

REGULAMIN IZBY RZECZOZNAWCÓW STOWARZYSZENIA ELEKTRYKÓW POLSKICH

1. Postanowienia ogólne

- 1.1. Izba Rzecznawców Stowarzyszenia Elektryków Polskich, zwana dalej Izbą lub IRSEP, jest agendą SEP, którą tworzą ośrodki rzeczoznawstwa SEP zlokalizowane w strukturach działalności gospodarczej oddziałów lub porozumienia oddziałów.
- 1.2. Izba jest powołana do świadczenia usług specjalistycznych wymagających wysokich kwalifikacji.
- 1.3. Prace w Izbie są wykonywane przez rzeczoznawców i specjalistów powoływanych w trybie określonym w niniejszym regulaminie.
- 1.4. W ramach Izby działają:
 - 1) Rada Izby Rzecznawców SEP,
 - 2) Biuro Izby Rzecznawców SEP,
 - 3) działy specjalistyczne,
 - 4) Komisja Kwalifikacyjna Izby Rzecznawców SEP,
 - 5) ośrodki rzeczoznawstwa,
 - 6) rady ośrodków rzeczoznawstwa,
 - 7) rzeczoznawcy, specjaliści i weryfikatorzy.
- 1.5. Podstawę działalności Izby stanowią:
 - 1) przepisy obowiązujące w działalności gospodarczej,
 - 2) statut SEP,
 - 3) niniejszy regulamin.

2. Rada Izby Rzecznawców

- 2.1. Rada Izby Rzecznawców, zwana dalej Radą Izby, pełni nadzór nad działalnością Izby w imieniu Zarządu Głównego SEP.
- 2.2. Rada Izby posiada następujące zadania i kompetencje:
 - 1) inicjowanie marketingu i współpracy ośrodków rzeczoznawstwa,
 - 2) wytyczanie kierunków rozwoju rzeczoznawstwa,
 - 3) ustalanie standardów obowiązujących w Izbie i organizacja nadzoru nad ich przestrzeganiem,
 - 4) ustalanie zadań Biura Izby Rzecznawców i nadzór nad ich realizacją,
 - 5) opiniowanie kandydatów na stanowisko kierownika Biura Izby,
 - 6) tworzenie, likwidacja oraz ustalanie zakresu działów specjalistycznych,
 - 7) powoływanie i odwoływanie kierowników działów specjalistycznych i członków Komisji Kwalifikacyjnej Izby Rzecznawców oraz nadzór nad ich działaniem,
 - 8) rozpatrywanie skarg i zażaleń na działalność Izby oraz rzeczoznawców i specjalistów.
- 2.3. Rada Izby posiada uprawnienia odwoławcze we wszystkich sprawach merytorycznych dotyczących rzeczoznawstwa w SEP /z wyłączeniem uprawnień zarządów oddziałów/.
- 2.4. Przewodniczącemu Rady Izby powołuje Zarząd Główny, a na jego wniosek skład Rady Izby w liczbie do 10 członków.

3. Biuro Izby Rzecznawców

- 3.1. Biuro Izby Rzecznawców, zwane dalej Biurem Izby, jest powołane do obsługi Izby.
- 3.2. Biuro Izby ma następujące zadania:
 - 1) prowadzenie banku danych aktów państwowych, przepisów norm i innych materiałów dotyczących działalności rzeczoznawczej do wykorzystania przez ośrodki rzeczoznawstwa,
 - 2) udzielanie pomocy organizacyjnej i prawnej ośrodkom rzeczoznawstwa,

- 3) przygotowywanie wystąpień do urzędów administracji państwowej i innych instytucji w sprawach wspólnych dla całej Izby,
- 4) opracowywanie danych dotyczących Izby niezbędnych przy udziale ośrodków w przetargach,
- 5) obsługa marketingowa i promocja Izby, między innymi w imprezach targowych, seminariach i konferencjach,
- 6) organizacja wymiany informacji między ośrodkami,
- 7) prowadzenie centralnej ewidencji rzeczoznawców i specjalistów SEP,
- 8) obsługa spraw związanych z udzielaniem rekomendacji SEP,
- 9) obsługa organizacyjna Rady Izby i Komisji Kwalifikacyjnej Izby.

