

Uchwała nr 1
z dnia 29 czerwca 2003 r. V Krajowego Zjazdu Biegłych Rewidentów
w sprawie statutu Krajowej Izby Biegłych Rewidentów

Na podstawie przepisów art. 24 ust. 1 pkt. 5 ustawy z 13 października 1994 r. o biegłych rewidentach i ich samorządzie (Dz. U. z 2001 r. Nr 31, poz. 359 z późn. zm.) uchwała się, co następuje:

§ 1

Wprowadza się Statut Krajowej Izby Biegłych Rewidentów, stanowiący załącznik do uchwały.

§ 2

Traci moc uchwała III Krajowego Zjazdu Biegłych Rewidentów z 27 czerwca 1995 r. w sprawie statutu Krajowej Izby Biegłych Rewidentów.

§ 3

Uchwała wchodzi w życie z dniem podjęcia, a załączony do uchwały statut – po zatwierdzeniu przez Ministra Finansów.

**STATUT
Krajowej Izby Biegłych Rewidentów**

**Rozdział I
Postanowienia ogólne**

§ 1

1. Statut Krajowej Izby Biegłych Rewidentów określa, w zakresie nieuregulowanym w ustawie z 13 października 1994 r. o biegłych rewidentach i ich samorządzie (Dz. U. z 2001 r. Nr 31, poz. 359 z późn. zm.), w szczególności:
 1. strukturę organizacyjną Krajowej Izby Biegłych Rewidentów,
 2. tryb powoływania i działania oraz kompetencje organów Krajowej Izby Biegłych Rewidentów,
 3. Rewidentów,
 4. tryb powoływania i funkcjonowania oraz kompetencje regionalnych oddziałów Krajowej Izby Biegłych Rewidentów,
 5. sposób finansowania działalności Krajowej Izby Biegłych Rewidentów,
 6. sposób składania oświadczeń woli w imieniu Krajowej Izby Biegłych Rewidentów.
2. Ilekroć w dalszej części statutu użyto nazwy „ustawa”, należy przez to rozumieć ustawę z dnia 13 października 1994 r. o biegłych rewidentach i ich samorządzie (Dz. U. z 2001 r. Nr 31, poz. 359 z późn. zm.).

§ 2

Krajowa Izba Biegłych Rewidentów działa na podstawie przepisów ustawy i statutu Krajowej Izby Biegłych Rewidentów.

§ 3

1. Krajowa Izba Biegłych Rewidentów prowadzi działalność na terenie Rzeczypospolitej Polskiej.
2. W związku z prowadzoną działalnością Krajowa Izba Biegłych Rewidentów może nawiązywać kontakty międzynarodowe z poszanowaniem norm prawa międzynarodowego, praw obowiązujących w Rzeczypospolitej Polskiej i prawa współpracujących instytucji i organizacji zagranicznych.
3. Krajowa Izba Biegłych Rewidentów promuje wizerunek biegłego rewidenta jako osoby wykonującej zawód zaufania publicznego.
4. Krajowa Izba Biegłych Rewidentów sprawuje określony przepisami ustawy nadzór nad biegłymi rewidentami i podmiotami uprawnionymi do badania sprawozdań finansowych poprzez swoje organy: Krajową Radę Biegłych Rewidentów, Krajową Komisję Nadzoru, Krajowego Rzecznika Dyscyplinarnego i Krajowy Sąd Dyscyplinarny.

Rozdział II

Struktura organizacyjna Krajowej Izby Biegłych Rewidentów

§ 4

1. W strukturze Krajowej Izby Biegłych Rewidentów funkcjonują:
 - 1) członkowie Krajowej Izby Biegłych Rewidentów,
 - 2) organy Krajowej Izby Biegłych Rewidentów,
 - 3) regionalne oddziały Krajowej Izby Biegłych Rewidentów,
 - 4) Komisja Egzaminacyjna,
 - 5) Biuro Krajowej Izby Biegłych Rewidentów.
2. W strukturze Biura Krajowej Izby Biegłych Rewidentów, w celu prowadzenia działalności wydawniczej i szkoleniowej, w tym prac studialnych i rozwojowych, organizowania konferencji zawodowych, funkcjonuje Instytut Sprawozdawczości i Rewizji Finansowej.
3. Podmioty uprawnione do badania sprawozdań finansowych odgrywają w działalności Krajowej Izby Biegłych Rewidentów rolę wyznaczoną przepisami prawa. Organy Krajowej Izby Biegłych Rewidentów i regionalne oddziały Krajowej Izby Biegłych Rewidentów współpracują z podmiotami uprawnionymi do badania sprawozdań finansowych na zasadach partnerskich, z poszanowaniem funkcji samorządowych. Sposoby i środki współpracy winny być dostosowane odpowiednio do efektywności zamierzonych działań związanych ze spełnianiem przez te podmioty zadań określonych ustawowo, uwzględniając przy tym rozwój zawodu biegłego rewidenta.

