

STATUT STOWARZYSZENIA INTV

Rozdział I POSTANOWIENIA OGÓLNE

§ 1

Stowarzyszenie nosi nazwę **STOWARZYSZENIE INTV**.

§ 2

Stowarzyszenie działa na mocy ustawy z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach (Dz. U. Nr.20, poz. 104, z późniejszymi zmianami) oraz niniejszego Statutu.

§ 3

Stowarzyszenie jest dobrowolnym, samorządnym, trwałym zrzeszeniem o celach niezarobkowych.

§ 4

Stowarzyszenie jest zawiązane na czas nieograniczony.

§ 5

Stowarzyszenie może należeć do innych krajowych, zagranicznych i międzynarodowych organizacji o podobnych celach.

§ 6

Stowarzyszenie ma osobowość prawną.

§ 7

Stowarzyszenie opiera swoją działalność na pracy społecznej swoich członków i wolontariuszy a do prowadzenia spraw może też zatrudniać pracowników.

Rozdział II TEREN DZIAŁANIA I SIEDZIBA STOWARZYSZENIA

§ 8

Stowarzyszenie działa na terenie Rzeczypospolitej Polskiej. Do realizowania celów statutowych Stowarzyszenie może również prowadzić działania na terenie innych państw z poszanowaniem tamtejszego prawa.

§ 9

Siedzibą Stowarzyszenia jest Łódź.

Rozdział III CELE STOWARZYSZENIA I SPOSOBY ICH REALIZACJI

§ 10

Celem Stowarzyszenia są działania w zakresie:

1. działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym.
2. podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej.
3. ochrony i promocji zdrowia.
4. działalności na rzecz osób w wieku emerytalnym.
5. działalności wspomagającej rozwój gospodarczy, w tym rozwój przedsiębiorczości.
6. działalności wspomagającej rozwój wspólnot i społeczności lokalnych.
7. kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego.
8. działalności na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społeczeństwami.
9. promocji Rzeczypospolitej Polskiej za granicą.
10. działalności na rzecz organizacji pozarządowych.

§ 11

Stowarzyszenie realizuje swoje cele na rzecz ogółu społeczności poprzez:

- 59.11.Z - Działalność związana z produkcją filmów, nagrań wideo i programów telewizyjnych.
- 59.12.Z - Działalność postprodukcyjna związana z filmami, nagraniami wideo i programami telewizyjnymi.
- 59.14.Z - Działalność związana z projekcją filmów.

- 59.20.Z - Działalność w zakresie nagrań dźwiękowych i muzycznych.
- 60.20.Z - Nadawanie programów telewizyjnych ogólnodostępnych i abonamentowych.
- 62.09.Z - Pozostała działalność usługowa w zakresie technologii informatycznych i komputerowych.
- 85.52.Z - Pozaszkolne formy edukacji artystycznej.
- 85.59.B - Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane.
- 86.90.D - Działalność paramedyczna.
- 86.90.E - Pozostała działalność w zakresie opieki zdrowotnej, gdzie indziej niesklasyfikowana.
- 90.01.Z - Działalność związana z wystawianiem przedstawień artystycznych.
- 90.02.Z - Działalność wspomagająca wystawianie przedstawień artystycznych.
- 90.04.Z - Działalność obiektów kulturalnych.
- 91.01.12 - Usługi archiwów.

§ 12

Stowarzyszenie prowadzi działalność pożytku publicznego w formie odpłatnej poprzez:

- 59.11.Z Działalność związana z produkcją filmów, nagrań wideo i programów telewizyjnych.
- 59.12.Z Działalność postprodukcyjna związana z filmami, nagraniami wideo i programami telewizyjnymi.
- 59.20.Z Działalność w zakresie nagrań dźwiękowych i muzycznych.
- 60.20.Z Nadawanie programów telewizyjnych ogólnodostępnych i abonamentowych.
- 62.09.Z Pozostała działalność usługowa w zakresie technologii informatycznych i komputerowych.
- 85.52.Z Pozaszkolne formy edukacji artystycznej.
- 86.90.D Działalność paramedyczna.
- 90.01.Z Działalność związana z wystawianiem przedstawień artystycznych.
- 90.04.Z Działalność obiektów kulturalnych.
- 91.01.12 Usługi archiwów.

