

R E G U L A M I N

KOMISJI REWIZYJNYCH

ZWIĄZKU EMERYTÓW I RENCISTÓW

STRAŻY GRANICZNEJ

Uchwalony przez III Zjazd Krajowy
w dniu 25 maja 2013 r.

uchwałą nr 15/2013

Ze zmianami uchwalonymi
przez II Nadzwyczajny Zjazd Krajowy

w dniu 26 kwietnia 2014 r.
uchwałą nr 8/2014

1 z 6

Rozdział I
Postanowienia ogólne

§ 1.

1. Podstawę uchwalenia Regulaminu Komisji Rewizyjnych stanowią: § 28 ust. 12 pkt. 7 i § 37
ust. 6 Statutu Związku Emerytów i Rencistów Straży Granicznej.

2. Regulamin określa :
1) tryb postępowania Głównej Komisji Rewizyjnej oraz Komisji Rewizyjnych Regionów

w toku wykonywania postanowień i realizacji zadań określonych w § 36, 37, 46 i 47
Statutu Związku Emerytów i Rencistów SG,

2) szczegółowe zasady przeprowadzania kontroli, a w tym :
a) cel i zadania kontroli we władzach i jednostkach organizacyjnych Związku,
b) tryb przeprowadzania kontroli,
c) sposób dokumentowania ustaleń z kontroli.
d) zasady postępowania pokontrolnego.

3. Użyte w Regulaminie określenia oznaczają:
1) Związek – Związek Emerytów i Rencistów SG,
2) Statut – Statut Związku Emerytów i Rencistów SG,
3) GKR – Główną Komisję Rewizyjną,
4) KRR – Komisję Rewizyjną Regionu,
5) Komisje – Główną Komisję Rewizyjną i Komisję Rewizyjną Regionu,
6) zespół kontrolny – grupę członków Komisji w składzie co najmniej 2. osób, działających

pod kierownictwem Przewodniczącego lub Zastępcy Przewodniczącego Komisji,
7) przedstawiciel Komisji – członek Komisji wykonujący czynności w jej imieniu.

§ 2.

1. Komisje, jako organy kontroli wewnętrznej Związku, są strukturami odrębnymi od Zarządu
Głównego oraz Zarządów Regionów i nie podlegają im w zakresie wykonywania swych
obowiązków.

2. W razie wystąpienia wakatów w składzie Komisji, ich skład uzupełnia się zgodnie
z postanowieniami zawartymi w § 25 ust. 3 pkt. 2 i 3 Statutu.

§ 3.

1. Członkowie Komisji w ramach wykonywania obowiązków mają prawo :
1) dostępu do wszystkich obiektów i pomieszczeń stanowiących własność lub będących

w użytkowaniu Związku,
2) żądania okazania dokumentacji organizacyjnej i finansowo-gospodarczej prowadzonej

przez zarządy, osoby funkcyjne i pracowników Związku oraz sporządzania z nich kopii,
odpisów lub wyciągów,

3) przyjmowania ustnych lub pisemnych wyjaśnień od członków zarządów, osób funkcyjnych
i pracowników Związku,

4) brania udziału w kontrolach dokonywanych w Związku przez inne uprawnione zewnętrzne
organy kontrolne,

5) korzystania z urządzeń technicznych stanowiących własność Związku.
2. W przypadku odmowy przez kontrolowany podmiot dostępu do dokumentacji organizacyjnej

lub finansowej, na żądanie Komisji zwołuje się posiedzenie Zarządu Głównego lub Zarządu
Regionu.

3. Powoływanie biegłych przez Komisje według potrzeb wynikających z zakresu kontroli winno
być poprzedzone stosowną uchwałą.

§ 4.

1. Działalność Komisji opiera się na pracy społecznej ich członków.

2 z 6

2. Członkowi Komisji przysługuje zwrot kosztów podróży zgodnie z zasadami określonymi
w stosownej uchwale Zarządu Głównego o zwrocie kosztów podróży członkom Związku,
w przypadku wykonywania zadań poza:
1) siedzibą GKR – członkowi GKR,
2) siedzibą KRR – członkowi KRR.

3. Zarząd Główny i Zarząd Regionu wydzielają w budżecie rocznym środki finansowe
na realizację działań organizacyjno-kontrolnych planowanych przez Komisję.

4. Przewodniczący Komisji składają, do końca roku, zapotrzebowanie finansowe na rok
następny, odpowiednio do Głównego Skarbnika Związku lub Skarbnika Zarządu Regionu.

Rozdział II
Główna Komisja Rewizyjna

§ 5.