Rozdział III

Tryb powoływania i działania oraz kompetencje organów Krajowej Izby Biegłych Rewidentów i Komisji Egzaminacyjnej

§ 5

1. Liczbę delegatów na Krajowy Zjazd Biegłych Rewidentów wybieranych przez poszczególne regionalne oddziały Krajowej Izby Biegłych Rewidentów określa, zgodnie z przepisami ustawy, uchwała Krajowej Rady Biegłych Rewidentów.
2. Prezesa Krajowej Rady Biegłych Rewidentów, Krajową Radę Biegłych Rewidentów, Krajową Komisję Rewizyjną, Krajowy Sąd Dyscyplinarny, Krajowego Rzecznika Dyscyplinarnego i jego zastępców oraz Krajową Komisję Nadzoru wybiera Krajowy Zjazd Biegłych Rewidentów w głosowaniu tajnym, bezpośrednim, przy udziale w głosowaniu co najmniej 50% delegatów na Krajowy Zjazd Biegłych Rewidentów.
3. Kandydaci na Prezesa Krajowej Rady Biegłych Rewidentów, nie wybrani przez Krajowy Zjazd Biegłych Rewidentów do pełnienia tej funkcji, mogą kandydować do organów Krajowej Izby Biegłych Rewidentów.

§ 6

Krajowy Zjazd Biegłych Rewidentów podejmuje uchwały w głosowaniu jawnym, bezpośrednim, stosując system większości bezwzględnej przy udziale w głosowaniu co najmniej 50% delegatów na Krajowy Zjazd Biegłych Rewidentów, w sprawach:

- statutu Krajowej Izby Biegłych Rewidentów,
- zasad gospodarki finansowej Krajowej Izby Biegłych Rewidentów,
- programu działania Krajowej Izby Biegłych Rewidentów,
- zasad etyki zawodowej biegłych rewidentów,
- zasad obligatoryjnego doskonalenia zawodowego biegłych rewidentów,

- zasad ustalania składek członkowskich biegłych rewidentów,
- zasad ustalania opłat z tytułu wpisu na listę podmiotów uprawnionych do badania sprawozdań finansowych oraz opłat rocznych z tytułu nadzoru nad przestrzeganiem przez podmioty uprawnione do badania sprawozdań finansowych przepisów ustawy i przepisów dotyczących przedmiotu działalności podmiotów uprawnionych do badania sprawozdań finansowych,
- zatwierdzania sprawozdań organów Krajowej Izby Biegłych Rewidentów i udzielania im absolutorium.

§ 7

1. W celu wykonywania zadań, stosownie do potrzeb, Krajowa Rada Biegłych Rewidentów powołuje i rozwiązuje komisje. W komisjach tych mogą uczestniczyć biegli rewidentzi nie będący członkami organów Krajowej Izby Biegłych Rewidentów.
2. Krajowa Rada Biegłych Rewidentów z zastrzeżeniem ust. 4 i ust. 5 uchwała regulaminy działania organów Krajowej Izby Biegłych Rewidentów oraz regulamin działania regionalnych oddziałów Krajowej Izby Biegłych Rewidentów, po zasięgnięciu ich opinii.
3. Krajowa Rada Biegłych Rewidentów uchwała regulamin organizacyjny Biura Krajowej Izby Biegłych Rewidentów.
4. Regulamin działania Krajowej Komisji Rewizyjnej oraz komisji rewizyjnych regionalnych oddziałów uchwała Krajowa Komisja Rewizyjna po zasięgnięciu opinii Krajowej Rady Biegłych Rewidentów.
5. Regulamin działania Krajowej Komisji Nadzoru uchwała Krajowa Komisja Nadzoru po zasięgnięciu opinii Krajowej Rady Biegłych Rewidentów.

