

Sprawozdanie z pracy Zarządu

Rok 2018

**Zarząd Wspólnoty
2019-02-26**

Sprawozdanie z pracy Zarządu Wspólnoty Mieszkaniowej B. Brechta 12 w Warszawie za rok 2018.

Skład Zarządu:

- Danuta Tomasiak
- Joanna Oleksiuk
- Krzysztof Kowalczyk
- Paweł Pogorzelski

Szanowni Państwo,

Przedstawiamy Państwu Sprawozdanie z pracy Zarządu Wspólnoty Mieszkaniowej B. Brechta 12 w Warszawie za rok 2018. W części pierwszej przedstawimy główne problemy, jakimi zajmowali my się w ubiegłym roku. Część druga to sprawozdanie z realizacji planu gospodarczego wynikającego z uchwały nr 4/2018 oraz rozliczenie mediów za rok 2018. W trzeciej części przedstawiamy stan realizacji uchwał numer 1/2018 oraz 7/2018 i 8/2018, dotyczących prac remontowych naszej Wspólnoty.

Sprawy omówione w sprawozdaniu mają swoje odzwierciedlenie w protokołach pracy Zarządu, sporządzanych na bieżąco i dostępnych w biurze Zarządu. Ze względu na ochronę danych osobowych (w sprawozdaniach znajdują się nazwiska w/w członków) nie udostępniamy ich publicznie na stronie internetowej Wspólnoty.

CZĘŚĆ I

W roku 2018 zostały wykonane prace remontowe w piwnicach.

Zakończyliśmy wymianę oświetlenia korytarzy piwnicznych. Obecnie jest to energooszczędne, LEDowe oświetlenie. Istotną zmianą jest także zapalenie wszystkich lamp w piwnicy jednym przyciskiem. Zlikwidowane zostały ciemne i nieoświetlone miejsca. Zamontowano także gniazdko poboru prądu w piwnicy. Po jednym na każdą klatkę. Gniazdko się zamyka, a klucze są u administratora budynku. W razie potrzeby skorzystania prosimy się z nim kontaktować.

Został także wykonany kompleksowy remont pomieszczeń wspólnych nr 14, 15, 16. Z tych trzech pomieszczeń zostały utworzone jedno z przeznaczeniem na cele Wspólnoty – zebrania, spotkania itp. Wyremontowano również pomieszczenia nr 5 i 19 służyćce zarządowi do administrowania budynkiem.

Zostały także wykonane nasady kominowe na wszystkie, dotychczas niezasyfione pionowe kominowe i wentylacyjne nad klatkami II.

Uzupełniliśmy system monitoringu budynku o dwie kamery umieszczone na elewacji od strony ul. Brechta.

Zgodnie z informacjami przedstawionymi na zebraniu w/w członków w dniu 11.10.2018 r. Zarząd podjął działania mające na celu przeprowadzenie w bieżącym roku wymiany instalacji C.O. Uchwałami 7/2018 i 8/2018 zdecydowali Państwo, że prace remontowe rozszerzamy także o remont klatek schodowych a koszt 75% będzie finansowany kredytem remontowym z premii remontowej z banku PKO BP S.A. Zarząd zlecił wykonanie audytu remontowego, projektu wykonawczego wymiany instalacji C.O. i uzyskał kosztorys wykonawczy remontu klatek schodowych. Łączny koszt inwestycji wynosi około 758 000 zł (458 000 zł to koszt wymiany instalacji C.O. wraz ze wszystkimi dodatkowymi kosztami, 300 000 zł to koszt remontu klatek schodowych). Zarząd przygotował całą niezbędną dokumentację i na podstawie uchwały 8/2018 w grudniu 2018 wystąpił do Banku z wnioskiem o przyznanie kredytu remontowego w kwocie 550 000 zł z premii remontowej w wysokości 110 000 zł. Dokonaliśmy również wstępnego wyboru wykonawców, przeprowadziliśmy konkurs ofert na wymianę instalacji C.O., na wykonanie audytu remontowego, na funkcję inspektora nadzoru. Projekt instalacji C.O. został tylko ponownie przeliczony ze względu na zmiany ilości lokali (strychy) i zmian technologii. Remont klatek schodowych będzie przeprowadzony po zakończeniu remontu C.O.