3.3. Biuro jest umieszczone w strukturze Biura SEP.

3.4. Kierownika Biura Izby zatrudnia Sekretarz Generalny po uzyskaniu pozytywnej opinii Rady Izby.

4. Działy specjalistyczne

4.1. Dział specjalistyczny obejmuje określony zakres elektryki, w którym nadawane są uprawnienia rzeczoznawców i specjalistów.

4.2. Rada Izby tworzy i likwiduje działy specjalistyczne oraz określa ich zakres.

4.3. Rada Izby na wniosek przewodniczącego Komisji Kwalifikacyjnej Izby powołuje kierowników działów specjalistycznych.

4.4. Do zadań kierowników działów należy:

- 1) współdziałanie z rzeczoznawcami i weryfikatorami swego działu oraz kierownikami ośrodków i Biurem Izby w celu zapewnienia wysokiego poziomu opracowań,
- 2) kreowanie kierunków rozwojowych działu,
- 3) uczestniczenie w seminariach tematycznych dla kierowników i rad ośrodków oraz dla grup rzeczoznawców i weryfikatorów,
- 4) udział w procesie kwalifikacyjnym rzeczoznawców i weryfikatorów,
- 5) popularyzacja możliwości stwarzanych przez Izbę,
- 6) analizowanie struktury merytorycznej i jakości wykonywanych prac w dziale,
- 7) opiniowanie spraw zleconych przez Radę Izby.

4.5. Kierownicy działów mogą wnioskować do Rady Izby powołanie zastępców kierowników działów.

5. Komisja Kwalifikacyjna Izby Rzeczoznawców

5.1. Do zadań Komisji Kwalifikacyjnej Izby Rzeczoznawców, zwanej dalej Komisją Kwalifikacyjną, należy:

- 1) rozpatrywanie wniosków i nadawanie uprawnień rzeczoznawców i weryfikatorów,
- 2) nadawanie radom ośrodków rzeczoznawstwa uprawnień do powoływania specjalistów,
- 3) opiniowanie zamierzeń oddziałów dotyczących powołania ośrodków rzeczoznawstwa,
- 4) współpraca z radami ośrodków rzeczoznawstwa w zakresie nadzoru nad przestrzeganiem wymagań dotyczących wykonywania prac w Izbie,
- 5) rozpatrywanie odwołań od decyzji rad ośrodków rzeczoznawstwa w sprawach dotyczących kwalifikacji na rzeczoznawców i specjalistów,
- 6) opiniowanie wniosków oddziałów o udzielenie rekomendacji SEP.

5.2. Przewodniczącego Komisji Kwalifikacyjnej powołuje Zarząd Główny na wniosek przewodniczącego Rady Izby.

5.3. Przewodniczący Komisji Kwalifikacyjnej wchodzi w skład Rady Izby.

5.4. Stały skład Komisji Kwalifikacyjnej stanowią- przewodniczący i czterech członków wybranych przez Radę Izby na wniosek przewodniczącego Komisji spośród ogółu kierowników działów.

5.5. Komisja Kwalifikacyjna wybiera ze stałego składu Komisji zastępcę przewodniczącego.

5.6. W posiedzeniach Komisji Kwalifikacyjnej biorą udział z głosem stanowiącym kierownicy działów specjalistycznych /lub ich zastępcy/, referujący wnioski kandydatów na rzeczoznawców ze swego działu i wnioski oddziałów o udzielenie rekomendacji.

5.7. Przewodniczący Komisji Kwalifikacyjnej składa Radzie Izby okresowe sprawozdania z działalności Komisji.

6. Ośrodek Rzeczoznawstwa

6.1. Ośrodek rzeczoznawstwa, zwany dalej ośrodkiem, może być powołany przez oddział SEP, którego członkowie posiadają uprawnienia rzeczoznawców przynajmniej w trzech działach specjalistycznych.