albo nieodpłatnej poprzez:

- 59.14.Z Działalność związana z projekcją filmów.
- 60.20.Z Nadawanie programów telewizyjnych ogólnodostępnych i abonamentowych.
- 85.52.Z Pozaszkolne formy edukacji artystycznej.
- 85.59.B Pozostałe pozaszkolne formy edukacji, gdzie indziej niesklasyfikowane.
- 86.90.E Pozostała działalność w zakresie opieki zdrowotnej, gdzie indziej niesklasyfikowana.
- 90.01.Z Działalność związana z wystawianiem przedstawień artystycznych.
- 90.02.Z Działalność wspomagająca wystawianie przedstawień artystycznych.

na rzecz ogółu społeczności i działalność ta nie może być prowadzona wyłącznie na rzecz członków stowarzyszenia.

§ 13

Stowarzyszenie nie prowadzi działalności gospodarczej.

§14

Dochód z odpłatnej działalności pożytku publicznego służy wyłącznie realizacji celów statutowych i nie może być przeznaczony do podziału między jego członków.

§ 15

Do prowadzenia swych spraw w zakresie odpłatnej działalności pożytku publicznego Stowarzyszenie może zatrudniać pracowników na podstawie umowy o pracę albo zlecać czynności w formie umowy cywilnoprawnej.

Stowarzyszenie dla realizacji celów w zakresie nieodpłatnej działalności pożytku publicznego opiera swoją działalność na pracy społecznej członków i wolontariuszy.

Rozdział IV CZŁONKOWIE, ICH PRAWA I OBOWIĄZKI

§ 16

Stowarzyszenie ma członków:

1. zwyczajnych,
2. wspierających,
3. honorowych.

§ 17

Członkiem zwyczajnym Stowarzyszenia może być obywatel RP lub cudzoziemiec mający pełną zdolność do czynności prawnych oraz nie pozbawiony praw publicznych.

§ 18

Członkiem zwyczajnym Stowarzyszenia zostaje się po złożeniu pisemnej deklaracji do Zarządu przez kandydata z rekomendacją dwóch członków Stowarzyszenia i po podjęciu uchwały przez Walne Zebranie Członków.

§ 19

Członek zwyczajny Stowarzyszenia ma prawo do:

1. uczestniczenia w pracach i przedsięwzięciach organizowanych przez Stowarzyszenie,
2. korzystania z pomocy Stowarzyszenia w ramach zgodnych z jej działalnością statutową,
3. zgłaszania wniosków, opinii i projektów uchwał do Zarządu,
4. uczestniczenia w podejmowaniu uchwał.

§ 20

Członek zwyczajny Stowarzyszenia jest zobowiązany do:

1. aktywnego i bezpłatnego uczestniczenia w pracach Stowarzyszenia,
2. przestrzegania Statutu, regulaminów i uchwał władz Stowarzyszenia,
3. regularnego opłacania składek i innych świadczeń obowiązujących w Stowarzyszeniu.

§ 21

Członkiem wspierającym Stowarzyszenie może być osoba fizyczna albo prawna zainteresowana działalnością statutową Stowarzyszenia, która zadeklarowała na jego rzecz wsparcie materialne, merytoryczne lub organizacyjne. O przyjęciu członka wspierającego decyduje Walne Zebranie Członków w formie uchwały.

§ 22

Członek wspierający nie może uczestniczyć w podejmowaniu uchwał, ale może uczestniczyć z głosem doradczym w posiedzeniach władz Stowarzyszenia.

§ 23

Członek wspierający jest obowiązany do regularnego wywiązywania się z zadeklarowanych świadczeń oraz zobowiązań.

§ 24

Członkiem honorowym Stowarzyszenia może być osoba fizyczna, która wniosła wybitny wkład w działalność i rozwój Stowarzyszenia. Członkowie honorowi są przyjmowani przez Walne Zebranie Członków w formie uchwały na wniosek co najmniej 10 członków zwyczajnych.

