

Sprawozdanie Okręgowej Komisji Rewizyjnej za rok 2011

Obecnie , tak jak w przypadku wszystkich organów Izby mamy już trzecią Komisję Rewizyjną od początku powstania ŁOIIB .

W roku 2011 odbyło się 8 posiedzeń plenarnych OKR oraz dodatkowo odbywały się także posiedzenia Prezydium OKR . Frekwencja całej OKR wyniosła za cały rok 86,1 % .Wszelkie nieobecności były usprawiedliwiane . W ciągu całego roku 2011 Przewodniczący OKR wziął udział bez mała we wszystkich posiedzeniach Rady ŁOIIB oraz tak samo w posiedzeniach Prezydium Rady ŁOIIB .

Przed X Okręgowym Zjazdem ŁOIIB od początku roku 2011 działalność OKR była głównie poświęcona przeprowadzaniem kontrolom , które odbyły się w liczbie 9 .

1. Kontrola działalności Okręgowego Sądu Dyscyplinarnego
2. Kontrola działalności Okręgowych Rzeczników Odpowiedzialności Zawodowej
3. Kontrola Biura ŁOIIB w zakresie spraw administracyjno-porządkowych
4. Kontrola Biura ŁOIIB w zakresie kasowym i majątkowym
5. Kontrola gospodarki finansowej ŁOIIB w roku 2010
6. Kontrola działania Okręgowej Komisji Kwalifikacyjnej
7. Kontrola działalności statutowej Skarbnika ŁOIIB
8. Kontrola realizacji uchwał podjętych w roku 2010
9. Kontrola sytuacji dochodowej , majątkowej i finansowej ŁOIIB

Także przed Zjazdem przedstawiciel OKR wziął udział w pracach zespołu , który wyłonił firmę (Biegłego Rewidenta) mającą opracować raport i opinię z badania sprawozdania finansowego ŁOIIB za rok 2010 .

W okresie przed Zjazdem Przewodniczący OKR wziął ponadto udział w posiedzeniu KKR w dniu 24 marca 2011 roku , na którym przekazał różnorodne wymagane przez KKR dokumenty sprawozdawcze za rok 2010 po ich przygotowaniu przez OKR .

Na podstawie wyników w/w kontroli oraz sprawozdań wszystkich organów Przewodniczący OKR sporządził sprawozdanie z działalności całej ŁOIIB za rok 2010 , w którym została także ujęta działalność OKR .

Na Zjeździe Przewodniczący OKR przedstawił w/w sprawozdanie , a potem na podstawie wcześniejszych uchwał OKR wystąpił do Zjazdu z wnioskami o :

- przyjęcie wykonania budżetu Izby za rok 2010 ,
- zatwierdzenie przedłożonego sprawozdania finansowego za rok 2010 ,
- przeznaczenie osiągniętego zysku netto na zwiększenie funduszu własnego (w jednej uchwale)

- w następnej uchwale o udzielenie absolutorium dla Rady ŁOIIB za rok 2010 . Zjazd obie uchwały przyjął .

Po zjeździe okręgowym Przewodniczący OKR wziął udział w X Zjeździe Krajowym PIIB , który się odbył w Warszawie w dniach 17-18.06.2011 r. W sierpniu OKR dokonała zgłoszenia 7 kolegów do Srebrnej Odznaki Honorowej PIIB . Przyjęto w tym celu uchwałę na posiedzeniu plenarnym w dniu 17 sierpnia 2011 . W miesiącu wrześniu 2011 roku OKR przeprowadziła kontrolę placówki zamiejscowej ŁOIIB w Bełchatowie . Zalecenia pokontrolne są w trakcie realizacji przez Radę . Po szkoleniu w Mąchocicach zorganizowanym przez Krajową Komisję Rewizyjną OKR zaopiniowała dla Rady korektę budżetu na rok 2011 oraz projekt prowizorium budżetowego na rok 2012 . Przedstawiciel OKR brał udział w pracach zespołu przygotowującego niniejszy XI Zjazd .