6.2. Do powołania ośrodka konieczna jest pozytywna opinia Komisji Kwalifikacyjnej.

- 6.3. Ośrodek może prowadzić wspólną działalność rzeczoznawczą dla kilku oddziałów na podstawie porozumienia tych oddziałów określającego zasady organizacyjne, nadzoru, ponoszenia kosztów, podziału zysków oraz odpowiedzialności finansowej.
- 6.4. Ośrodkiem rzeczoznawstwa kieruje dyrektor/kierownik.
- 6.5. Dyrektor/kierownik ośrodka jest uprawniony do składania oświadczeń woli w ograniczonym zakresie zarządzania majątkiem ośrodka wspólnie z Prezesem lub Skarbnikiem Oddziału.
- 6.6. Prezes i skarbnik oddziału udzielają dyrektorowi/kierownikowi pełnomocnictw do składania oświadczeń woli w imieniu ośrodka, dotyczących jego praw i obowiązków majątkowych.
- 6.7. Umowy o wartości przekraczającej kwotę 100.00,- zł lub niosące takie zobowiązania (albo wszystkie inne umowy, które zdaniem podpisujących tego wymagają) muszą być poddane opinii prawnej radcy prawnego SEP.
- 6.8. Ośrodki działające przy oddziałach nie mających osobowości prawnej używają pieczętki podłużnej o następującej treści:

Stowarzyszenie Elektryków Polskich
ul. Świętokrzyska 14, 00-050 WARSZAWA
Oddział
Ośrodek Rzeczoznawstwa SEP w
(adres korespondencyjny)

Ośrodki działające przy oddziałach mających osobowość prawną powinny używać pieczętki podłużnej o następującej treści:

Stowarzyszenie Elektryków Polskich
Oddział
(adres korespondencyjny oddziału)
Ośrodek Rzeczoznawstwa
(adres korespondencyjny – o ile jest inny, niż adres oddziału)

Uwaga - do czasu ustalenia przez ZG SEP znowelizowanego regulaminu IRSEP dotychczasowe pieczętki nie ulegają zmianie.

- 6.9. Gospodarka finansowa oraz opodatkowanie działalności ośrodka są prowadzone według ogólnych zasad.
- 6.10. Plan i wynik finansowy podlega zatwierdzeniu przez zarząd oddziału.
- 6.11. Wynik finansowy ośrodka jest składową wynikiem działalności gospodarczej oddziałów, które decydują o jego przeznaczeniu.
- 6.12. Ośrodek prowadzi księgowość na podstawie instrukcji finansowej SEP oraz obowiązującego planu kont.
- 6.13. Ośrodki są zobowiązane do przekazywania do Biura Izby danych dotyczących ich działalności w zakresie ustalonym przez Radę Izby.

7. Rada Ośrodka Rzeczoznawstwa

- 7.1. Rada ośrodka rzeczoznawstwa zwana dalej radą ośrodka, sprawuje nadzór nad działalnością ośrodka w imieniu zarządu oddziału lub porozumienia oddziałów oraz w określonym zakresie - Komisji Kwalifikacyjnej.
- 7.2. Do zadań i kompetencji rady ośrodka należy w szczególności:
 - 1) przyjmowanie rocznych planów i sprawozdań z działalności merytorycznej i finansowej ośrodka,
 - 2) bieżący nadzór nad działalnością ośrodka,
 - 3) czuwanie nad przestrzeganiem przez ośrodek zasad obowiązujących w Izbie,
 - 4) opiniowanie kandydatów na stanowisko kierownika/dyrektora ośrodka,
 - 5) rozpatrywanie skarg, zażaleń oraz wniosków dotyczących działalności ośrodka,
 - 6) nadawanie uprawnień specjalisty w zakresie otrzymanych upoważnień od Komisji Kwalifikacyjnej,
 - 7) opiniowanie wniosków o nadanie uprawnień rzeczoznawcy,
 - 8) występowanie z wnioskami do Komisji Kwalifikacyjnej o powołanie weryfikatorów,
 - 9) opiniowanie wniosków o udzielenie rekomendacji SEP.
- 7.3. Przewodniczącego oraz członków rady ośrodka w liczbie od 3 do 8 osób powołuje zarząd oddziału. Przy prowadzeniu wspólnej działalności rzeczoznawczej sposób powołania określa porozumienie między oddziałami.
- 7.4. W posiedzeniach rady ośrodka biorą udział z głosem doradczym: dyrektor/kierownik ośrodka oraz zaproszeni goście.
- 7.5. W postępowaniu kwalifikacyjnym przy powołaniu specjalistów i opiniowaniu wniosków kandydatów na rzeczoznawców uczestniczą z głosem stanowiącym weryfikatorzy z odpowiednich działów specjalistycznych.
- 7.6. Zarząd oddziału może ustanowić wynagrodzenie za udział uczestników w posiedzeniach rady ośrodka.
- 7.7. Przewodniczący rady ośrodka składa okresowe sprawozdania zarządowi oddziału.

