

Sprawozdanie Okręgowej Komisji Rewizyjnej Okręgowej Izby Lekarskiej w Warszawie VI kadencji

Podstawy działalności Okręgowej Komisji Rewizyjnej

- Ustawa z dnia 2 grudnia 2009 r. o Izbach Lekarskich (Dz. U. z dnia 22 grudnia 2009 r.) w art. 29. definiuje zadania Okręgowej Komisji Rewizyjnej:
 - 1) kontrola działalności finansowej i gospodarczej Izby;
 - 2) przedstawianie sprawozdania z działalności kontrolnej okręgowemu zjazdowi lekarzy;
 - 3) przedstawianie Okręgowemu Zjazdowi Lekarzy opinii dotyczącej sprawozdania Okręgowej Rady Lekarskiej z wykonania budżetu i na tej podstawie składanie wniosku w sprawie udzielenia absolutorium Okręgowej Radzie Lekarskiej.
- Regulamin Organizacyjny i Trybu Działania Okręgowej Komisji Rewizyjnej Okręgowej Izby Lekarskiej w Warszawie uchwalony na XXIX Okręgowym Zjeździe Lekarzy Okręgowej Izby Lekarskiej w Warszawie w dniu 15 maja 2010 r.

Działalność Okręgowej Komisji Rewizyjnej w Warszawie (OKR) kadencji 2009-2013

W okresie sprawozdawczym OKR działała w jedenastoosobowym składzie. Komisja odbyła 45 posiedzeń, w tym jedno posiedzenie wspólne z Naczelną Komisją Rewizyjną. Posiedzenia odbywały się przeciętnie raz w miesiącu.

W posiedzeniach OKR uczestniczyli wielokrotnie prezes ORL, wiceprezesi, skarbnik, dyrektor biura OIL, główna księgowa. Kilkakrotnie w posiedzeniach OKR brały udział przewodniczący Naczelnej Komisji Rewizyjnej Naczelnej Izby Lekarskiej.

Przedstawiciele OKR uczestniczyli w posiedzeniach ORL i posiedzeniach Prezydium ORL.

OKR przeprowadzała comiesięczną, kwartalną i roczną analizę przychodów i kosztów OIL na podstawie danych uzyskanych od skarbnika i głównej księgowej OIL. Monitorowano terminowo spełnianie zobowiązań z nabyciem aktualnej siedziby OIL.

W okresie sprawozdawczym przeprowadzono następujące kontrole:

- Kontrola kosztów działania obsługi prawnej w Okręgowej Izbie Lekarskiej w Warszawie.
- Ocena informacji na temat przyznanej dotacji unijnej na szkolenia dla lekarzy i lekarzy dentyków.
- Kontrola kosztów osobowych OIL w Warszawie.
- Kontrola działalności finansowej Komisji Bioetycznej przy OIL w Warszawie.
- Kontrola umów cywilno-prawnych zawartych w OIL w 2012 r.
- Kontrola Komisji Kultury, Sportu i Turystyki oraz Lekarskiego Klubu Węglańskiego „Bocianie Gniazdo” przy OIL w Warszawie.

W listopadzie 2013 r., po udostępnieniu danych przez Prezesa Okręgowej Izby Lekarskiej, przeprowadzono ponowną kontrolę kosztów osobowych w Okręgowej Izbie Lekarskiej w Warszawie.

Zatrudnienie

W roku 2010 w OIL było zatrudnionych **60 osób** w wymiarze **55 etatów**. W dniu 30.10.2013 r. w OIL zatrudnione są **74 osoby** w wymiarze **66,2 etatu**, czyli w trakcie obecnej kadencji nastąpił wzrost zatrudnienia o 14 osób - **11,2 etatu**, co przedstawia wykres 1.

Wykres 1. Zatrudnienie w OIL w Warszawie w 2010 i 2013 r.

Porównanie liczby etatów w roku 2010 i 2013 w podziale na poszczególne kategorie zaszeregowania przedstawia wykres nr 2.

Wykres nr 2. Porównanie liczby etatów w roku 2010 i 2013 wg. kategorii zaszeregowania.

Wynagrodzenie

rednie wynagrodzenie pracowników i działający Izby na dzień 30.10.2013 r. w poszczególnych kategoriach zaszeregowania przedstawia tabela 1.