Za rok 2011 OKR przeprowadziła kontrole w lutym , marcu i na początku kwietnia bieżącego roku . Łącznie było to 9 kontroli zgodnie z ich poniższym wykazem :

1. Kontrola działalności Okręgowych Rzeczników Odpowiedzialności Zawodowej
2. Kontrola działalności Okręgowego Sądu Dyscyplinarnego
3. Kontrola Biura ŁOIIB w zakresie spraw administracyjno-porządkowych
4. Kontrola Biura ŁOIIB w zakresie finansowym podzielona na pierwszą i drugą część kontroli .
5. Kontrola działalności Okręgowej Komisji Kwalifikacyjnej
6. Kontrola ŁOIIB w zakresie prawidłowości zarządzania majątkiem za rok 2011
7. Kontrola działalności finansowej i realizacji budżetu ŁOIIB za rok 2011
8. Kontrola realizacji uchwał Rady i wniosków zjazdowych podjętych w roku 2011
9. Kontrola sytuacji dochodowej , majątkowej i finansowej ŁOIIB .

Zostały w nich uwzględnione wyniki badania sprawozdania finansowego przeprowadzonego przez Biuro Biegłych Rewidentów EKO-BILANS Sp. z o. o.w Łodzi . Ocenie pracy wszystkich organów Izby poświęcono oprócz kontroli 4 posiedzenia plenarne Okręgowej Komisji Rewizyjnej , przeprowadzone w bieżącym roku przed XI Zjazdem . Z uwzględnieniem powyższego Okręgowa Komisja Rewizyjna przedstawia niniejsze sprawozdanie i zgłasza się do oceny XI Zjazdu Łódzkiej Okręgowej Izby Inżynierów Budownictwa .

Opinia w odniesieniu do poszczególnych organów Izby

1.Rozliczenie uchwał i wniosków X Zjazdu ŁOIIB

W czasie X Zjazdu delegaci zgłosili 4 wnioski skierowane do naszej Rady .

Wniosek nr 1 o rozszerzenie zakresu szkoleń Izby o zagadnienia technologiczno-budowlane jest realizowany w sposób ciągły .

Wniosek nr 2 o wprowadzenie do programu szkoleń tematów dotyczących inteligentnego budynku -w tym zagadnień w zakresie sterowania instalacjami i nadzorem informatycznym jest w trakcie realizacji w ten sposób , że Rada planuje w bieżącym półroczu szkolenia na w/w temat .

Wniosek nr 3 o zorganizowanie szkolenia na temat gospodarki odpadami w świetle nowych uregulowań prawnych zrealizowano w ten sposób ,że początek dwuczęściowego szkolenia na powyższy temat został zaplanowany na 11 kwietnia b.r. .

Wniosek nr 4 w sprawie przedstawienia szczegółowego uzasadnienia wejścia w życie uchwały nr 832/III z dnia 1.07.2010 r w odniesieniu do rozwiązania zespołu powołanego uchwałą nr 172/III z dnia 10.07.2010 ds. weryfikacji kosztów remontu siedziby Izby został przez Radę załatwiony poprzez przygotowanie w/w uzasadnienia

W/w 4 wnioski zostały więc przez Radę załatwione , za wyjątkiem wniosku nr 2 , który z racji unikalnej , nietypowej tematyki jest w trakcie realizacji

2.Rada ŁOIIB

Ogółem w roku 2011 przyjęto 900 uchwał Rady w tym uchwał członkowskich 858.

Prezydium Rady podjęło 20 uchwał . Realizację poszczególnych uchwał merytorycznych sprawdzono w ramach oddzielnej kontroli przeprowadzonej przez OKR . Jeśli chodzi o realizację uchwał Rady - wystąpiły istotne zastrzeżenia tylko w odniesieniu do : terminów zawierania umów w stosunku do odpowiednich uchwał Rady(nie powinny być wyprzedzające) , w części umów brakowało daty zawarcia oraz podpisu Prawnika .

Odbyło się 5 posiedzeń Rady oraz oprócz nich 7 posiedzeń samego Prezydium . Frekwencja na posiedzeniach Rady wynosiła 83,3 % , natomiast na posiedzeniach Prezydium Rady 88,57 % .