8. Wymagania kwalifikacyjne oraz zasady powoływania rzeczoznawców, specjalistów i weryfikatorów SEP

- 8.1. Kandydaci na rzeczoznawców i specjalistów SEP powinni być członkami SEP co najmniej od roku.

- 8.2. Kandydaci na rzeczoznawców powinni posiadać praktykę i udokumentowane osiągnięcia związane z wybranym działem specjalistycznym.
- 8.3. Kandydaci na specjalistów powinni posiadać kwalifikacje stosowne do zakresu specjalności, o które się ubiegają, potwierdzone świadectwem uprawnień lub ukończonych kursów specjalistycznych uprawniających do wykonywania określonych prac, /np. uprawnienia do wykonywania samodzielnych funkcji w budownictwie i telekomunikacji, uprawnienia do dozoru i eksploatacji urządzeń energetycznych lub inne/.
- 8.4. Kandydaci na rzeczoznawców i specjalistów składają wnioski, wg zał. 1A i 1B, wraz z dokumentami potwierdzającymi wykształcenie, w biurze oddziału, którego są członkami.
- 8.5. Kandydaci na rzeczoznawców dołączają do wniosku autoreferat omawiający przebieg pracy zawodowej, dokonane osiągnięcia, wykaz ważniejszych opracowań, ekspertyz i publikacji.
- 8.6. Kandydaci na specjalistów dołączają do wniosku świadectwa formalne potwierdzające kwalifikacje związane z zakresem specjalności, o które się ubiegają.
- 8.7. Wnioski są rozpatrywane przez radę ośrodka. Oddziały, które nie posiadają ośrodków rzeczoznawstwa powinny przesłać wnioski do ośrodków wskazanych przez Komisję Kwalifikacyjną z opinią zarządu oddziału.
- 8.8. Rada ośrodka opiniuje wnioski kandydatów na rzeczoznawców. Wnioski zaopiniowane pozytywnie są przesyłane do Komisji Kwalifikacyjnej, a negatywnie – zwracane kandydatom z uzasadnieniem.
- 8.9. Upoważniona rada ośrodka nadaje uprawnienia specjalisty lub odrzuca wniosek, po zasięgnięciu opinii weryfikatora odpowiedniego działu specjalistycznego. Ośrodek powiadamia Biuro Izby o nadanych uprawnieniach.
- 8.10. Kandydaci na rzeczoznawców i specjalistów, których wnioski zostały ocenione negatywnie przez radę ośrodka, mogą ubiegać się o nadanie im uprawnień po upływie jednego roku. Mają również prawo odwołania się do Komisji Kwalifikacyjnej w ciągu jednego miesiąca licząc od daty otrzymania decyzji.
- 8.11. Zaświadczenie o nadaniu uprawnień rzeczoznawcy i legitymację wg załącznika 2, przygotowuje Biuro Izby, a podpisuje przewodniczący Komisji Kwalifikacyjnej. Biuro Izby powiadamia zainteresowany oddział o nadanych uprawnieniach.
- 8.12. Zaświadczenie o nadaniu uprawnień specjalisty i legitymację, wg załącznika 3, przygotowuje ośrodek rzeczoznawstwa, a podpisuje przewodniczący rady ośrodka.
- 8.13. Zarządy oddziałów są zobowiązane do aktualizacji list rzeczoznawców i specjalistów raz do roku.
- 8.14. Rzeczoznawcy i specjaliści SEP mogą ubiegać się o rozszerzenie uprawnień składając pisemne umotywowanie w biurze Oddziału. Postępowanie kwalifikacyjne jak w pkt. 8.5.-8.12.
- 8.15. Na weryfikatorów mogą być powołani rzeczoznawcy o najwyższych kwalifikacjach zawodowych i odpowiednim dorobku w działalności Izby Rzeczoznawców
- 8.16. Weryfikatorów powołuje Komisja Kwalifikacyjna na wnioski rad ośrodków.
- 8.17. Kierownicy i zastępcy kierowników działów specjalistycznych posiadają uprawnienia weryfikatora w swoim dziale.
- 8.18. Skreślenie z listy rzeczoznawców lub specjalistów następuje w przypadkach:
 - 1) na własny wniosek,
 - 2) ustania członkostwa SEP,
 - 3) nie wywiązywania się z obowiązków rzeczoznawcy lub specjalisty,
 - 4) nie przestrzegania regulaminu Izby,
 - 5) postępowania narażającego dobre imię SEP, sprzecznego z interesem SEP lub naruszającego zasady etyki zawodowej /w tym ustaleń z pkt. 9.9.7,
 - 6) prawomocnego orzeczenia sądu koleżeńskiego SEP.