1. Zakres działania oraz uprawnienia GKR określone są w § 37 Statutu Związku.
2. Uprawnienia GKR przewidziane w § 37 ust. 4 Statutu mogą być wykorzystane

w przypadkach:
1) zaniechania działań przez KRR, bądź popełnienia rażących błędów w wykonywaniu przez

nią zadań,
2) zaistnienia poważnych nieprawidłowości w działalności organizacyjnej i finansowo-

gospodarczej Regionu.
3. Wykorzystując uprawnienia określone w § 37 ust. 5 Statutu GKR może :

1) zlecić KRR przeprowadzenie kontroli działalności władz Regionu w przypadku określonym
w § 5 ust. 2 pkt. 1 niniejszego Regulaminu,

2) zażądać przesłania kopii protokółów z przeprowadzonych przez KRR kontroli lub innych
dokumentów obrazujących działalność statutową Regionu.

§ 6.

1. Posiedzenia GKR odbywają się w miarę potrzeb, nie rzadziej jednak niż dwa razy w roku.
2. Posiedzenia plenarne GKR powinny odbyć się obowiązkowo :

1) w terminie umożliwiającym przygotowanie i zatwierdzenie sprawozdania na Zjazd Krajowy
oraz przesłania go delegatom na Zjazd,

2) do 15 marca danego roku, w celu zatwierdzenia i przesłania do Zarządu Głównego
corocznych uwag o wykonaniu budżetu i wniosków z przeprowadzonych kontroli.

3. Siedzibą GKR jest każdorazowo miejscowość będąca siedzibą Regionu Związku, którego
członkiem jest Przewodniczący GKR.

Rozdział III
Komisja Rewizyjna Regionu

§ 7.

1. Zakres działania i uprawnienia KRR określa § 47 Statutu.
2. Posiedzenia KRR odbywają się w razie potrzeby, nie rzadziej jednak niż dwa razy w roku.
3. Obowiązkowo należy zorganizować posiedzenia KRR:

1) w terminie umożliwiającym przygotowanie i zatwierdzenia sprawozdania na walne
zebranie sprawozdawczo-wyborcze Regionu,

2) do 15 lutego danego roku w celu zatwierdzenia i przedstawienia corocznych uwag
i wniosków na walnym zebraniu sprawozdawczym Regionu.

4. Siedziba KRR jest tożsama z siedzibą Zarządu Regionu.

Rozdział IV
Tryb i zasady działania Komisji Rewizyjnych

§ 8.

3 z 6

1. Podstawą organizacji pracy Komisji jest roczny plan pracy.
2. Komisje działają na posiedzeniach plenarnych oraz wykonują czynności kontrolne:

1) w składzie Komisji,
2) w składzie zespołu kontrolnego,
3) poprzez przedstawiciela Komisji – jedynie w przypadku udziału w posiedzeniu Zarządu

Głównego lub Zarządu Regionu.
3. Posiedzenia Komisji zwołują ich Przewodniczący z własnej inicjatywy lub na wniosek

przynajmniej dwóch członków Komisji. O terminie, miejscu i porządku obrad Przewodniczący
powiadamiają członków Komisji co najmniej 7 dni przed terminem obrad.

4. W posiedzeniach mogą uczestniczyć osoby zaproszone przez Przewodniczącego, bądź
wskazane przez co najmniej dwóch członków Komisji.

5. Komisje prowadzą swoją działalność w oparciu o stałe siedziby władz Związku, a ich
posiedzenia mogą się odbywać w dowolnym miejscu.

6. Przewodniczący Komisji mają prawo wezwać na posiedzenie każdego członka Związku,
którego obecność jest niezbędna do wyjaśnienia postawionej na posiedzeniu kwestii.

7. Z posiedzenia Komisji sporządza się protokół, który powinien zawierać w szczególności :
1) kolejny numer w danym roku kalendarzowym,
2) datę i miejsce posiedzenia,
3) listę uczestników – członków Komisji oraz osób spoza Komisji, z uwzględnieniem osób

zaproszonych zgodnie z § 8 ust. 4 Regulaminu,
4) skrócony opis przebiegu posiedzenia,
5) podjęte uchwały i wnioski.

8. Protokół sporządzony wg zasad określonych w ust. 7 podlega zatwierdzeniu na najbliższym
plenarnym posiedzeniu Komisji.

§ 9.

