

**Sprawozdanie finansowe Wspólnoty Mieszkaniowej
BRECHTA 12**

za okres 01.01.2014-31.12.2014 roku

Powierzchnia użytkowa budynku
w tym: lokale wykupione
lokale gminy

3128,54	m2
2595,76	m2
532,78	m2

I ZALICZKA EKSPLOATACYJNA

			2,1	zł/m2
L.p.	Rodzaj działalności	Zaliczka	Koszty	Różnica
1.	PRZYCHODY			
1a	zaliczka eksploatacyjna	78 839,64		
1b	odsetki bankowe	2,49		
1c	odsetki od lokat	1 842,24		
1e	pozostałe przychody: spłata zadłużenia	983,91		
2.	Wynik Finansowy za 2013 rok	21 200,90		
3.	Należny podatek od odsetek za 2014	-350,00		
4.	Razem poz.1+poz.4	102 519,18	84 167,31	18 351,87

I Wynik z rozliczenia eksploatacji: 18 351,87 zł

II FUNDUSZ REMONTOWY

			2,5	zł/m2
1.	Stan na początek 2014 roku		74 438,46	
a	naliczenia za okres: I- XII 2014		93 858,48	
	kapitalizacja odsetek		22,39	
2.	Razem przychód f. remontowego		168 319,33	
3.	Koszty funduszu remontowego w tym:		51 869,24	
	Inwentaryzacja strychu		3 204,42	
	Podwyższenie kominów w lokalu 140		1 144,80	
	Udrożnienie przewodu kominowego w lok. 92		216,00	
	Montaż głowic i zaworów termostatycznych		11 839,16	
	Montaż i demontaż okien PCW		5 184,00	
	Wymiana drzwi wejściowych do klatek schodowych		13 348,80	
	Opinia o wartości majątku rzeczowego		1 900,00	
	Nadzór budowlany, wycena remontu		701,00	
	Pomoc prawna		3 936,00	
	Usługi ksero- wydruk rysunków dot. Strychu		90,37	
	Wyciąg z rejestru gruntów		80,00	
	Prowizja za prowadzenie rachunku		20,72	
	Remont piwnic wraz z materiałem		10 203,97	
	zakup materiałów		2 305,09	
	zakup oznaczeń do boksów piwnicznych		535,05	
	prace związane z remontem piwnic		1 752,00	
	zakup oświetlenia do piwnic		97,25	
	remont rowerowni		1 291,60	
	zakup drzwi + wkładki		601,98	
	wykonanie 2 furtek metalowych w przejściach piwnicznych		1 635,00	
	remont pomieszczeń piwnicznych- u. o dzieło		1 986,00	
	Stan funduszu remonowego na 31/12/2014/ poz.2-poz.3/		116 450,09	

Wynik za 2014 rok	18 351,87 zł
--------------------------	---------------------

Informacja o rozliczonych świadczeniach za 2014 rok

Nazwa:	ZALICZKA	Koszty	Różnica
Centralne ogrzewanie	97 324,56	84 360,59	12 963,97
Zimna woda i kanalizacja	72 329,82	70 576,18	1 753,64
Uchyb wody za 2014 rok*		7 679,17	-7 679,17
Ciepła woda	44 370,00	39 975,72	4 394,28
Razem	214 024,38	202 591,66	11 432,72

Świadczenia rozliczone w grudniu 2014 roku i zaksięgowane na kontach właścicieli

* Uchyb wody jest to różnica pomiędzy zużyciem wody z licznika głównego a zużyciem z liczników właścicieli

Poniesione koszty wspólne w 2014 roku

Rodzaj kosztu	Koszt	stawka/m2/m-c
Wynagrodzenie za obsługę rozliczeń	8 400,00	0,22
Wynagrodzenie Zarządu	21 600,00	0,58
Energia elektryczna wspólna	2 588,21	0,07
Utrzymanie czystości	14 400,00	0,38
Usługi prawnicze+ windykacja	4 895,54	0,13
Prowizje bankowe	353,14	0,01
Konserwacja budynku	9 072,00	0,24
Materiały do konserwacji	1 545,39	0,04
Ubezpieczenie budynku	3 010,08	0,08
Pozostałe koszty	6 266,43	0,17
Przeгляд gazowy	1 663,20	0,04
Przeگłady kominowe	2 548,80	0,07
Przeگład budynku- roczny	1 200,00	0,03
Usługi telekomunikacyjne, internetowe	1 403,75	0,04
Koszt wody wspólnej c.w.- liczniki adm.	101,20	0,00
Naprawy bieżące	5 038,80	0,13
Zapłacone odsetki	80,77	0,00
Razem koszty eksploatacji	84 167,31	2,24

	01.01.2014	31.12.2014
Stan środków pieniężnych na rachunku bieżącym	43 412,40	43 622,78
Stan środków na rachunku lokat	91 349,71	121 959,83
Razem	134 762,11	165 582,61

Stan zobowiązań i należności na 31/12/2014	Kwota
Rozrachunki z dostawcami /zobowiązania/	25 776,31
Rozrachunki z właścicielami /zaległości/	20 798,19
Rozrachunki z właścicielami /nadpłaty/	21 510,89
Pozostałe rozrachunki/ Urząd Skarbowy, z ty. U o dzieło/	304,63
Rozrachunki z tyt. Naliczonych odsetek	4 056,38

Specyfikacja do konta "Pozostałe koszty"	
nałożenie plomb	237,09
zakup książeczek	131,73
usługa ksero	265,04
materiały biurowe + eksploatacyjne	1 974,67
zakup komputera	800,00
zakup trutki na szczury	24,00
środki do deratyzacji	191,00
zakup biletów + opłaty pocztowe	59,90
sprzątanie pomieszczeń strychu	2 583,00
Razem koszty	6 266,43

Specyfikacja do konta " Awarie i naprawy"		
prace remontowe		2 804,00
zmiana nastawy regulatora /węzeł cieplny/		381,30
naprawa oświetlenia w piwnicach + materiał		1 853,50
Razem koszty		5 038,80

|

3128,54