Wykonaliśmy również postanowienia uchwały nr 6/2018. Wskazano Księgę Wieczystych lokali, która została skorygowana i jest poprawna. Wszyscy w/w członkowie, którzy złożyli odpowiednie dokumenty, nie ponieśli z tego tytułu żadnych kosztów. Wykonanie uchwały kosztowało 4 080 zł.

CZ C II

Poniższa tabela przedstawia realizację planu gospodarczego na rok 2018. założeń i wynik.

Tabela 1. Rozliczenie planu gospodarczego za 2018 rok

Poniesione koszty wspólne na dzie 31-12-2018			Plan na rok 2018	
Rodzaj kosztu	Koszt	stawka/m²/m-c	plan kosztów	stawka/m²
Wynagrodzenie za obsługa rozlicze	8 400,00	0,20	8 400,00	0,20
Wynagrodzenie Zarządu	25 200,00	0,61	25 200,00	0,61
Energia elektryczna wspólna	5 158,76	0,12	5 000,00	0,12
Utrzymanie czystości	20 060,00	0,48	22 400,00	0,54
Prowizje bankowe	380,00	0,01	400,00	0,01
Konserwacja budynku	7 280,00	0,17	15 000,00	0,36
Materiały do konserwacji	2 301,96	0,06		
Ubezpieczenie budynku + OC	2 009,70	0,05	2 100,00	0,05
Pozostałe koszty	3 576,46	0,09	3 500,00	0,08
Przebieg gazowy	1 535,04	0,04	2 500,00	0,06
Przebieg kominowe	2 027,04	0,05	2 500,00	0,06
Przebieg budynku- roczny	1 200,00	0,03	1 200,00	0,03
Przebieg instalacji elektrycznej	4 811,40	0,12	0	0,00
Usługi telekomunikacyjne, internetowe	354,76	0,01	400,00	0,01
Koszt wody wspólnej .- liczniki adm.	157,63	0,00	0	0,00
Naprawy bieżące- ogólnego dzwoniących lokali	1 620,00	0,04	0	0,00
Materiały biurowe	824,11	0,02	900,00	0,02
Koszty zebra	0,00	0,00	100,00	0,00
Opłaty pocztowe	25,60	0,00	100,00	0,00
Koszty obsługi prawnej	0,00	0,00	0	0,00
Opłaty skarbowe	4 080,00	0,10	4 700,00	0,11
Razem koszty eksploatacji	91 002,46	2,19	94 400,00	2,27

Uwaga! Poz. "Opłaty skarbowe" była aktualizowana uchwałą nr 6/2018 w stosunku do Planu Finansowego na rok 2018

Z powyższej tabeli wynika, że w 2018 roku koszty eksploatacji były niższe prawie o 3 tys. złotych od planowanych.

Wynikowa stawka opłaty eksploatacyjnej wyniosła około 2,19 zł/m² mieszkania zamiast planowanej 2,27 zł/m². Jest to stawka wyliczona z ustalonej zaliczki o 0,09 zł/m² różnica zostaje uzupełniona z zeszłorocznej nadwyżki i nie są wymagane dopłaty właścicielom.

Tabela 2. Wynik finansowy za 2018 rok

I ZALICZKA EKSPLOATACYJNA

L.p.	Rodzaj działalności	Zaliczka	2,1	
			Koszty	Różnica
1.	PRZYCHODY			
1a	zaliczka eksploatacyjna	87 440,64		
1b	odsetki bankowe	0,00		
1c	odsetki od lokat	1 008,42		
1d	energia elektryczna	122,00		
2.	Należny podatek od odsetek	-151,00		
3.	Razem poz.1+poz.4	88 420,06	91 002,92	-2 582,86

Wynik finansowy w 2018 roku wskazuje na konieczność dopłaty 2 582,86 zł z nadwyżki za lata ubiegłe. (koszty opłat hipotecznych oraz niezaplanowany 5-letni przebieg instalacji elektrycznej)

Wynik za rok 2018	-2 582,86 zł
Wynik za lata ubiegłe	28 014,82 zł
Razem wynik	25 431,96 zł

Wobec wyniku finansowego wspólnoty na koniec 2018 roku wynosi 25 431,96 zł i kwotę proponujemy przenieść na rok 2019. Stanowi to zabezpieczenie w przypadku nieprzewidzianych awarii.