Na posiedzeniach zajmowano się następującymi sprawami : przyjmowano ustalenia i informacje dotyczące spraw finansowych, realizacji budżetu, przyjmowano uchwały związane z bieżącą działalnością Izby, dyskutowano na temat spraw związanych z doskonaleniem zawodowym członków, ustalano sposoby realizacji wniosków własnego zjazdu oraz skierowanych do okręgowych rad przez Krajowy Zjazd PIIB.

Zajmowano się ponadto sprawami codziennego funkcjonowania Izby, stanem technicznym budynku, majątkiem i wyposażeniem siedziby Izby, kontrolą właściwego funkcjonowania biura i innymi dotyczącymi samorządu. Przeprowadzano również akceptację uchwał Prezydium Rady ŁOIIB . W ubiegłym roku przez cały rok działały następujące zespoły Rady :

- Zaspół Rady ds. członkowskich
- Zespół Rady ds. doskonalenia zawodowego

- Zespół Rady ds. działalności samopomocowej
- Zespół Rady ds. prawno-regulaminowych , etyki i ochrony zawodu
- Zespół Rady ds. zamówień publicznych
- Zespół Rady ds. konkursów , odznaczeń i wyróżnień
- Zespół ds. współpracy z Urzędem Wojewódzkim dla ujednoczenia wymagań formalnych dotyczących projektów budowlanych
- Zespół ŁOIIB ds. ekonomiczno-finansowych

Jedne z ważniejszych osiągnięć Rady to : całkowita spłata zadłużenia ŁOIIB , szkolenie „Europrojektowanie ” – w tym w zakresie eurokodów z pozyskaniem środków unijnych oraz szkolenie „ Pracownik sektora budowlanego na miarę XXI wieku ” . Na podstawie przeprowadzonych kontroli stwierdziliśmy , że w roku 2011 Rada dobrze wywiązała się z nałożonych obowiązków oraz zrealizowała wynikające z nich zadania .

3.Prezydium Rady ŁOIIB

W roku 2011 Prezydium Rady odbyło 7 posiedzeń . Podjęto na nich łącznie 20 uchwał . W czasie posiedzeń poruszano sprawy o następujących zakresach tematycznych : członkowsko – organizacyjne , finansowo-gospodarcze , udzielania zapomóg członkom organizacji , organizowania oraz koordynowania szkoleń i kursów , realizacji zaleceń pokontrolnych Komisji Rewizyjnej . Zajmowano się także sprawami odznaczeń oraz uroczystości poświęconych pamięci zmarłych członków . Praca Prezydium wychodziła naprzeciw oczekiwaniom członków Izby . Uchwały podjęte przez Prezydium były akceptowane przez Radę jej uchwałami na najbliższych posiedzeniach Rady . Komisja Rewizyjna ocenia pozytywnie działalność Przewodniczącego Rady oraz całego Prezydium w zakresie funkcjonowania Izby w tym Biura . Szczególne osiągnięcia to : pełna spłata zadłużenia naszej Izby Okręgowej oraz organizacja szkolenia za środki unijne „ Europrojektowanie ” .

4.Okręgowa Komisja Kwalifikacyjna

W roku ubiegłym w dalszym ciągu głównym zadaniem Komisji Kwalifikacyjnej było przeprowadzenie postępowań kwalifikacyjnych oraz przeprowadzanie egzaminów na uprawnienia budowlane i wydawanie decyzji o ich nadaniu względnie odmowie nadania. Innym zadaniem była obsługa członków Łódzkiej Okręgowej Izby Inżynierów Budownictwa w zakresie interpretacji posiadanych uprawnień budowlanych oraz interpretacji przepisów prawa w w/w aspekcie .

W zakresie rejestracji ksiązek praktyki zawodowej przyjęto ich 771 szt. Udzielono odpowiedzi i dokonano w 2011 roku 71 interpretacji posiadanych uprawnień. Łącznie zarejestrowano 1690 pism przychodzących i 587 pism wychodzących.

W czasie kontroli OKR stwierdzono wzorowy porządek i przejrzystość w przedstawionych dokumentach, jak i należyte zabezpieczenie przechowywanych dokumentów.