§ 8

1. Krajowa Rada Biegłych Rewidentów podejmuje uchwały i postanowienia zwykłą większością głosów w obecności co najmniej połowy członków Rady w głosowaniu jawnym, bezpośrednim, a w sprawach osobowych w głosowaniu tajnym z zastrzeżeniem art. 26 ust. 3 ustawy. Na uzasadniony wniosek członka Krajowej Rady Biegłych Rewidentów Prezes Krajowej Rady Biegłych Rewidentów lub osoba prowadząca obrady, po głosowaniu jawnym nad wnioskiem, zarządza głosowanie tajne w innych sprawach.
2. Krajowa Rada Biegłych Rewidentów może zapraszać na posiedzenia osoby nie będące członkami Krajowej Rady Biegłych Rewidentów, w tym w szczególności: przewodniczącego Krajowej Komisji Rewizyjnej, przewodniczącego Krajowej Komisji Nadzoru, przewodniczącego Krajowego Sądu Dyscyplinarnego, Krajowego Rzecznika Dyscyplinarnego oraz przewodniczącego Komisji Egzaminacyjnej.
3. W sprawach, które Krajowa Rada Biegłych Rewidentów uzna za istotne dla ogółu biegłych rewidentów lub podmiotów uprawnionych do badania sprawozdań finansowych, może zasięgnąć opinii członków samorządu na zasadach określonych w odrębnej uchwale Rady.
4. Przedstawiciele regionalnych oddziałów Krajowej Izby Biegłych Rewidentów mają prawo brać udział w obradach Krajowej Rady Biegłych Rewidentów.
5. W przypadkach określonych w § 18 ust. 6 statutu Krajowa Rada Biegłych Rewidentów zaprasza przewodniczących zarządów regionalnych oddziałów Krajowej Izby Biegłych Rewidentów do udziału w ślubowaniach.

§ 9

1. Prezes Krajowej Rady Biegłych Rewidentów kierując pracami Rady, poza czynnościami wymienionymi w ustawie, w szczególności:

- 1) ustala podział czynności pomiędzy zastępców Prezesa i innych członków Krajowej Rady Biegłych Rewidentów,
 - 2) proponuje porządek posiedzeń Krajowej Rady Biegłych Rewidentów,
 - 3) zwołuje posiedzenia Krajowej Rady Biegłych Rewidentów,
 - 4) powierza sprawy członkom Krajowej Rady Biegłych Rewidentów,
 - 5) sprawuje nadzór nad pracą Biura Krajowej Izby Biegłych Rewidentów,
 - 6) przyjmuje i zwalnia Dyrektora Biura Krajowej Izby Biegłych Rewidentów i jego zastępców.
2. W razie nieobecności Prezesa wszystkie jego funkcje przejmuje wyznaczony przez Prezesa zastępca.
3. W przypadku zaistnienia zdarzeń uniemożliwiających Prezesowi pełnienie funkcji, w szczególności:
- 1) śmierci,
 - 2) ciężkiej choroby,
 - 3) wystąpienia z samorządu,
 - 4) objęcia funkcji publicznych,
 - 5) prawomocnego skazania sądowego,
- zastępcę Prezesa do czasu następnych wyborów wyznacza Krajowa Rada Biegłych Rewidentów w drodze uchwały.
3. Wykonywanie uchwał Krajowej Rady Biegłych Rewidentów należy do osób odpowiedzialnych za ich realizację w związku z pełnioną funkcją lub decyzją Krajowej Rady Biegłych Rewidentów.
4. Tryb i zasady działania Sekretarza i Skarbnika Krajowej Rady Biegłych Rewidentów określa Regulamin działania Krajowej Rady Biegłych Rewidentów.

§ 10

Dla zapewnienia realizacji stojących przed Krajową Komisją Nadzoru zadań organ ten podejmuje uchwały i postanowienia.

§ 11

1. Pracami Krajowej Komisji Nadzoru kieruje jej przewodniczący.
2. Przewodniczący Krajowej Komisji Nadzoru w okresie między posiedzeniami Komisji podejmuje decyzje zapewniające sprawne i bieżące wykonywanie zadań.
3. Decyzje, o których mowa w ust. 2 podlegają akceptacji Krajowej Komisji Nadzoru na najbliższym jej posiedzeniu.
4. Przewodniczący Krajowej Komisji Nadzoru może przekazać część uprawnień do bieżącego zarządzania Komisją swojemu zastępcy lub innym członkom Komisji. Przekazanie tych kompetencji wymaga akceptacji Krajowej Komisji Nadzoru.

§ 12

1. Zadania Krajowej Komisji Nadzoru w zakresie przeprowadzania kontroli podmiotów uprawnionych do badania sprawozdań finansowych mogą być powierzane osobom nie będącym członkami Komisji.
2. Osoby, o których mowa w ust. 1 powoływane (odwoływane) są przez Krajową Komisję Nadzoru spośród członków Krajowej Izby Biegłych Rewidentów wpisanych na listę podmiotów uprawnionych do badania sprawozdań finansowych. Osoby te proponowane są przez regionalne oddziały Krajowej Izby Biegłych Rewidentów oraz organy Krajowej Izby Biegłych Rewidentów.
3. Zasady naboru osób, o których mowa w ust. 1 i 2 określa Regulamin działania Krajowej Komisji Nadzoru.