Tabela 3. Stan środków pieniężnych na koniec 2018 roku.

	2018-01-01	2018-12-31
Stan środków pieniężnych na rachunku bieżącym	109 205,55	60 654,95
Stan środków na rachunku lokat	101 005,33	172 013,75
Razem	210 210,88	232 668,70

Pokazana kwota jest sumą dwóch funduszy - eksploatacji i funduszu remontowego.

Tabela 4. Stan zobowiązań na dzień 31.12.2018 roku

Pozycja pierwsza w tabeli 4 zawiera opłaty za ogrzewanie i podgrzanie wody (Dalkia, Veolia), wodociąg (MPWiK), energii elektrycznej. Sumy te zostały zapłacone w styczniu 2019 roku zgodnie z terminami płatności podanymi na fakturach

Stan zobowiązań i należności na dzień 31.12.2018	Kwota
Rozrachunki z dostawcami /zobowiązania/	19 030,77
Rozrachunki z wycieczkami /zaległości/	7 523,54
Rozrachunki z wycieczkami /nadpłaty/	30 193,18
Rozrachunki z Urzędem skarbowym	51,00

Tabela 5: Informacja o rozliczonych świadczeniach za 2018 rok

Informacja o rozliczonych zaliczkach na media za rok 2018

Nazwa:	ZALICZKA	Koszty	Różnica
Centralne ogrzewanie	108 731,16	89 448,65	19 282,51
Zimna woda i kanalizacja	70 620,95	71 486,33	-865,38
Ciepła woda	45 630,00	42 341,30	3 288,70
Razem	224 982,11	203 276,28	21 705,83

Zakładając, że kwota wyniku finansowego z roku 2018 zostanie przeniesiona na rok 2019 rok, zarząd nie widzi potrzeby zmieniania zaliczki eksploatacyjnej i proponuje pozostawić ją na obecnym poziomie - **2,10 zł/m²**. Zatem proponowany plan gospodarczy na rok 2019 prezentuje tabela nr 6.

Tabela 6. Plan gospodarczy na 2019 rok

WSPÓLNOTA MIESZKANIOWA:

Warszawa Brechta 12

Powierzchnia: 3469,85

Planowane koszty w okresie: od 01.01.2019r. do 31.12.2019.

	koszt	2019	Ilo jednostek udziału	Planowane koszty na jednostkę udziału z€	Planowane koszty na jednostkę udziału z€
				12,00	miesi cznie
1	sprz tanie wewn trzne i zewn trzne rodki czysto ci i materiały do sprz tania	25 000,00	3469,85 m2	7,20	0,6
2	energia elektryczna woda zimna + podgrzanie	6 000,00	3469,85 m2	1,73	0,14
3	konserwacja ogólnobudowlana materiały do konserwacji naprawy i konserwacja bie ca awarie	6 500,00 3 000,00	3469,85 m2	1,87	0,16
4	przeł d ogólnobudowlany przeł d wentylacji/kominowy przeł d instalacji gazowej	1 300,00 2 300,00 1 700,00	3469,85 m2 3469,85 m2 3469,85 m2	0,37 0,66 0,49	0,03 0,06 0,04
5	ksi gowo	8 400,00	3469,85 m2	2,42	0,2
6	wynagrodzenie zarz du - administracja	25 200,00	3469,85 m2	7,26	0,61
7	ubezpieczenie budynku ubezpieczenie OC	2 040,00	3469,85 m2	0,59	0,05
8	provizje bankowe	400,00	3469,85 m2	0,12	0,01
9	opłaty pocztowe	30,00	3469,85 m2	0,01	0
10	materiały biurowe, ksero, inne	900,00	3469,85 m2	0,26	0,02
11	koszty obsługi prawnej	440,22	3469,85 m2	0,13	0,01
12	koszt dzier awy altany mietnikowej.	50,00	3469,85 m2	0,01	0
13	opłaty telekomunikacyjne	380,00	3469,85 m2	0,11	0,01
14	inne	3 500,00	3469,85 m2	1,01	0,08
15	opłaty skarbowe	300,00	3469,85 m2	0,09	0,01
		87 440,22	3469,85 m2	25,20	2,10

Stan konta Funduszu Remontowego wynosi na dzie 31.12.2018 roku **162 601,55 zŹ**

Tabela 7.