Kategoria zaszeregowania	Stanowiska w kategorii	Minimalne wynagrodzenie w stawce miesięcznej na pełen etat	Średnie zarobki w stawce miesięcznej na pełen etat	Odchylenie od minimalnej	
				PLN	%
I	sprzątaczką	1 600			
II	konserwator	1 800	2 439	639	36%
III	agent ubezpieczeniowy, referent, sekretarka	2 200	3 287	1 087	49%
IV	starszy referent	2 700	3 651	951	35%
V	asystent, doradca Prezesa, główny specjalista, specjalista, starszy księgowy	3 000	3 932	932	31%
VI	dyrektor ośrodka, kierownik zespołu, kierownik sekcji	3 500	4 469	969	28%
VII	radca prawny	4 000	4 754	754	19%
VIII	dyrektor biura, główna księgowa, pełnomocnik Prezesa, redaktor naczelny	4 500	5 990	1 490	33%
IX	Okręgowy Rzecznik Odpowiedzialności Zawodowej, Przewodnicząca OSŁ, Rzecznik Praw Lekarzy, Sekretarz ORL, Skarbnik ORL, Wiceprezes ORL, Z-ca Sekretarza ORL	5 000	5 688	688	14%
X	Prezes ORL	8 000	8 400	400	5%

Tabela nr 1. rednie wynagrodzenie pracowników i działający Izby na dzień 30 października 2013 r.

W kategorii IX w kosztach pracowników otrzymuje dodatek funkcyjny w wysokości 45% wynagrodzenia. W kategorii VI i VIII kosztach pracowników otrzymuje dodatek funkcyjny w wysokości 30%.

Miesięczne wynagrodzenia brutto przedstawia tabela nr 2.

Grupa wynagrodzeń	Miesięczne wynagrodzenia brutto
Pracownicy etatowi	278 614 zł
Pracownicy etatowi z dodatkiem funkcyjnym	157 557 zł
Dostawcy usług prawnych i informatycznych	18 818 zł
Ryczałty samochodowe	17 102 zł
RAZEM	472 091 zł

Tabela nr 2. Miesięczne wynagrodzenia brutto.

Ryczałty samochodowe były zaliczane od 167,16 PLN do 3 343,20 PLN miesięcznie. Miesięczne ryczałty przekraczające 1 000 PLN wypłacano 4 osobom.

Wynagrodzenia Zespołu ds. ubezpieczeń OC lekarzy i lekarzy dentystów

Całkowity koszt wynagrodzeń (wynagrodzenie, prowizja, narzuty ZUS) i kosztów pozostałych (materiały biurowe, wyposażenie, rozmowy telefoniczne, odpis na ZF S, art. spo. yw. cze) poniesionych przez Izbę w związku z zatrudnieniem pracowników etatowych w Zespole ds. ubezpieczeń OC lekarzy i lekarzy dentystów na podstawie danych księgowych za okres 01.01.2013 - 31.10.2013 (10 miesięcy) wyniósł **145 938 PLN**.

Przychód z prowizji jaki Izba otrzymała od firmy ubezpieczeniowej INTER wyniósł **232 377 PLN**. Ostateczny zysk netto z tytułu działalności Zespołu ds. ubezpieczeń OC lekarzy i lekarzy dentystów wyniósł **86 439 PLN**.

Na wynagrodzenia pracowników OIL w 2013 r. przeznaczona będzie suma w wysokości **5 665 092 PLN**, co stanowi **49,15 %** całkowitych kosztów OIL, które wynoszą **11 525 360 PLN**.

Zadanie OIL w Warszawie

Zadanie Izby z tytułu budowy i wyposażenia nowej siedziby na rok 2010 wynosiło **13 730 048,41 PLN**. Obecnie pozostało do spłaty 1.962.040,17 PLN czyli **w czasie VI kadencji spłacono 11 768 008,24 PLN**, co stanowi **85,71%** kwoty zadania.

Podziękowania

Okręgową Komisja Rewizyjna pragnie wyrazić słowa uznania dla pracy Skarbnika ORL kolegi Andrzeja Sawoniego, głównej księgowej - pani Heleny Jemioły specjalisty ds. kadrowych - pani Agnieszki Jasińskiej oraz specjalisty ds. obsługi Kancelarii Komisji Rewizyjnej - pani Julity Kwatyniec.

Osobne podziękowania należą się panu mgr. Henrykowi Kozłowskiemu, który niejednokrotnie bezinteresownie udzielał fachowych porad z zakresu audytu członkom Komisji Rewizyjnej.

Jednocześnie serdecznie dziękuję wszystkim członkom Okręgowej Komisji Rewizyjnej OIL w Warszawie za olbrzymi wkład pracy, wytrwałość i rzetelność w działaniu.

Dziękuję również Prezesowi, wszystkim działaczom i pracownikom OIL za współpracę w VI kadencji.

Przewodnicząca
Okręgowej Komisji Rewizyjnej
Anna Wilmowska-Pietruszyńska