1. Decyzje Komisji podejmowane są w formie uchwał.
2. Uchwały podejmuje się na posiedzeniach plenarnych lub według procedury głosowania

drogą elektroniczną przy wykorzystaniu Internetu.
3. Uchwały Komisji zapadają zwykłą większością głosów.
4. W przypadku równej ilości głosów „zaˮ i „przeciwˮ, decyduje głos Przewodniczącego.
5. Uchwały powinny zawierać:

1) tytuł, w skład którego wchodzi: nazwa Komisji podejmującej uchwałę, kolejny numer
uchwały w danym roku, data podjęcia uchwały i określenie przedmiotu uchwały
(„w sprawieˮ, „o zmianie uchwałyˮ),

2) podstawę prawną, rozpoczynając od zwrotu „na podstawieˮ,
3) treść merytoryczną wraz z informacją o dołączeniu ewentualnego załącznika/ów,
4) przepisy końcowe: uchylające (dotyczy podjętych wcześniej uchwał), o sposobie

głosowania (na posiedzeniu plenarnym, bądź w drodze głosowania elektronicznego) oraz
o formie ogłoszenia i o terminie wejścia w życie uchwały,

5) wskazanie w razie potrzeby organu lub osób odpowiedzialnych za wykonanie uchwały,
6) podpisy Przewodniczącego i Sekretarza Komisji,
7) rozdzielnik wskazujący liczbę egzemplarzy podjętej uchwały i jej adresatów.

§ 10.

1. Za prowadzenie dokumentacji odpowiada sekretarz Komisji.
2. Wgląd do dokumentacji Komisji przysługuje każdemu członkowi Związku, po uprzednim

zgłoszeniu tego zamiaru sekretarzowi Komisji.
3. Komisja gromadzi następujące dokumenty :

1) protokoły i uchwały z posiedzeń Komisji,
2) plany pracy,
3) protokoły i sprawozdania z kontroli lub czynności własnych,
4) inne materiały istotne dla działalności Komisji.

4 z 6

4. Dokumenty Komisji wytworzone w roku kalendarzowym archiwizuje się, odpowiednio
w teczkach dokumentacji GKR lub KRR i przechowuje przez okres dwóch kadencji władz
Związku w siedzibach Komisji.

 Rozdział V
 Kontrole i działania pokontrolne.

§ 11.

1. Podstawową formą wykonywania zadań przez Komisje są kontrole, których celem jest :
1) zbadanie legalności, czyli zgodności działania z obowiązującymi przepisami prawa,

ustawy o stowarzyszeniach, Statutu, Regulaminów i uchwał organów statutowych,
2) ustalenie, czy działalność organów władzy Związku odpowiada kryteriom gospodarności,

czyli celowego i oszczędnego dysponowania środkami zgodnie z zasadami rachunku
ekonomicznego oraz czy wykazuje dbałość o właściwe zabezpieczenie majątku,

3) ocena rzetelności, czyli dokumentowania wszystkich czynności zgodnie ze stanem
faktycznym.

2. Kontrole mogą być przeprowadzane jako :
1) badanie całokształtu działalności władz Związku,
2) ocena zagadnień problemowych,
3) badanie rocznych sprawozdań finansowych,
4) rozpatrywanie skarg i wniosków.

3. Kontrole organizują Przewodniczący Komisji, wyznaczając do jej przeprowadzenia cały skład
Komisji lub zespoły kontrolne działające na podstawie szczegółowych planów kontroli,
zatwierdzanych uchwałami Komisji.

4. Kontrolę przeprowadza się w siedzibie jednostki kontrolowanej lub w miejscu wykonywania
przez nią zadań statutowych.

5. O zamiarze przeprowadzenia kontroli Przewodniczący Komisji powiadamia właściwy Zarząd,
informując o składzie komisji lub zespołu i zakresie przewidzianych czynności – co najmniej
na 7 dni przed planowanym terminem kontroli.

6. Zadaniem przeprowadzających kontrolę jest:
1) rzetelne i obiektywne ustalenie stanu faktycznego,
2) ustalenie nieprawidłowości i uchybień, ich rozmiarów i częstotliwości oraz skutków

i przyczyn ich występowania, jak również organów lub osób funkcyjnych odpowiedzialnych
za ich powstanie,

3) zbadanie realizacji zaleceń wydanych na podstawie poprzednich kontroli,
4) wskazanie przykładów dobrej i sumiennej pracy.
5/ udzielanie instruktażu, szczególnie w zakresie kontrolowanych zagadnień.

§ 12.