5. Okręgowy Sąd Dyscyplinarny

W ubiegłym roku Sąd rozpatrywał 12 spraw. Na podstawie kontroli OKR stwierdziliśmy, że praca tego organu w roku 2011 była bez zarzutu. Postępowania były prowadzone terminowo, sprawy były załatwiane prawidłowo. W sprawach dyscyplinarnych zgodnie z przepisami, na żądanie członka Izby Sąd potrafił zapewnić obrońcę z urzędu. Sam Sąd w postulatach zgłosił potrzebę powiększenia dla niego zakresu etatu dla Prawnika, który obsługuje OSD.

6. Okręgowi Rzecznicy Odpowiedzialności Zawodowej

Na podstawie na początku bieżącego roku przeprowadzonej kontroli działalności tego organu Izby - w roku 2011 stwierdziliśmy jego prawidłową pracę w w /w okresie. Postępowania były prowadzone terminowo. W omawianym okresie rozpatrywano 18 spraw. Tu także, tak jak w przypadku Sądu Dyscyplinarnego, z którym Rzecznicy współpracują – w postępowaniu dyscyplinarnym obwiniony członek Izby mógł i nadal może uzyskać pomoc prawną na życzenie.

7. Biuro Izby i Księgowość

Na podstawie Uchwały nr 2/III Prezydium Rady z dnia 01. 06. 2010 r. oraz Uchwały Rady nr 174/III z dnia 01 lipca 2010 r. w schemacie organizacyjnym ŁOIIB przewidziano 14^{3/4} etatu. W trakcie kontroli Biura za 2011 rok stwierdzono na koniec ubiegłego roku stan zatrudnienia o 1 ⁵/₈ więcej, ale w tym 2 osoby są na długotrwałych urlopach - jedna na wychowawczym, a druga na bezpłatnym (nie obciążając funduszu płac Izby). Działalność Biura czyli przede wszystkim obsługa członków Izby, obsługa organów Izby a także podmiotów zewnętrznych była prawidłowa. Analogicznie na pozytywną opinię zasługuje także księgowość. Z osiągnięć Biura w roku ubiegłym należy zauważyć zorganizowanie szkolenia „Europrojektowanie” z pozyskaniem środków unijnych, sprawne działanie w zakresie działalności gospodarczej, które pozwoliło osiągnąć naszej Izbie

pierwsze miejsce wśród wszystkich Izb Okręgowych w kraju jeśli chodzi o przychody na jednego członka .

Jednocześnie posiadamy jedne z najniższych kosztów obsługi administracyjnej, organizacyjnej i finansowej . W bieżącym roku przeprowadzono 3 kontrole Biura za rok 2011:

- kontrolę Biura w zakresie spraw administracyjno-porządkowych
- kontrolę Biura w zakresie umów (część pierwsza kontroli finansowej)
- kontrolę Biura w zakresie finansowym (– część druga w/w kontroli) .

Przeprowadzono także kontrolę Księgowości w zakresie prawidłowości zarządzania majątkiem . W trakcie kontroli Biura OKR zwróciła uwagę na konieczność parafowania każdej umowy przez Prawnika . Ponadto w jednym przypadku w związku ze złymi warunkami pogodowymi wykonawca nie wywiązał się z terminu , na co spisano notatkę służbową , natomiast OKR uważa , że właściwsza jest forma aneksu do umowy . Związane z kontrolą realizacji uchwał zastrzeżenia omówiono już w pkt. 2 . Innych istotnych uwag w stosunku do Biura nie było . Wnioski z kontroli ubiegłorocznej zostały przez Biuro zrealizowane .

W stosunku do Księgowości OKR sformułowała tylko zastrzeżenia dotyczące braków w prowadzeniu ksiąg środków trwałych . W trakcie natomiast kontroli działalności finansowej w odniesieniu do Księgowości stwierdzono prawidłowość otwarcia ksiąg rachunkowych oraz kompatybilność i poprawność dokonanych zapisów .

Biuro jako majątek posiada b. znaczące podstawy finansowe . Aktywa trwałe ŁOIB po odjęciu amortyzacji są warte **5 289 332,59 zł** , natomiast kapitał własny **4 517 132,04 zł** .

