 Смета, контроль за исполнением сметы 
В соответствии с п. 1 ст. 3 Федерального закона от 12.01.1996 N 7-ФЗ "О некоммерческих организациях" ЖК, ЖСК и ТСЖ должны иметь главный финансовый документ - смету доходов и расходов на год, утвержденную общим собранием членов. 

В смете отражаются все необходимые расходы: 

- на содержание и ремонт общего имущества в многоквартирном доме; 

- затраты на капитальный ремонт и реконструкцию многоквартирного дома; 

- взносы и отчисления в резервный фонд; 

- другие расходы, установленные законом и уставом товарищества (кооператива). 

Смета необходима для: 

- установления платежей и взносов для каждого собственника в соответствии с его долей в праве общей собственности на общее имущество в многоквартирном доме; 

- образования специальных фондов товарищества (кооператива); 

- взыскания с должников - собственников помещений обязательных платежей (Постановление ФАС СЗО от 27.08.2007 по делу N А05-1197/2007). 

Смета разрабатывается правлением товарищества (кооператива) (п. 3 ст. 148 ЖК РФ) и утверждается общим собранием в качестве годового плана финансовой деятельности. 

Пунктом 3 ст. 29 Федерального закона N 7-ФЗ "О некоммерческих организациях" общим собранием товарищества (кооператива) в финансовый план-смету могут вноситься изменения. 

Рекомендации по организации финансового и бухгалтерского учета для товариществ собственников жилья, утвержденными Приказом Госстроя России от 14.07.1997 N 17-45 приводят основные исходные данные при составлении бюджета, каковыми являются: 

- бюджет прошлых лет (за 1 - 3 года) и его выполнение; 

- технические характеристики комплекса недвижимого имущества (площади жилых и нежилых помещений, функциональное назначение нежилых помещений, этажность здания, количество лиц, имеющих право на льготы по оплате жилья и т.д.); 

- уровень инфляции; 

- регулярность поступления бюджетных дотаций на содержание и ремонт жилого фонда и субсидий по оплате жилья и коммунальных услуг; 

- предполагаемая заработная плата управленческого и обслуживающего персонала; 

- цены на услуги по управлению и обслуживанию жилого фонда; 

- остатки финансовых средств с прошлых лет; 

- остатки материальных ресурсов на содержание и ремонт. 

Расходная часть бюджета ЖК, ЖСК и ТСЖ состоит из следующих видов расходов: 

1) административно-управленческие расходы (заработная плата административно-управленческого персонала с начислениями, накладные и прочие расходы): 

- фонд оплаты труда с начислениями (взносы в Пенсионный фонд, Фонд обязательного медицинского страхования, Фонд социального страхования, Фонд занятости, транспортный налог); 

- содержание правления (отопление, горячее и холодное водоснабжение, освещение, оплата телефона и др.); 

- канцелярские расходы; 

- обучение управленческого персонала (повышение квалификации, приобретение нормативно-правовых документов и специальной литературы); 

- содержание оргтехники; 

- информационные и юридические услуги; 

- служебные разъезды; 

- прочие расходы; 

2) техническое обслуживание, содержание и ремонт общего имущества многоквартирного дома: 

- техническая эксплуатация и текущий ремонт внутридомового оборудования; 

- уборка и санитарно-гигиеническая очистка помещений общего пользования; 

- техническое обслуживание, технический ремонт и содержание лифтового оборудования; 

- обеспечение мер пожарной безопасности; 

- сбор и вывоз твердых и жидких бытовых отходов; 

- содержание и уход за элементами озеленения и благоустройства; 

- заработная плата с начислениями обслуживающего персонала; 

- расходы на инвентарь и материалы; 

- расходы на дератизацию и дезинфекцию; 

- расходы на дежурное освещение мест общего пользования; 

- оплата по договору о техническом обслуживании подрядной организации; 

- прочие расходы; 

техническое обслуживание, содержание и ремонт могут выполняться на основании договоров подряда на отдельные виды работ, комплексных договоров или хозяйственным способом; 

3) прочие расходы, связанные с содержанием комплекса недвижимого имущества - оплата услуг банка: 

- платежи по кредитам банков; 

- оплата консультационных, информационных, консалтинговых и аудиторских услуг; 

- расходы, связанные с подготовкой и переподготовкой кадров; 

- платежи по обязательному страхованию имущества, гражданской ответственности, отдельных категорий работников в соответствии с установленным законодательством порядком; 

- налоги, сборы, платежи и другие отчисления, установленные законодательством РФ; 

- другие расходы. 

Смета доходов складывается из следующих видов поступлений: 

- взносов домовладельцев на эксплуатационные расходы, коммунальные услуги; 

- бюджетные поступления (субсидии на оплату жилья, дотации на содержание и ремонт, компенсация льгот по оплате жилья); 

- прочие целевые поступления (спонсорские, благотворительные); 

- доходы от внереализационных операций (арендная плата, доходы по депозитам, ценным бумагам); 

- доходы от прочей хозяйственной деятельности. 

Пунктом 2.7 Приказа Госстроя России от 14.07.1997 N 17-45 рекомендуется следующий алгоритм расчета размеров платежей домовладельцев: 

- из суммы годовых расходов Товарищества по всем статьям затрат вычитается сумма доходов от внереализационных операций и от прочей хозяйственной деятельности за вычетом налогов по каждому виду деятельности; 

- оставшаяся сумма делится на 12 и умножается на процентную долю участия домовладельца. 

Исполнение и контроль сметы 
По окончании года (п. 3 ст. 150 ЖК РФ) ревизионная комиссия организации: 

1) проводит ревизию финансовой деятельности организации; 

2) представляет общему собранию членов ЖК, ЖСК и ТСЖ заключение о смете доходов и расходов на следующий год и отчет о финансовой деятельности и размерах обязательных платежей и взносов за текущий год; 

3) отчитывается перед общим собранием членов ЖК, ЖСК и ТСЖ о своей деятельности. 

Проведение ревизии, оформление заключения о смете доходов и расходов, а также отчета о финансовой деятельности позволяет выявить нецелевое использование средств, что имеет определенные налоговые последствия. 

В случае если по итогам года будет выявлена экономия, она может послужить основанием для поощрения членов правления. Подобное положение должно быть закреплено в уставе ЖК, ЖСК и ТСЖ. 

Перерасход сметы в любом случае будет покрыт за счет целевых взносов членов ЖК, ЖСК и ТСЖ (либо виновных лиц, если такие будут выявлены), поскольку иных источников поступления денежных средств ЖК, ЖСК и ТСЖ не имеют. 