1. Protokół z przeprowadzonej kontroli powinien zawierać :
1) datę i miejsce przeprowadzonej kontroli,
2) pełną nazwę kontrolowanego podmiotu i jego adres,
3) nazwiska członków zespołu kontrolnego oraz osoby / osób / obecnej przy przeprowadzanej

kontroli z ramienia kontrolowanego podmiotu i udzielającej w jego imieniu wyjaśnień
i informacji,

4) określenie przedmiotu kontroli, w tym wskazanie dokumentów na podstawie których
wydano ocenę i sformułowano wnioski,

5) wskazanie uchybień i nieprawidłowości, jak również zakresu odpowiedzialności za ich
powstanie kontrolowanych organów i osób funkcyjnych,

6) wnioski i zalecenia dotyczące usunięcia stwierdzonych uchybień i nieprawidłowości,
7) podanie przykładów sumiennie wykonywanej działalności związkowej,
8) wykaz załączników,
9) datę sporządzenia protokołu,
10)ilość sporządzonych egzemplarzy.
11)potwierdzenie odbioru protokołu z kontroli.

2. Protokół z przeprowadzonej kontroli podpisują:

5 z 6

1) członkowie zespołu kontrolnego,
2) osoba uprawniona z kontrolowanego organu,
3) osoba prowadząca księgowość, jeśli kontrola obejmuje sprawy finansowe i rachunkowe,
4) osoby udzielające wyjaśnień i informacji.

3. Protokół sporządza się w zasadzie w miejscu przeprowadzenia kontroli.
4. Prezes kontrolowanego Zarządu Związku zapewnia techniczne możliwości sporządzenia

protokołu w formie drukowanej.
5. W razie braku możliwości określonej w ust. 4, przedstawiciela kontrolowanego organu

Związku zapoznaje się w sposób ogólny z wynikami kontroli, szczególnie w zakresie
stwierdzonych nieprawidłowości, a protokół w formie drukowanej sporządza się w siedzibie
Komisji i niezwłocznie przesyła / przekazuje / do siedziby tego organu.

6. W każdym przypadku kontrolowany organ Związku ma prawo wnieść w ciągu 14 dni od daty
otrzymania do wglądu protokołu pisemne zastrzeżenia oraz złożyć wyjaśnienia do ustaleń
zawartych w tym protokole.

§ 13.

1. W czasie wykonywania czynności kontrolnych zespół kontrolny odpowiednio zabezpiecza
dowody świadczące o stwierdzonych nieprawidłowościach.

2. Odpisy i wyciągi z dokumentów sporządzane dla potrzeb kontrolujących poświadcza Prezes
kontrolowanego Zarządu Związku, z tym, że dokumenty finansowe poświadcza Główny
Skarbnik lub Skarbnik Regionu.

3. Sprawdzenie środków finansowych i składników majątkowych powinno odbywać się
w obecności osoby materialnie odpowiedzialnej za ich stan, a w razie jej nieobecności –
komisji powołanej przez Prezesa kontrolowanego Zarządu Związku. Z czynności tych
sporządza się oddzielne protokoły i dołącza się je do protokołu z kontroli.

4. Na podstawie protokołu, stwierdzającego nieprawidłowości, Komisja podejmuje uchwałę
wynikającą z uprawnień zawartych w § 37 ust. 3 i 7 lub § 47 ust. 2 i 6 Statutu Związku.

5. Do uchwały Komisji załącza się kopię protokołu z przeprowadzonej kontroli.
6. W uzasadnionych przypadkach Komisja może przeprowadzić kontrolę sprawdzającą

realizację zaleceń pokontrolnych.

§ 14.

1. Z udziału członka/ów Komisji w posiedzeniu Zarządu Głównego lub Zarządu Regionu
sporządza się sprawozdanie.

2. Sprawozdanie zawiera :
1) miejscowość i datę sporządzenia sprawozdania,
2) nazwę Komisji i Zarządu oraz datę posiedzenia,
3) imię, nazwisko i funkcję każdego członka Komisji uczestniczącego w posiedzeniu,
4) stwierdzenie ilości obecnych członków Zarządu i prawomocności obrad,
5) informację o przewodniczącym posiedzenia,
6) stwierdzenie, czy posiedzenie odbywało się według porządku obrad,
7) jeśli podjęto uchwały – czego one dotyczyły, sposób i wynik głosowania,
8) podpisy przedstawicieli Komisji.

§ 15.

Traci moc Regulamin Głównej Komisji Rewizyjnej Związku Emerytów i Rencistów Straży
Granicznej, uchwalony w dniu 04 kwietnia 2003 r. na I Krajowym Zjeździe Związku w Przemyślu.

ZJAZD KRAJOWY
ZWIĄZKU EMERYTÓW I RENCISTÓW

STRAŻY GRANICZNEJ

6 z 6

