

SPRAWOZDANIE OKRĘGOWEJ KOMISJI REWIZYJNEJ ZA ROK 2010

Miniony rok był jednocześnie rokiem końcówki II kadencji 2006-2010 oraz początku III kadencji 2010-2014 . Na zjeździe sprawozdawczo-wyborczym 17 kwietnia ubiegłego roku nastąpiła zmiana zarówno Przewodniczącego OKR , jak i jej członków (pozostała tylko jedna osoba ze starego składu) . Obecny skład Komisji to :

- | | |
|-----------------------|---|
| Przewodniczący | - Krzysztof Stelągowski |
| Z-ca Przewodniczącego | - Marek Stańczak |
| Sekretarz | - Maria Bujacz |
| Członkowie | - Izabela Drobnik - Kamińska ,
- Monika Moczydłowska
- Marek Brajczewski ,
- Waldemar Gumienny
- Andrzej Masztanowicz
- Krzysztof Zychowicz. |

W roku 2010 odbyły się przed IX Zjazdem ŁOIIB 4 zebrania plenarne , natomiast już w obecnej kadencji po zjeździe odbyło się 8 zebrań plenarnych . Przeprowadzano także zebrania w składzie tylko Prezydium Komisji , co było niezbędne dla przygotowywania zebrań , pism i kontroli .

Opiekunem OKR z ramienia Krajowej Komisji Rewizyjnej został w bieżącej kadencji kol. Paweł Piotrowiak . Frekwencja członków Komisji w jej pracach wyniosła ok. 87 % . Wszelkie nieobecności jej członków na posiedzeniach Komisji wymagały usprawiedliwienia . Przedstawiciel Komisji (głównie jej przewodniczący) uczestniczył we wszystkich posiedzeniach Rady ŁOIIB oraz jej Prezydium .

Realizując swe regulaminowe i statutowe obowiązki na początku ubiegłego roku Komisja Rewizyjna przeprowadziła kontrole organów ŁOIIB tj. : Komisji Kwalifikacyjnej , Sądu Dyscyplinarnego , Rzeczników Odpowiedzialności Zawodowej , także Biura Izby , gospodarki finansowej w tym sprawozdania finansowego , wskaźników charakteryzujących wynik finansowy Izby z ich przełożeniem na charakterystykę sytuacji majątkowej , finansowej i dochodowej . Na podstawie wyników kontroli Komisja przygotowała na IX Zjazd Sprawozdawczo- Wyborczy ŁOIIB Sprawozdanie wraz z opinią dotyczącą wszystkich organów Izby – w tym Rady wnioskując o udzielenie Radzie absolutorium .

Już w obecnej kadencji od lipca do końca września przeprowadzono kontrolę realizacji wszystkich 12 punktów Uchwały nr 13 Nadzwyczajnego Zjazdu ŁOIIB , który się odbył 24 lipca 2009 roku . Zjazd ten wytyczył kierunek działań naprawczych ŁOIIB . Dokonano sprawdzenia

dokumentów i działań . W zaleceniach pokontrolnych ujętych w Protokole nr 1/OKR/10 z dnia 15 października ubiegłego roku określono konieczne jeszcze do przeprowadzenia korekty (zostały wykonane) .Zarówno w poprzedniej kadencji , jak i w obecnej w roku 2010 OKR weryfikowała oraz kierowała kandydatury członków ŁOIIB do odznak honorowych Polskiej Izby Inżynierów Budownictwa (za drugim razem z okazji Dnia Budowlanych). Realizując swe obowiązki Komisja Rewizyjna monitorowała bieżącą działalność organów ŁOIIB w razie potrzeby przygotowując opinie tak ,jak na przykład w ubiegłym roku opinię , co do korekty budżetu na rok 2010 oraz prowizorium budżetowego na rok 2011 . Za rok 2010 OKR przeprowadziła także szereg kontroli , które przeprowadziliśmy w lutym i w marcu bieżącego roku za rok 2010 . Łącznie było to za ubiegły rok 9 następujących kontroli:

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

Uwzględniono w nich 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 , które odbyły się w tym roku przed X. Zjazdem . Z uwzględnieniem powyższego Okręgowa Komisja Rewizyjna przedstawia niniejsze sprawozdanie i zgłasza się do oceny X. Zjazdu Łódzkiej Okręgowej Izby Inżynierów Budownictwa .