Członek honorowy ma prawa członka zwyczajnego wskazane w § 19 Statutu i ma następujące obowiązki:

1. aktywne i nieodpłatne uczestniczenie w pracach Stowarzyszenia,
2. przestrzeganie Statutu, regulaminów i uchwał władz Stowarzyszenia.

§ 25

Członkostwo w Stowarzyszeniu ustaje na skutek:

1. rezygnacji z przynależności do Stowarzyszenia, zgłoszonej Zarządowi na piśmie,
2. utraty zdolności do czynności prawnych,
3. skreślenia z listy członków przez Zarząd z powodu zalegania z opłatą składek członkowskich przez okres roku,
4. wykluczenia ze Stowarzyszenia na podstawie uchwały Walnego Zebrania Członków, w przypadku naruszenia zasad statutowych, nieprzestrzegania uchwał i regulaminów lub działania na niekorzyść Stowarzyszenia lub jego członków,
5. pozbawienia członka praw publicznych prawomocnym wyrokiem sądu powszechnego,
6. śmierci członka.

Rozdział V WŁADZE STOWARZYSZENIA

§ 26

Władzami Stowarzyszenia są:

1. Walne Zebranie Członków,
2. Zarząd,
3. Komisja Rewizyjna.

Władze Stowarzyszenia podejmują wszystkie decyzje w formie uchwał w zakresie swoich kompetencji.

Walne Zebranie Członków

§ 27

Najwyższą władzą Stowarzyszenia jest Walne Zebranie Członków.

§ 28

W Walnym Zebraniu Członków uczestniczą członkowie Stowarzyszenia.

§ 29

Do wyłącznych kompetencji Walnego Zebrania Członków należą wszystkie sprawy niezastrzeżone dla Zarządu i Komisji Rewizyjnej a w szczególności:

1. wprowadzanie zmian statutu Stowarzyszenia,
2. opracowywanie regulaminów,
3. ustalanie wysokości składki członkowskiej,
4. przyjmowanie członków Stowarzyszenia,
5. ustalanie zasad funkcjonowania systemu finansowego,
6. powoływanie i odwoływanie prezesa, i zastępców prezesa Zarządu,
7. powoływanie i odwoływanie przewodniczącego i członków Komisji Rewizyjnej,
8. rozpatrywanie odwołań członków Stowarzyszenia od uchwał Zarządu,
9. rozpatrywanie sprawozdań Zarządu i Komisji Rewizyjnej,
10. udzielanie absolutorium Zarządowi,
11. powoływanie pełnomocników prawnych,
12. wyrażenie zgody na nabycie lub zbycie nieruchomości,
13. wyrażenie zgody na udział w innych instytucjach i podmiotach,
14. wyrażanie zgody na podpisanie przez Zarząd umów o wartości przekraczającej 10000 PLN,
15. wyrażanie zgody na zatrudnienie pracowników w formie umowy o pracę,
16. rozwiązanie Stowarzyszenia.

§ 30

Walne Zebranie Członków może być zwyczajne albo nadzwyczajne.

Zwyczajne Walne Zebranie Członków jest zwoływane raz w roku, nie później niż do końca pierwszego kwartału, w szczególności dla przyjęcia rocznego sprawozdania Zarządu i Komisji Rewizyjnej oraz udzielenia Zarządowi absolutorium.

Nadzwyczajne Walne Zebranie Członków jest zwoływane dla podjęcia decyzji w sprawach zastrzeżonych dla Walnego Zebrania Członków.

§ 31

Zwyczajne Zebranie Członków zwołuje Zarząd. Każdy członek Stowarzyszenia ma obowiązek zwołać Zwyczajne Walne Zebranie Członków, jeżeli Zarząd nie uczynił tego do końca pierwszego kwartału.

§ 32

Nadzwyczajne Walne Zebranie Członków Stowarzyszenia zwołuje Zarząd:

1. z własnej inicjatywy,
2. na wniosek co najmniej 10% ogólnej liczby członków zwyczajnych i honorowych Stowarzyszenia,
3. na wniosek Komisji Rewizyjnej.

Nadzwyczajne Walne Zebranie Członków Stowarzyszenia powinno być zwołane w terminie 7 dni od dnia wpłynięcia wniosku.

