnić uzyskanie w punktach czerpalnych temperatury wody nie niższej niż 55oC i nie wyższej niż 60oC, zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie §120 (Dz.U. Nr 75, poz 690 z późn.zm).
- ustala się opust cenowy za brak dostawy ciepłej wody użytkowej / przy opłatach pobieranych w formie ryczałtowej/ gdy w punkcie czerpalnym u odbiorcy w szczytowym okresie poboru jak i przy minimalnym rozbiorze wody temperatura wody jest niższa od minimalnych norm określonych wyżej w ciągu co najmniej 2 dni w tygodniu - w wysokości 1/30 opłaty miesięcznej licząc za każdy dzień, w którym nastąpiła przerwa w dostawie ciepłej wody lub dostarczono ciepłą wodę o temperaturze niższej niż w/w normy minimalne.

Podstawę do ustalenia upustu cenowego stanowi protokół komisyjnego pomiaru temperatury ciepłej wody użytkowej w danym mieszkaniu lub lokalu.

6. Niedogrzanie lokalu lub brak dostawy ciepłej wody, użytkownik powinien zgłosić ustnie lub pisemnie w dniu stwierdzenia tego faktu co zostanie odnotowane w książce zgłoszeń ADM. Administracja budynku ma obowiązek sprawdzenia reklamacji w dniu zgłoszenia. Nie sprawdzenie reklamacji jest równoznaczne z uznaniem roszczenia.

7. W zakresie eksploatacji dźwigów:

- stałe funkcjonowanie dźwigów.
Użytkowników lokali w budynkach wyposażonych w dźwigi zwalnia się z opłat w części dotyczącej eksploatacji dźwigów, za każdy dzień unieruchomienia dźwigu w stosunku proporcjonalnym do wpłaty miesięcznej, o ile postój dźwigu nie jest spowodowany wyraźną winą użytkowników / mieszkańców/.

Za dzień unieruchomienia dźwigu uważa się taki dzień, w którym dźwig w godz. od 6.00 do 22.00 był czynny mniej niż 8 godz.

Podstawą do stwierdzenia czasu unieruchomienia dźwigu są zapisy w dzienniku zgłoszeń dźwigu dokonywane codziennie przez gospodarza domu lub administratora oraz kontrolki pracy dźwigów załączoną do rachunków za ich konserwację.

8. W przypadku stwierdzenia wystąpienia trwałych wad technologicznych w postaci przecieków lub przemarzań płyt osłonowych ścian, można udzielić bonifikaty z części opłat eksploatacyjnych w wysokości 5% miesięcznej opłaty eksploatacyjnej powierzchni każdego pomieszczenia, w którym występują w/w wady za okres aż do usunięcia wad.

9. Bonifikaty w opłatach rozlicza się z użytkownikami lokali w okresach rozliczeniowych.
VII. POSTANOWIENIA KOŃCOWE

1. W sprawach nie objętych treścią niniejszego regulaminu mają zastosowanie przepisy ustawy Prawo Spółdzielcze, ustawy o spółdzielniach mieszkaniowych, ustawy o własności lokali i postanowienia Statutu.

2. Tekst jednolity regulaminu uchwalonego przez Radę Nadzorczą uchwałą Nr 51/XI/ 2012 z dnia 20.11.2012r, obowiązuje z dniem uchwalenia.
3. Z chwilą uchwalenia tekstu jednolitego regulaminu, traci moc regulamin uchwalony przez Radę Nadzorczą uchwałą Nr 16/ IV/07 z dnia 26.04.2007r z późniejszymi zmianami.

PAGE
12