Opinia w odniesieniu do poszczególnych organów Izby

1.Rozliczenie uchwał i wniosków IX Zjazdu ŁOIIB

Uchwała nr 28 zawierała 5 punktów . Na podstawie szczegółowej kontroli Komisja Rewizyjna stwierdziła ich bez mała pełną (z zastrzeżeniami , co do punktu 3) realizację -włącznie z usunięciem nieprawidłowości ujawnionych w ekspertyzie gospodarki finansowej Izby za lata 2006-2009 . Zastrzeżenia mamy wyłącznie w odniesieniu do punktu 3. w którym Rada była zobowiązana do zlecenia weryfikacji kosztów remontów budynku będącego siedzibą Izby . Weryfikacja została zaś (wg oświadczenia Z-cy Przewodniczącego Rady kol. P. Filipowicza z

powodów oszczędnościowych) wykonana we własnym zakresie .

Realizacja poszczególnych punktów Uchwały nr 28 została omówiona w protokole pokontrolnym Komisji Rewizyjnej .

Wnioski zjazdowe :

Wniosek nr 1 złożony przez ówczesnego Przewodniczącego Komisji Rewizyjnej podsumowujący rok 2009 został zrealizowany na IX Zjeździe – znajdował się w kompetencji Zjazdu .

Wniosek nr 2 był tożsamy z powyżej omówioną Uchwałą nr 28 .

Wniosek nr 3 został zrealizowany poprzez powołanie dwuosobowego Zespołu , który w dalszym ciągu prowadzi prace .

Wniosek nr 4 został przekazany do realizacji, zgodnie z kompetencjami, Krajowej Radzie Polskiej Izby Inżynierów Budownictwa przez Komisję Prawno-Regulaminową

Wniosek nr 5 został także przekazany do realizacji Krajowej Radzie Polskiej Izby .

Wniosek nr 6 został przekazany do Komisji Prawno-Regulaminowej j.w oraz do Pomorskiej Okręgowej Izby Inżynierów Budownictwa . W podsumowaniu Komisja Rewizyjna w protokole pokontrolnym zgłosiła zastrzeżenia z powodów formalnych do realizacji punktu 3.

Uchwały nr 28 IX Zjazdu .

2. Rada ŁOIIB

Rok sprawozdawczy 2010 składał się z dwóch części, tej należącej do II kadencji, zakończonej 17 kwietnia i części z kolejnej już III kadencji, na lata 2010-2014, zapoczątkowanej IX Zjazdem Sprawozdawczo-Wyborczym w tymże dniu 17 kwietnia .

W całym roku 2010 Rada odbyła 6 posiedzeń plenarnych , na których podjęła 43 uchwały merytoryczno-osobowe . Łącznie z uchwałami członkowskimi było to 995 uchwał .

Realizację poszczególnych uchwał merytorycznych przeanalizowano w trakcie kontroli przeprowadzonej przez Komisję Rewizyjną .

Tylko Uchwała nr 471/3 Rady z 7.10.2010 r. nie została jeszcze w pełni zrealizowana . Oprócz wielkości monitorowanych kosztów wyjazdów służbowych na posiedzenia Rady powinna być także dostarczana ich ilość raz na pół roku . Uzyskaliśmy obietnicę od kol. Skarbnika dokończenia jej realizacji .

Rada w roku 2010 pracowała w składzie 29 osobowym do Zjazdu oraz 30 osobowym po IX Zjeździe Frekwencja na posiedzeniach wynosiła od 90% do 93 % .

Na posiedzeniach plenarnych Rada realizowała swój plan pracy zajmując się następującymi sprawami : realizacją budżetu , zamierzeniami gospodarczo-finansowymi oraz szkoleniowymi realizacją uchwał zjazdowych i własnych , sprawami członkowskimi . Przeprowadzano także akceptację uchwał Prezydium Rady ŁOIIB . Przez Radę zostały powołane zespoły tematyczne . W

ubiegłym roku po Zeździe powołano 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. weryfikacji kosztów remontu budynku siedziby ŁOIIB
 - Zespół ds. usunięcia nieprawidłowości ujawnionych w audycie gospodarki finansowej za lata 2006-2009
 - Zespół ds. współpracy z Urzędem Wojewódzkim dla ujednoczenia wymagań formalnych dotyczących projektów budowlanych
 - Zespół ŁOIIB ds. ekonomiczno-finansowych
- Na podstawie kontroli uważamy , że Rada w roku 2010 dobrze wypełniła nałożone obowiązki i realizowała wynikające z nich zadania .