Nadzwyczajne Zebranie Członków może również zwołać Komisja Rewizyjna w razie beczynności Zarządu w tym zakresie.

Nadzwyczajne Zebranie Członków może również zwołać każdy członek zwyczajny i członek nadzwyczajny Stowarzyszenia w razie beczynności Zarządu i Komisji Rewizyjnej w tym zakresie.

§ 33

O terminie, miejscu, porządku Walnego Zebrania Członków i o treści proponowanych uchwał muszą być zawiadomieni wszyscy członkowie Stowarzyszenia. Za skuteczne uznaje się zawiadomienie:

1. wręczone członkowi Stowarzyszenia osobiście za pokwitowaniem odbioru,
2. wysłane listem poleconym na adres wskazany przez członka Stowarzyszenia,
3. wysłane w formie elektronicznego przekazu, jeżeli członek Stowarzyszenia wyraził na to zgodę w pisemnym oświadczeniu.

co najmniej na 7 dni przed terminem Walnego Zebrania Członków.

§ 34

Walne Zebranie Członków podejmuje uchwały w sprawach, które są w porządku zebrania chyba, że w zebraniu uczestniczą wszyscy członkowie i postanawiają inaczej.

§ 35

W Walnym Zebraniu Członków Stowarzyszenia biorą udział wszyscy członkowie zwyczajni

i honorowi z głosem stanowiącym oraz członkowie wspierający z głosem doradczym. Każdy członek Stowarzyszenia uprawniony do głosowania ma jeden głos. Głos w uchwale może być oddany osobiście w czasie Walnego Zebrania Członków. W sytuacjach szczególnych, kiedy członek Stowarzyszenia nie może uczestniczyć w Walnym Zebraniu Członków, może oddać swój głos osobiście w uchwale:

1. przed zebraniem, ale musi to zrobić w obecności co najmniej dwóch członków Zarządu,
2. w formie elektronicznego przekazu przed Walnym Zebraniem Członków Stowarzyszenia lub w czasie Walnego Zebrania Członków Stowarzyszenia.

§ 36

Uchwały Walnego Zebrania Członków są podejmowane zwykłą większością głosów:

1. przy obecności co najmniej połowy uprawnionych do głosowania członków w pierwszym terminie,
2. obecnych członków w drugim terminie wyznaczonym w zawiadomieniu w tym samym dniu, 30 minut po pierwszym terminie. Dla ważności podejmowanych uchwał w drugim terminie nie jest wymagana obecność połowy uprawnionych do głosowania członków Stowarzyszenia.

Zarząd

§ 37

Zarząd jest organem wykonawczym Stowarzyszenia. Kadencja Zarządu trwa jeden

§ 38

Zarząd składa się z prezesa Zarządu i dwóch lub więcej zastępców prezesa Zarządu. Jeden z zastępców prezesa Zarządu pełni funkcję skarbnika. Członkowie Zarządu mogą być wybrani do Zarządu na okres następnej kadencji, chyba że nie otrzymali absolutorium za działalność w poprzednich okresach rozliczeniowych.

Jeżeli skład Zarządu ulegnie zmniejszeniu w czasie trwania kadencji przez rezygnację członka Zarządu, jego śmierć, długotrwałą chorobę lub inną losową przyczynę uniemożliwiającą członkowi Zarządu pełnienie jego funkcji, to uzupełnienie składu Zarządu może nastąpić w drodze kooptacji, której dokonują pozostali członkowie Zarządu w formie uchwały. W tym trybie można powołać nie więcej niż połowę składu Zarządu.

§ 39

Do uprawnień i obowiązków Zarządu należą:

1. reprezentowanie Stowarzyszenia na zewnątrz,
2. wykonywanie uchwał Walnego Zgromadzenia Członków,
3. zwoływanie Walnego Zgromadzenia Członków Stowarzyszenia,
4. zatrudnianie pracowników w formie umowy o pracę na podstawie uchwały Walnego Zebrania Członków,
5. zwalnianie pracowników,
6. podpisywanie umów z zastrzeżeniem, że do podpisania umowy o wartości przekraczającej wartość 10000 PLN Zarząd musi otrzymać zgodę Walnego Zebrania Członków w formie uchwały,
7. skreślanie z listy członków osób zalegających z opłatą składek członkowskich,
8. sporządzanie rocznych sprawozdań w szczególności finansowych,
9. kierowanie bieżącą działalnością Stowarzyszenia,
10. administrowanie i zarządzanie majątkiem Stowarzyszenia.

