

Informacja o realizacji budżetu OIA za 2011 r. i budżecie na 2012 r.

w pełnych złotych

L.p.	Przychody	Budżet na 2011 r.	Wykonanie 2011.	Budżet na 2012 rok	
				na 30 czerwca	na 31 grudnia
1	2	3	4	5	6
A.	Przychody statutowe , z tego:	174 100	180 127,00	107 615	180 050
A.1.	Składki członkowskie dla OIA	75 600	66 575,00	46620	77700
A.2.	Kwota składek otrz.z redystrybucji	70 000	76 821,00	42 000	70 000
A.3.	Wpisowe dla OIA	1 500	1 240,00	1120	1600
A.4.	Opłaty za ponowny wpis, za przywrócenie w prawach członka	0	1 090,00	0	0
A.5.	Opłaty za postępowanie kwalifikacyjne dla OIA	15 000	13 901,00	6375	12750
A.6.	Przychody ze szkoleń	10 000	19 500,00	10000	15000
A.7.	Inne przychody statutowe dla OIA	2 000	1 000,00	1500	3000
B.	Pozostałe przychody operacyjne	3 500	6 639,68	5000	10000
C	Razem przychody *)	177 600	186 767	112 615	190 050

L.p.	Wydatki	Budżet na 2011 r.	Wykonanie 2011r.	Budżet na 2012 rok	
				na 30 czerwca	na 31 grudnia
1	2	3,00	4,00	5	6
D.	Koszty organów OIA	42 500,00	34 188,82	31000	55000
	w tym: diety z tyt.pracy społ.(rekompensaty)	10 000,00	5 350,00	10000	20000
D.1.	Okręgowy Zjazd IA	6 500,00	5 880,00	7000	7000
D.2.	Okręgowa Rada IA	10 000,00	12 417,41	12500	25000
D.3.	Okręgowa Komisja Rewizyjna	1 000,00	146,26	500	1000
D.4.	Okręgowa Komisja Kwalifikacyjna	8 000,00	9 888,47	5000	10000
D.5.	Okręgowy Sąd IA	2 000,00	1 479,22	1000	2000
D.6.	Okręgowy Rzecznik Odpow. Zawod.	15 000,00	4 377,46	5000	10000
E.	Pozostałe wydatki statutowe	1 800,00	5 681,13	5000	10000
F.	Koszty ogólnoadministracyjne	131 300,00	116 972,54	58730	123050
	z tego:				
F.1.	materiały i energia	5 500,00	2 163,57	1750	3500
F.2.	usługi obce	35 000,00	32 682,45	22500	45000
F.3.	podatki i opłaty	0,00	91,50	0	0
F.4.	wynagrodzenia	80 000,00	72 818,15	30000	65000
F.5.	ubezpiecz.spoleczne i inne świadcz.	8 800,00	8 301,87	3480	7550
F.6.	podróże służbowe pracowników	0,00	83,00	0	0
F.7.	pozostałe koszty	2 000,00	832,00	1000	2000
G.	Zakup wyposażenia	2 000,00	0,00	2000	2000
H.	Rezerwa roku OIA	0,00	0,00	0	0
I	Razem wydatki	177 600,00	156 842,49	96730	190050

*) Kwoty w wierszu w poz.C." Razem przychody" powinny być odpowiednio zgodne z kwotami wykazanymi w Formularzu nr 1 w wierszu poz.IX.

Informacja uzupełniająca:					
Diety z tytułu pracy społ.(rekompensaty)	10000	5350	10000	20000	
% udział diet w sumie przychodów	5,6%	2,9%	8,9%	10,5%	
Koszty delegacji członków organów	0	4895,52	3000	6000	

WOJCIECH HERMAN

LUBLIN 15/02/2012