3. Prezydium Rady ŁOIIB

Prezydium Rady Łódzkiej Okręowej Izby Inżynierów Budownictwa w roku 2010 odbyło 5 posiedzeń . Podjęto na nich 10 uchwał . W czasie posiedzeń poruszano sprawy w następujących zakresach : członkowsko – organizacyjne , finansowo-gospodarcze , udzielania zapomóg członkom , organizacji i koordynowania szkoleń i kursów , działań naprawczych Rady , realizacji zaleceń pokontrolnych Komisji Rewizyjnej . Zajmowano się także sprawami odznaczeń oraz uroczystości poświęconych pamięci zmarłych członków . Praca Prezydium spełniała oczekiwania członków Izby . Uchwały podjęte przez Prezydium były akceptowane przez Radę jej uchwałami na najbliższych posiedzeniach Rady .

Komisja Rewizyjna pozytywnie ocenia działalność Przewodniczącego Rady oraz całego Prezydium w zakresie usprawnienia funkcjonowania Izby w tym Biura (np. uzyskiwanie zaświadczeń drogą elektroniczną) kontynuowania programu naprawczego oraz także realizacji zaleceń pokontrolnych OKR .

4. Komisja Kwalifikacyjna

Podstawowe zadania Komisji Kwalifikacyjnej to :

- Prowadzenie postępowań kwalifikacyjnych i przeprowadzanie egzaminów na uprawnienia budowlane oraz nadawanie decyzji o ich nadaniu lub odmowie ich nadania .

-Obsługa członków łódzkiej Okręgowej Izby Inżynierów Budownictwa w zakresie interpretacji posiadanych uprawnień budowlanych oraz interpretacji przepisów prawa w tym zakresie. W czasie kontroli OKR stwierdzono wzorowy porządek i przejrzystość w przedstawionych dokumentach . Nie było także zastrzeżeń do frekwencji na posiedzeniach Komisji Kwalifikacyjnej . W roku 2010 zarejestrowano w OKK 712 książek praktyk . W sumie oceniamy realizację zadań przez Okręgową Komisję Kwalifikacyjną jako pełną .

5. Sąd Dyscyplinarny

W roku 2010 rozpatrywano 12 spraw . Na podstawie kontroli stwierdziliśmy właściwą pracę tego organu , terminowość prowadzonych postępowań, prawidłowe prowadzenie spraw . Na życzenie obwinionego członka Izby Sąd jest w stanie zapewnić obrońcę z urzędu .

Sąd sam we wnioskach zgłosił potrzebę jak najszybszej modernizacji wyposażenia sali rozpraw .

6. Rzecznicy Odpowiedzialności Zawodowej

OKR przeprowadził kontrolę działalności tego organu Izby w roku 2010 . Potwierdziła ona prawidłowość wykonywania swoich zadań , terminowość postępowań . Rzecznicy Odpowiedzialności Zawodowej w razie takiego zapotrzebowania w postępowaniu dyscyplinarnym - potrafią zapewnić obwinionym członkom Izby pomoc prawną . Organ ten działa w koordynacji z Okręgowym Sądem Dyscyplinarnym .

7. Biuro Izby

Aktualny schemat organizacyjny Biura został wprowadzony Uchwałą nr 2/III Prezydium Rady z dnia 01.06.2010 r. oraz Uchwałą nr 174/III Rady z dnia 01 lipca 2010 r. Przewidziano w nim 14 $\frac{3}{4}$ etatów . Na koniec roku 2010 w ramach kontroli OKR stwierdzono 16,69 etatu , ale z tego 2 osoby były na długotrwałym urlopie bezpłatnym oraz urlopie macierzyńskim , czyli bez obciążania kosztów plac Izby . Ustalony limit jest więc przestrzegany . Działalność Biura czyli obsługa członków Izby , jej organów oraz zewnętrznych podmiotów była zgodna z Uchwałami Rady Izby oraz Zarządzeniami Przewodniczącego Rady . Z osiągnięć Biura –

W I kwartale ubiegłego roku zatrudniono na stałe Księgową ŁOIIB p. Mariolę Stochmal . co spowodowało b. znaczne podniesienie poziomu obsługi księgowo-finansowej w tym np. rozliczeń płatności czy sprawozdawczości .