§ 40

Zarząd podejmuje decyzje w formie uchwał. Uchwały Zarządu zapadają wyłącznie w czasie zebrań Zarządu zwykłą większością głosów w obecności przynajmniej połowy składu osobowego Zarządu. W przypadku równej liczby głosów rozstrzyga głos prezesa Zarządu.

§ 41

Zebrania Zarządu odbywają się co najmniej raz w miesiącu. Zebrania Zarządu zwołuje dwóch członków Zarządu. Zarząd ma obowiązek umożliwić członkom Komisji Rewizyjnej i członkom zwyczajnym i nadzwyczajnym udział w posiedzeniach Zarządu.

§ 42

Członkowie Zarządu nie byli skazani prawomocnym wyrokiem za przestępstwo umyślne ścigane z oskarżenia publicznego lub przestępstwo skarbowe i pełniły swoje funkcje nieodpłatnie.

Komisja Rewizyjna

§ 43

Komisja Rewizyjna jest kolegialnym organem kontroli i nadzoru, odrębnym od Zarządu jako organu zarządzającego i niepodlegającą mu w zakresie wykonywania kontroli wewnętrznej i nadzoru,

§ 44

Komisja Rewizyjna składa się z przewodniczącego i jednego lub więcej członków wybieranych przez Walne Zebranie Członków.

Jeżeli skład Komisji Rewizyjnej ulegnie zmniejszeniu w czasie trwania kadencji przez rezygnację członka Komisji Rewizyjnej, jego śmierć, długotrwałą chorobę lub inną losową przyczynę uniemożliwiającą członkowi Komisji Rewizyjnej pełnienie jego funkcji, to uzupełnienie składu Komisji Rewizyjnej może nastąpić w drodze kooptacji, której dokonują pozostali członkowie Komisji Rewizyjnej w formie uchwały. W tym trybie można powołać nie więcej niż połowę składu osobowego Komisji Rewizyjnej.

§ 45

Uchwały Komisji Rewizyjnej zapadają zwykłą większością głosów w obecności przynajmniej połowy składu osobowego Komisji Rewizyjnej. W przypadku równej liczby głosów rozstrzyga głos przewodniczącego.

§ 46

Do uprawnień i obowiązków Komisji Rewizyjnej należy:

1. kontrolowanie działalności Stowarzyszenia przynajmniej raz do roku pod względem zgodności z przepisami prawa, statutem i uchwałami Walnego Zebrania Członków Stowarzyszenia,
2. przedstawianie Walnemu Zebraniu Członków Stowarzyszenia oceny działalności Zarządu oraz stawianie wniosku w sprawie udzielenia Zarządowi absolutorium,
3. przedstawianie Walnemu Zebraniu Członków Stowarzyszenia sprawozdania ze swojej działalności,
4. sporządzanie corocznych ocen działalności Stowarzyszenia i podawanie ich do wiadomości członków,
5. delegowanie członków Komisji Rewizyjnej do uczestniczenia w posiedzeniach Zarządu z głosem doradczym,
6. reprezentowanie stowarzyszenia w sprawach umów pomiędzy Stowarzyszeniem a członkami Zarządu,
7. wnioskowanie o odwołanie zarządu lub poszczególnych członków Zarządu,
8. zwoływanie Nadzwyczajnego Zebrania Członków w razie beczynności Zarządu w tym zakresie.

§ 47

Członkowie Komisji Rewizyjnej mogą otrzymywać z tytułu pełnienia funkcji w takim organie zwrot uzasadnionych kosztów lub wynagrodzenie w wysokości nie wyższej niż przeciętne miesięczne wynagrodzenie w sektorze przedsiębiorstw ogłoszone przez Prezesa Głównego Urzędu Statystycznego za rok poprzedni.