8. Gospodarka finansowa Izby

Realizacja budżetu na rok 2011 .

W okresie od 1 stycznia 2011 do X Zjazdu podstawę działalności finansowej naszej Izby stanowiło przewidywanie budżetowe uchwalone przez naszą Izbę w dniu 09 grudnia 2010 roku uchwałą Rady nr 553/III . Wielkość wpływów i wydatków została zaplanowana na 2 625 000 zł . Na X Zejeździe delegaci zatwierdzili budżet z wpływami i wydatkami na rok 2011 w wysokości 2 611 400 zł . W trakcie trwania roku obrachunkowego Izba nasza była zmuszona dokonać korekty budżetu . Nastąpiło to uchwałą Rady z dnia 08.12.2011 nr 1442/III . Wielkość zarówno przychodów , jak i wydatków uległa niewielkiemu podwyższeniu do kwoty 2 614 400 zł . Szereg pozycji uległo zmianie .

Po stronie wpływów przychody z tytułu działalności gospodarczej uległy istotnemu zmniejszeniu do 121 200 zł , zwrot kosztów za delegacje refundowane uległ niewielkiemu

podniesieniu do 20 500,00 zł , natomiast tzw. inne (w tym książki praktyk) niewielkiemu podniesieniu do 7500,00 zł .

W odniesieniu do wydatków zmniejszeniu uległy pozycje :

- b) Poz. 3 ryczałty członków władz Izby z 315 000,00 zł na 306 000 zł
- c) Poz. 4 organy Izby z 289 550 zł na 279 750 zł
- d) Poz. 6 koszty organizacji Okręgowego Zjazdu z 26 100 zł na 14 965,55 zł
- e) Poz. 8 działalność samopomocowa z 20 000 zł na 10 000 zł
- f) Poz. 13 rezerwa z 20 000 zł na 6 835,11 zł

Powiększone zostały następujące pozycje :

- a) w niewielkim stopniu Poz. 1 koszty utrzymani budynku ze 192 490 zł na 193 250 zł
- b) Poz. 9 szkolenia i kursy z 111 000 zł na 133 000 zł
- c) Poz. 12 zwrot do PII B kosztów wydania i kolportażu „ Inżyniera Budownictwa ” oraz wrzutek z 84 000 zł na 102 000 zł .

W odniesieniu do realizacji budżetu (na podstawie wstępnych danych od Skarbnika) łączne przychody wyniosły 2 637 387,57 zł , co oznaczało przekroczenie planu o 0,88 % , natomiast wydatki wyniosły 2 625 612,39 zł . co było równe przekroczeniu planu tylko o 0,43 % . Wydatki nie zostały wykorzystane w pozycjach :

- a) Poz. 2 koszty działalności biura – 95,80 % planu
- b) poz. 8 działalność samopomocowa – 39,56 % planu
- c) Poz. 12 zwrot do PII B kosztów wydania i kolportażu „Inżyniera Budownictwa” oraz wrzutek – 98,52 % planu
- d) rezerwa uległa zmniejszeniu do 0

Przekroczenie planu wystąpiło w następujących pozycjach :

- a) poz. 1 koszty utrzymania budynku – 102,38 % planu
- b) poz. 3 ryczałty członków władz Izby – 101,15 % planu
- c) poz. 4 organy ŁOIIB – 111,48 % planu
- d) poz. 5 zespoły Rady 113,93 % planu
- e) poz. 7 wydawnictwa własne Izby – 111,25 % planu
- f) poz. 9 szkolenia i kursy – 100,70 % planu
- g) poz. 10 działalność placówek terenowych – 103,90 % planu

Ogółem realizacja budżetu w ostatecznej wersji przyniosła wynik dodatni w wysokości 11 775,18 zł .