W 4 kwartale roku 2010 wprowadzono możliwość pobierania zaświadczeń o przynależności do Izby drogą elektroniczną . Biuro w roku 2010 także zorganizowało szkolenia w tym , co szczególnie ważne , dofinansowane z funduszy unijnych dla kilkuset osób .

W bieżącym roku przeprowadzono 2 kontrole działalności Biura za rok 2010 : kontrolę w zakresie spraw administracyjno-porządkowych oraz kontrolę w zakresie kasowo-

majątkowym . W ramach kontroli realizacji uchwał z roku 2010 stwierdzono znaczny przyrost przychodów z wynajmu pomieszczeń , co spowodowało wzrost współczynnika równego ilorazowi przychodów „ innych ”(głównie wynajem) w stosunku do wydatków na Biuro z 0,18 w roku 2009 do 0,26 w roku 2010 . Pomieszczenia Izby są dużo lepiej wykorzystane niż poprzednio. Czasem sami(OKR) mamy problem ze znalezieniem wolnego pomieszczenia .

W czasie w/w kontroli stwierdzono konieczność uporządkowania archiwum z założeniem rejestru dokumentów archiwizowanych i wykazu ich oznaczeń . Innych istotnych uwag do działalności Biura nie było . Nie tylko Biuro w zakresie struktury , ale także jako majątek ma b. solidne podstawy finansowe . Aktywa trwałe Izby po uwzględnieniu amortyzacji mają wartość **5. 446. 651,32 zł** a kapitał własny **4 .352 .498,86 zł**.

8. Gospodarka finansowa Izby

Realizacja Budżetu 2010 r.

W okresie od 1 stycznia 2010 r. aż do IX Zjazdu działalność finansowa ŁOIIB za podstawę miała prowizorium budżetowe uchwalone przez Radę w dniu 18 listopada 2009 roku uchwałą nr 2927/II .

Wielkość wpływów i wydatków została zaplanowana na 2.560 000 zł . Na IX Zjeździe w dniu 17.04.2010 r. uchwalono budżet na rok 2010 z wpływami i wydatkami wynoszącymi po 2 .460 .000,00 zł . W ciągu roku obrachunkowego nasza Izba musiała dokonać pewnej korekty budżetu .Nastąpiło to poprzez podjęcie uchwały Rady ŁOIIB nr 552/III z dnia 9 grudnia 2010 r. Kwota przychodów i wydatków uległa podwyższeniu do 2 .645 .000,00 zł .

Zmianie uległo szereg pozycji . I tak po stronie wpływów w pozycji opłata za postępowanie kwalifikacyjne i egzaminy na uprawnienia budowlane uległa powiększeniu do 353 .500,00 zł , natomiast inne wpływy uległy powiększeniu ze 130 .000 ,00 do 241 .500 ,00 zł .

W „innych wpływach” są głównie ujęte wpływy z tytułu najmu pomieszczeń , organizacji kursów.

W zakresie wydatków zmniejszeniu uległy :

- a) pozycja 6 ryczałty członków władz Izby z 318 .000 zł na 306 .000 zł
- b) pozycja 9 działalność samopomocowa z 25 .000 zł na 16 .000 zł
- c) pozycja 11 działalność placówek terenowych z 35 .000 zł na 22 .000 zł
- d) pozycja 14 spłata pożyczki zaciągniętej w PIIB z 58 .760,00 na 57 .304 ,46 zł
- e) rezerwa z 20 .585,00 na 5 .503,45 zł

Powiększeniu uległy pozycje :

- a) pozycja 1 zakup materiałów i energii z 85 .000,00 zł na 102 .000,00 zł
- b) pozycja 2 usługi obce z 211 .000 ,00 na 243 .000,00 zł
- c) pozycja 3 usługi pocztowe z 35 .000,00 zł na 36 .000,00 zł