§ 48

Członkowie Komisji Rewizyjnej nie mogą być członkami organu zarządzającego ani pozostawać z nimi w związku małżeńskim, we wspólnym pożyciu, w stosunku pokrewieństwa, powinowactwa lub podległości służbowej i nie byli skazani prawomocnym wyrokiem za przestępstwo umyślne ścigane z oskarżenia publicznego lub przestępstwo skarbowe.

Rozdział VI REPREZENTACJA

§ 49

Stowarzyszenie reprezentuje trzech członków Zarządu, albo osoba umocowana przez Walne Zebranie Członków w formie uchwały do wykonania danej czynności.

Oświadczenia woli w zakresie praw i obowiązków majątkowych Stowarzyszenia oraz zawieranie umów i podejmowanie zobowiązań w jego imieniu wymaga trzech podpisów członków Zarządu albo podpisu osoby umocowanej przez Walne Zebranie Członków w formie uchwały do wykonania danej czynności.

Rozdział VII FINANSOWANIE STOWARZYSZENIA I RACHUNKOWOŚĆ

§ 50

Fundusze i majątek Stowarzyszenia powstają z:

1. składek członkowskich,
2. darowizn,

3. spadków,
4. zapisów,
5. dochodów z majątku Stowarzyszenia,
6. ofiarności publicznej,
7. dotacji,
8. odsetek ze środków pieniężnych.

§ 51

Rokiem obrachunkowym w Stowarzyszeniu jest rok kalendarzowy.

§ 52

Stowarzyszenie prowadzi swoją gospodarkę finansową przez konto bankowe i rejestr kasowy.

§ 53

Prowadzenie nieodpłatnej i odpłatnej działalności pożytku publicznego wymaga rachunkowego wyodrębnienia tych form działalności w stopniu umożliwiającym określenie przychodów, kosztów i wyników, z zastrzeżeniem przepisów o rachunkowości.

Rozdział VIII ZMIANY W STATUCIE STOWARZYSZENIA

§ 54

Uchwały Walnego Zebrania Członków w sprawie zmian Statutu są podejmowane zwykłą większością głosów:

1. przy obecności co najmniej połowy uprawnionych do głosowania członków w pierwszym terminie,
2. obecnych członków w drugim terminie wyznaczonym w zawiadomieniu w tym samym dniu, 30 minut po pierwszym terminie. Dla ważności podejmowanych uchwał w sprawie zmian Statutu w drugim terminie nie jest wymagana obecność połowy uprawnionych do głosowania członków Stowarzyszenia.

Rozdział IX ROZWIĄZANIE STOWARZYSZENIA

§ 55

Uchwała Walnego Zebrania Członków o rozwiązaniu Stowarzyszenia określi organizacje, na które przejdzie majątek Stowarzyszenia po pokryciu wszystkich zobowiązań oraz powoła komisję likwidacyjną, która przeprowadzi likwidację Stowarzyszenia.

Rozdział X POSTANOWIENIA KOŃCOWE

§ 56

Stowarzyszenie nie może udzielać pożyczek i nie może zabezpieczać zobowiązań majątkiem organizacji w stosunku do jej członków, członków organów lub pracowników oraz osób, z którymi członkowie, członkowie organów oraz pracownicy organizacji pozostają w związku małżeńskim, we wspólnym pożyciu albo w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia albo są związani z tytułu przysposobienia, opieki lub kurateli, zwanych dalej "osobami bliskimi"

§ 57

Stowarzyszenie nie może przekazywać majątku Stowarzyszenia na rzecz jego członków, członków Zarządu i Komisji Rewizyjnej lub pracowników oraz osób im bliskich, na zasadach innych niż w stosunku do osób trzecich, w szczególności jeżeli przekazanie to następuje bezpłatnie lub na preferencyjnych warunkach.

§ 58

Zabrania się wykorzystywania majątku Stowarzyszenia na rzecz członków, członków organów lub pracowników oraz osób im bliskich na zasadach innych niż w stosunku do osób trzecich, chyba że to wykorzystanie bezpośrednio wynika ze statutowego celu organizacji.

§ 59

Stowarzyszenie nie może dokonywać zakupów towarów lub usług od podmiotów, w których uczestniczą członkowie organizacji, członkowie jej organów lub pracownicy oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich lub po cenach wyższych niż rynkowe.