Sprawozdanie finansowe , kredyty , płynność finansowa

W sprawozdaniu finansowym za rok 2011 należności i zobowiązania wycenione są w kwotach wymaganej zapłaty . Materiały i towary odpisuje się w koszty w dniu przyjęcia do

zużycia . Do amortyzacji środków trwałych i wartości niematerialnych i prawnych stosuje się stawki przewidziane w wykazie rocznych stawek amortyzacyjnych , stanowiących załącznik do ustawy o podatku dochodowym od osób prawnych . Do amortyzacji stosuje się metodę liniową . Rozpoczęcie amortyzacji liczonych wg w/w stawek następuje w miesiącu następnym po miesiącu przyjęcia środka trwałego i wartości niematerialnej i prawnej do użytkowania , natomiast w przypadku amortyzacji jednorazowej - dokonuje się jej w miesiącu zakupu środka .

Kredyty z NORDEA BANK zostały w ubiegłym roku spłacone zgodnie z harmonogramem w wysokości 559 219,34 zł . Dlatego w sprawozdaniu finansowym tak bardzo zmalała wielkość zobowiązań krótkoterminowych ŁOIIB na koniec roku 2011 w porównaniu do zobowiązań na koniec roku 2010 .tj. z 800 770,90 na 229 397,19 zł .

W roku 2011 nasza Izba uzyskała łączne przychody w wysokości **2 637 387 ,57** zł tj. o **9,3 %** mniej , niż w roku poprzednim . Źródło przychodów w roku ubiegłym stanowiły :

- wpłaty składek członkowskich oraz wpisowego stanowiące **79,1 %** wszystkich przychodów
- opłaty za postępowanie kwalifikacyjne i egzaminy na uprawnienia budowlane stanowiące **13,6 %** wszystkich wpływów
- przychody z działalności gospodarczej w tym z wynajmu sal i sprzętu na szkolenia , reklam w kwartalniku , ryczałtów wg umowy szkoleniowej w zakresie euro kodów stanowiące **4,5 %** wpływów
- wpłaty od A. B. Nowakowskiego stanowiące **0,7 %** wpływów
- przychody z odsetek od środków pieniężnych dające **0 ,3 %** ogółu wpływów

Wszystkie w/w przychody ŁOIIB uzyskała w zgodzie ze statutem . Nie prowadzono działalności wykraczającej poza statut .

Na podstawie rachunku zysków i strat Izba w roku 2011 osiągnęła wynik dodatni brutto w wysokości **183 588,18 zł** , natomiast po odpisie podatku zysk netto wyniósł **164 633,18 zł** . Podatek wyniósł **18 955,00 zł** . Sporządzony bilans na koniec roku 2011 zamknął się po stronie aktywów i pasywów kwotą **5 761 437,23 zł** .

W miesiącu lutym i marcu bieżącego roku niezależny Biegły Rewident przeprowadził badanie , które obejmowało następujące działania :

- zbadanie i wyrażenie opinii o zgodności sprawozdania finansowego z zasadami rachunkowości
- zbadanie i wyrażenie opinii , czy rzetelnie i jasno przedstawia ono sytuację majątkową , finansową oraz wynik finansowy ŁOIIB
- zbadanie i wyrażenie opinii , co do prawidłowości ksiąg rachunkowych stanowiących podstawę jego sporządzenia
- sprawdzenie poprawności zastosowanych przez ŁOIIB zasad rachunkowości

- głównie w sposób wyrywkowy sprawdzenie dowodów i zapisów księgowych , z których wynikają liczby i informacje zawarte w sprawozdaniu finansowym
- porównanie sytuacji majątkowej , finansowej oraz wyników działalności roku 2011 z rokiem 2010
- całościową ocenę sprawozdania finansowego .

W opinii Biegłego Rewidenta potwierdzono ,że wprowadzenie do sprawozdania finansowego oraz informacja dodatkowa i objaśnienia spełniają wymagania określone w Ustawie o rachunkowości i są zgodne z danymi wynikającymi z ksiąg rachunkowych . Nie wniesiono uwag w stosunku do Informacji Kierownictwa Izby o kontynuacji działalności .

Na podstawie dokonanego badania sprawozdania finansowego , systemu prowadzenia ksiąg rachunkowych , kontroli wewnętrznej a także statutu jednostki nie stwierdzono przypadków naruszenia prawa .

W wyniku dokonanej analizy wielkości poszczególnych wskaźników i porównania dynamiki wzrostu lub spadku Komisja Rewizyjna dokonała następujących ustaleń przedstawionych w formie tabelarycznej .