- d) pozycja 4 delegacje z 70 .000,00 na 98 .000,00 zł
- e) pozycja 5 płace pracowników z 444 .000,00 zł na 451 .000,00 zł
- f) pozycja 7 ekwiwalenty za udział w posiedzeniach ze 120 .000,00 na 165 .000,00 zł
- g) pozycja 8 wydawnictwa własne Izby z 70 .000,00 na 120 .000,00 zł
- h) pozycja 12 pozostałe wydatki ze 114 .000,00 na 163 .500,00 zł
- i) pozycja 13 obsługa kredytu bankowego z 585 .000,00 zł na 595 .037,00 zł
- j) pozycja 15 zwrot do PIIB kosztów wydania i kolportażu „ Inżyniera Bud.” oraz wrzutek

W zakresie realizacji budżetu łącznie przychody wyniosły 2 .719 .593,06 co było równe przekroczeniu planu o 2,8 % , natomiast wydatki wyniosły 2 .644 .253,02 zł co wyszło nieznacznie poniżej planu . Nie zostały wykorzystane wydatki w następujących pozycjach :

- a) poz. 2 usługi obce - 94,8 % planu
- b) poz. 4 delegacje - 97,7 % planu
- c) poz. 5 płace pracowników – 97,4 % planu
- d) poz. 6 ryczałty członków władz Izby – 98,3 % planu
- e) poz. 8 wydawnictwa własne Izby – 68,9 % planu
- f) poz. 9 działalność samopomocowa – 96,1 % planu
- g) rezerwa uległa zmniejszeniu do 0

Przekroczenie wystąpiło w następujących pozycjach :

- a) poz. 1 zakup materiałów i energii -115 % planu
- b) poz. 7 ekwiwalenty za udział w posiedzeniach – 112,3 % planu
- c) poz. 10 szkolenia i kursy – 111 % planu
- d) poz. 11 działalność placówek terenowych – 127,3 % planu
- e) poz. 12 pozostałe wydatki 100,8 % planu
- f) poz. 15 zwrot do PIIB kosztów wydania i kolportażu „ Inżyniera Bud. ” oraz wrzutek – 112% planu

Łącznie realizacja budżetu w wersji ostatecznej przyniosła dodatni wynik 75 . 340,04 zł

Zobowiązania do PIIB

W roku 2010 została już do końca spłacona pożyczka z PIIB w wysokości 57 .304,46 zł z odsetkami , który to fakt spłaty został potwierdzony przez Skarbnika PIIB .

Ponadto w roku ubiegłym spłacono do PIIB oprócz bieżących zobowiązań także kwotę 104 .192,86 zł ze zobowiązań za rok 2008 z tytułu zwrotu kosztów „ Inżyniera Bud. ” oraz wrzutek .

Na podstawie wielkości dokonanych spłat Komisja Rewizyjna podkreśla wywiązanie się ŁOIIB z przyjętych zobowiązań finansowych na rzecz PIIB .

Sprawozdanie finansowe , kredyty , płynność finansowa

W sprawozdaniu finansowym z a rok 2010 należności i zobowiązania podane są w kwotach wymaganej zapłaty . 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 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 . Materiały i towary odpisuje się w koszty w dniu przyjęcia do zużycia .

Kredyt z NORDEA BANK na dzień 31.12.2010 r. pozostawał do spłaty w wysokości **550.000 zł** . Ostateczny termin jego spłaty zgodnie z harmonogramem spłat jest przewidziany na 31.05.2011 r. W/w kredyt został ujęty w bilansie w pozycji pasywa –zobowiązania krótko-terminowe-kredyty i pożyczki

W roku 2010 łącznie Łódzka Izba Inżynierów Budownictwa uzyskała łączne przychody w wysokości **2.907.254,29 zł** , co oznacza wzrost o **7,25 %** w stosunku do poprzedniego roku .

Źródłem przychodów dla ŁOIIB w roku ubiegłym były :

- wpłaty składek członkowskich stanowiące **78,2 %** ogółu przychodów
- opłaty za egzaminy kwalifikacyjne na uprawnienia budowlane przewidziane oraz inne wpływy statutowe podlegające opodatkowaniu podatkiem dochodowym stanowiące **13,6 %** ogółu wpływów
- przychody z działalności gospodarczej w tym z wynajmu sal i sprzętu na szkolenia , reklam w kwartalniku i kalendarzu ŁOIIB stanowiące **6,5 %**
- pozostałe przychody operacyjne stanowiące **1,4 %**
- przychody z odsetek od lokat **0,3 %**

Wszystkie w/w przychody ŁOIIB uzyskała zgodnie ze statutem .Działalności , która by wykraczała poza statut nasza Izba nie prowadziła .