II FUNDUSZ REMONTOWY		2,50
1.	Stan na pocz tek 2018 roku	156 401,76
a	naliczenia za okres: I- XII 2018	104 098,44
2.	Razem przychŹd f. remontowego	260 500,20
3.	Koszty funduszu remontowego w tym:	97 898,65
	wykonanie inst, o wietlenia w piwnicy	24 213,30
	obsadzenie nasad kominowych	14 040,00
	remont pomieszcze wspŹlnych	34 049,08
	wymiana wodomierzy	2 608,74
	udro nienie kominŹw	2 170,80
	projekt wymiany inst. wewn trznej c.o.	14 145,00
	monta monitoringu	2 981,73
	audyt remontowy budynku	3 690,00
	Stan funduszu remontowego na 31.12.2018	162 601,55

W roku 2018 zostajŹ przeprowadzone:

- Wymiana instalacji elektrycznej w korytarzach piwnicznych
- ZaŹnienie nasad kominowych na wszystkie kanaŹ wentylacyjne i kominowe nad klatk II
- Remont pomieszcze 14,15,16 Ź zostaŹ utworzone jedno pomieszczenie przeznaczone na spotkania WspŹlnoty oraz pomieszcze 5 i 19 na potrzeby administracji.
- Monta monitoringu od strony ulicy B. Brechta Ź 2 kamery
- Wykonano audyt remontowy i aktualizacj remontu Ź wymiany instalacji C.O. w budynku.

Doko czono wymian wodomiarŹw, udro niono zatkane przewody wentylacyjne.

Ponadto wŹciciele, na specjalnym zebraniu wyrazili zgod na wymian instalacji C.O. w budynku i remont trzech klatek schodowych w roku 2019 (uchwaŹ 7/2018). Przewidywany koszt inwestycji: wymiana instalacji C.O. wraz z niezb dnymi kosztami dodatkowymi wynosi 457 907 zŹremont klatek schodowych: 300 tys./ czna warto inwestycji planowanej na rok 2019 wynosi 757 346 zŹz czego 208 000 zŹzostanie pokryte z Funduszu Remontowego WspŹlnoty jako wkŹad wŹsny.

Na wniosek zarz du, wŹciciele zgodzili si , eby te inwestycja byŹ w wi kszo ci finansowane kredytem remontowym z premi remontow . Kredyt w wysoko ci 550 tys. zŹtych zaci gni ty b dzie w Banku PKO BP S.A. UchwaŹ nr 8/2018 wŹciciele upowa nili Zarz d do dokonania wszystkich czynno ci zwi zanych z zaci gni ciem i spŹt kredytu oraz ustanowienia prawnych zabezpiecze . Zarz d wykonaŹuchwaŹ, skŹadaj c na pocztku grudnia wniosek o przyznanie kredytu w wysoko ci 550 tys. zŹoraz o przyznanie premii remontowej w wysoko ci 110 tys. zŹ

Tabela 8. Planowane na 2019 rok remonty

SzczegŹlwy zakres prac			
Wymiana C.O.			Uwagi
	projekt budowlany	14 500,00 zŹ	Wykonany lipiec 2018
	audyt remontowy	3 690,00 zŹ	Wykonany czerwiec 2018
	prace wykonawcze	423 460,58 zŹ	kosztorys wykonawczy
	podzielniki	11 000,00 zŹ	oferta
	nadzŹr budowlany	5 257,00 zŹ	oferta
	Razem	457 907,58 zŹ	
Remont klatek schodowych			
	remont klatki I	299 438,16 zŹ	kosztorys wykonawczy
	remont klatki II		
	remont klatki III		
	Razem	299 438,16 zŹ	
/ czny koszt inwestycji -		757 345,74 zŹ	