Wskaźnik-nazwa	Ocena	Rok 2010	Rok 2011
Wskaźnik rentowności majątku ROA			
wynik finansowy netto ----- majątek ogółem	spadek 7,30 %	10,16 %	2,86 %
Spadek podyktowany jest znacznym spadkiem wyniku finansowego netto			
Wskaźnik rentowności kapitału funduszu własnego ROE			
Wynik finansowy netto ----- stan kapitału własnego	spadek 10,33 %	13,97 %	3,64 %
Spadek tej wielkości wskaźnika podyktowany jest znacznym zmniejszeniem się wyniku finansowego i wzrostem kapitału własnego wskutek odpisu wyniku finansowego na kapitał własny z lat ubiegłych.			
Wskaźnik pokrycia majątku trwałego kapitałem własnym			
Kapitał własny ----- Aktywa trwałe	wzrost 5,44 %	79,96 %	85,40 %

Wzrost tego wskaźnika spowodowany został poprzez fakt wzrostu kapitału własnego. Wzrost ten świadczy o tym że majątek Izby jest w większym stopniu finansowany kapitałem własnym.

Wskaźnik płynności I stopnia

Aktywa obrotowe ogółem	wzrost		
-----	5 %	33 %	38 %
Zobowiązania bieżące			

Wielkość ta świadczy o tym, że majątek Izby poprzez należności, których realizacja odbywa się w sposób płynny pokrywają bieżące zobowiązania w większym wymiarze.

Świadczy to o prawidłowej gospodarce finansowej Łódzkiej Okręgowej Izby Inżynierów Budownictwa.

Wskaźnik ten wzrósł ponieważ wzrosły rozliczenia międzyokresowe kosztów z powodu wpłat składek członkowskich w roku 2011 na poczet roku 2012.

Wskaźnik trwałości struktury finansowania

Kapitał własny + rezerwy + zobowiązania długoterminowe			

suma aktywów	wzrost		
	5,65 %	72,75 %	78,40 %

Wzrost tego wskaźnika świadczy o wzroście udziału kapitału własnego w finansowaniu aktywów.

W/w wskaźniki potwierdzają zdolność ŁOIIB do kontynuowania działalności w następnym roku obrotowym w zakresie nie zmniejszonym.

9. Ocena końcowa, wnioski.

Opinia końcowa biegłego rewidenta po zbadaniu sprawozdania finansowego stwierdza, że sprawozdanie to cytując „a) przedstawia rzetelnie i jasno informacje istotne dla oceny sytuacji majątkowej i finansowej Łódzkiej Okręgowej Izby Inżynierów Budownictwa na dzień 31.12.2011 r., jak też jej wyniku finansowego za rok obrotowy od 01.01.2011 r. do 31.12.2011 r., b) zostało sporządzone zgodnie z wymagającymi zastosowania zasadami (polityką) rachunkowości oraz na podstawie prawidłowo prowadzonych ksiąg rachunkowych, c) jest zgodne z wpływającymi na treść sprawozdania finansowego przepisami prawa i postanowieniami statutu Łódzkiej Okręgowej Izby Inżynierów Budownictwa.”

Dodatkowo przeprowadzone kontrole za rok 2011 w odniesieniu do Rady zakończyły się generalnie wynikiem pozytywnym.

Z uwzględnieniem powyższego oraz dobrego obecnie stanu naszej Izby Komisja Rewizyjna zgłasza do XI Zjazdu Sprawozdawczego ŁOIIB 2 wnioski o :

- 1) Przyjęcie wykonania budżetu Izby za rok 2011 ,
 - zatwierdzenie przedłożonego sprawozdania finansowego za rok 2011 , w którym bilans po stronie aktywów i pasywów zamknął się kwotą **5.761.437,23 zł** , a wynik finansowy netto kwotą **164.633,18 zł** ,
 - przeznaczenie osiągniętego zysku netto na zwiększenie kapitału własnego .
- 2) Udzielenie absolutorium dla Rady Łódzkiej Okręgowej Izby Inżynierów Budownictwa za rok 2011.

Przewodniczący OKR ŁOIIB
mgr inż. Krzysztof Stelągowski