Decyzję o skreśleniu podejmuje organ, który nadał uprawnienia.

9. Podstawowe wymagania dotyczące prac wykonywanych w ramach izby Rzeczoznawców oraz prawa i obowiązki weryfikatorów

- 9.1. Prace zlecone do Izby są kwalifikowane do odpowiednich działów specjalistycznych przez dyrektorów/kierowników ośrodków.
- 9.2. Dyrektor/kierownik ośrodka powierza wykonanie pracy rzeczoznawcy lub specjaliście oraz wyznacza weryfikatora zawierając z nimi umowę cywilno-prawną.
- 9.3. Osoby, którym powierzono wykonanie pracy mogą tworzyć zespoły, których skład zgłaszają dyrektorowi/kierownikowi ośrodka. Dalsze podzlecenie pracy osobom trzecim jest niedozwolone.

- 9.4. Opracowania wykonane w ramach Izby podlegają weryfikacji przez uprawnionych weryfikatorów. Weryfikatorzy sprawdzający opracowania muszą mieć do tego uprawnienia zgodnie z przepisami państwowymi.
- 9.5. Weryfikatorzy dokonują merytorycznego sprawdzenia opracowania, zalecają usunięcie ewentualnych usterek i akceptują wersję ostateczną podpisem. Mogą również odrzucić opracowanie, jeśli zostało wykonane nieprawidłowo.
- 9.6. Weryfikatorzy są zobowiązani do udzielania merytorycznych konsultacji wykonawcom w trakcie realizacji pracy.
- 9.7. Rzeczoznawcy, specjaliści i weryfikatorzy są zobowiązani do wykonywania powierzonych im prac według najlepszej wiedzy i zasad etyki zawodowej stosując obowiązujące przepisy i normy.
- 9.8. Wykonawców prac obowiązuje przestrzeganie tajemnicy państwowej i służbowej w odniesieniu do wszystkich prac, w których zlecniodawcy to zastrzegli.
- 9.9. Wykonawcom prac nie wolno podejmować się opiniowania spraw, w których zainteresowani są osobiście, ani sygnować tytułem rzeczoznawcy lub specjalisty prac nie zleconych przez Izbę.
- 9.10. Dyrektor/kierownik ośrodka może powierzyć w uzasadnionych przypadkach wykonanie pracy osobom nie posiadającym uprawnień rzeczoznawcy lub specjalisty SEP, powiadamiając za każdym razem o tym fakcie radę ośrodka.
- 9.11. Dyrektor/kierownik ośrodka może w uzasadnionych przypadkach zwolnić opracowanie z weryfikacji, powiadamiając o tym radę ośrodka.
- 9.12. Dyrektorzy/kierownicy ośrodków posiadający uprawnienia rzeczoznawcy lub weryfikatora mogą wykonywać prace w Izbie powiadamiając o tym radę ośrodka, która określa sposób postępowania w takim przypadku.

10. Postanowienia końcowe

- 10.1. Kadencja Rady Izby, Komisji Kwalifikacyjnej i rad ośrodków jest zgodna z kadencją władz powołujących.
- 10.2. Wymienieni w pkt. 10.1. wykonują swoje czynności do chwili powołania nowych składów.
- 10.3. Decyzje Rady Izby, Komisji Kwalifikacyjnej oraz rad ośrodków zapadają zwykłą większością głosów przy obecności przynajmniej połowy składu, w tym przewodniczącego lub jego zastępcy.
- 10.4. Z posiedzeń Rady Izby, Komisji Kwalifikacyjnej i rad ośrodków są sporządzane protokoły, które podpisują przewodniczący posiedzenia.