Na podstawie jednostronnego rachunku zysków i strat Izba osiągnęła w roku 2010 wynik dodatni brutto w wysokości **632.508,53 zł** natomiast po odpisie podatku zysk netto wyniósł **607.998,53 zł** W/w podatek wyniósł bowiem **24.510,00 zł** . Bilans sporządzony na koniec roku 2010 po stronie aktywów i pasywów zamyka się sumą **5.983.168,76 zł** .

W miesiącu lutym bieżącego roku zostało przeprowadzone przez niezależnego biegłego rewidenta badanie obejmujące następujące działania :

- zbadanie i wyrażenie opinii o zgodności sprawozdania finansowego z zasadami rachunkowości
- zbadanie poprawności zastosowanych przez ŁOIIB zasad polityki rachunkowości

- głównie wrywkowe sprawdzenie dowodów i zapisów księgowych ,z których wynikają liczby i informacje zawarte w sprawozdaniu finansowym
- porównanie sytuacji majątkowej , finansowej oraz wyników działalności roku 2010 z rokiem 2009
- całościową ocenę sprawozdania finansowego

W raporcie biegłego rewidenta potwierdzono , że wprowadzenie do sprawozdania finansowego oraz informacja dodatkowa spełniają wymagania ustawy 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 badania : sprawozdania finansowego , systemu prowadzenia ksiąg rachunkowych oraz Statutu nie stwierdzono przypadków istotnego naruszenia prawa .

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

Wskaźnik-nazwa	Ocena	Rok 2009	Rok 2010
Wskaźnik rentowności majątku ROA <u>wynik finansowy netto</u> majątek ogółem	spadek 0,5 %	10,66%	10,16%

Niewielki spadek podyktowany jest wzrostem aktywów i spadkiem wyniku finansowego

Wskaźnik rentowności kapitału funduszu własnego ROE <u>wynik finansowy netto</u> stan kapitału własnego	spadek 3,47 %	17,44 %	13,97%
---	------------------	---------	--------

Spadek tej wielkości wskaźnika podyktowany jest zmniejszeniem się wyniku finansowego i wzrostem kapitału własnego wskutek odpisu wyniku finansowego na kapitał własny z lat ubiegłych. Typowa wielkość to 12%-25% .

Wskaźnik pokrycia majątku trwałego kapitałem własnym <u>Kapitał własny</u> Aktywa trwałe	wzrost 12,97%	66,99%	79,96%
--	------------------	--------	--------

Wzrost tego wskaźnika spowodowany został poprzez fakt wzrostu kapitału własnego i majątku Izby. Wzrost ten świadczy o tym że kapitał własny Izby jest w większym stopniu finansowany kapitałem własnym, co oznacza trend pozytywny .

Wskaźnik płynności I stopnia			
<u>Aktywa obrotowe ogółem</u>	wzrost	65 %	67%
Zobowiązania krótkoterminowe	2,0 %		

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

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

Wskaźnik trwałości struktury

Finansowania

Kapitał własny + rezerwy + zobowiązania długoterminowe
suma aktywów

	wzrost		
	2,67%	70,08 %	72,75%

Wzrost tego wskaźnika spowodowany jest bieżącą spłatą zobowiązań długoterminowych poprzez spłatę kredytu zaciągniętego przez Izbę, jednocześnie wzrost ten świadczy o większym pokryciu majątku zobowiązaniami i kapitałem własnym.

W/w wskaźniki potwierdzają zdolność ŁOIIB do kontynuowania działalności w następnym roku obrachunkowym 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 31.12.2010 r. , jak też jej wyniku finansowego za rok obrotowy od 01.01.2010 r. do 31.1.2.2010 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 2010 w odniesieniu do Rady zakończyły się generalnie wynikiem pozytywnym .

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

1) Przyjęcie wykonania budżetu Izby za rok 2010 ,

- zatwierdzenie przedłożonego sprawozdania finansowego za rok 2010 , w którym bilans po

stronie aktywów i pasywów zamknął się kwotą **5.983.168,76 zł** , a wynik finansowy netto kwotą **607. 998,53 zł** ,

- przeznaczenie osiągniętego zysku netto na zwiększenie funduszu własnego .

- 2) Udzielenie absolutorium dla Rady Łódzkiej Okręgowej Izby Inżynierów Budownictwa za rok 2010