Rozdział IV
Regionalne oddziały
Krajowej Izby Biegłych Rewidentów

§ 13

Uchwały w sprawach tworzenia i likwidacji regionalnych oddziałów Krajowej Izby Biegłych Rewidentów podejmuje Krajowa Rada Biegłych Rewidentów.

§ 14

1. Regionalny oddział Krajowej Izby Biegłych Rewidentów stanowią biegli rewidentci zamieszkali na terenie działania regionalnego oddziału.
2. Regionalne oddziały Krajowej Izby Biegłych Rewidentów, jako jednostki organizacyjne samorządu, mają dążyć do zapewnienia wysokiego poziomu wykonywania zawodu biegłego rewidenta przez prowadzenie działań polegających na informowaniu, instruktażu i szkoleniu biegłych rewidentów oraz wspieraniu działalności samorządowej, postępowania kwalifikacyjnego dla kandydatów na biegłych rewidentów i innej działalności prowadzonej i inspirowanej przez organy Krajowej Izby Biegłych Rewidentów.
3. Regionalne oddziały Krajowej Izby Biegłych Rewidentów mogą prowadzić odpłatną działalność szkoleniową i wydawniczą na zasadach określonych uchwałami Krajowej Rady Biegłych Rewidentów.

§ 15

Organami regionalnego oddziału Krajowej Izby Biegłych Rewidentów są:

- 1) walne zgromadzenie biegłych rewidentów regionalnego oddziału,
- 2) zarząd regionalnego oddziału,
- 3) komisja rewizyjna regionalnego oddziału.

§ 16

1. Walne zgromadzenie biegłych rewidentów regionalnego oddziału jest najwyższym organem regionalnego oddziału Krajowej Izby Biegłych Rewidentów.
2. Walne zgromadzenie biegłych rewidentów regionalnego oddziału zwoływane jest przez zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów. Powinno ono odbyć się nie później niż na 8 tygodni przed Krajowym Zjazdem Biegłych Rewidentów.
3. Do kompetencji walnego zgromadzenia biegłych rewidentów regionalnego oddziału należy:
 - 1) uchwalanie programu działania regionalnego oddziału Krajowej Izby Biegłych Rewidentów,
 - 2) wybór zarządu i komisji rewizyjnej regionalnego oddziału Krajowej Izby Biegłych Rewidentów,
 - 3) rozpatrywanie sprawozdań z działalności zarządu i komisji rewizyjnej regionalnego oddziału Krajowej Izby Biegłych Rewidentów,
 - 4) udzielanie absolutorium ustępującemu zarządowi regionalnego oddziału Krajowej Izby Biegłych Rewidentów oraz komisji rewizyjnej regionalnego oddziału Krajowej Izby Biegłych Rewidentów.
4. Zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów zwołuje nadzwyczajne walne zgromadzenie biegłych rewidentów regionalnego oddziału:
 - 1) z inicjatywy zarządu regionalnego oddziału Krajowej Izby Biegłych Rewidentów,

- 2) na wniosek komisji rewizyjnej regionalnego oddziału Krajowej Izby Biegłych Rewidentów,
 - 3) na wniosek co najmniej 10% liczby biegłych rewidentów z terenu działania regionalnego oddziału Krajowej Izby Biegłych Rewidentów,
 - 4) na wniosek Krajowej Rady Biegłych Rewidentów.
5. Nadzwyczajne walne zgromadzenie biegłych rewidentów regionalnego oddziału powinno być zwołane przez zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów nie później niż w terminie 60 dni od daty zgłoszenia wniosku.
 6. Nadzwyczajne walne zgromadzenie biegłych rewidentów regionalnego oddziału obraduje wyłącznie nad sprawami, dla których zostało zwołane.
 7. Walne zgromadzenie biegłych rewidentów regionalnego oddziału i nadzwyczajne walne zgromadzenie biegłych rewidentów regionalnego oddziału podejmuje uchwały zwykłą większością głosów:
 - 1) w sprawie wyboru członków zarządu i komisji rewizyjnej – w głosowaniu tajnym,
 - 2) w pozostałych sprawach w głosowaniach jawnych, chyba że walne zgromadzenie uchwali głosowanie tajne.

§ 17

1. Zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów prowadzi działalność zgodnie ze statutem Krajowej Izby Biegłych Rewidentów i uchwałami Krajowej Rady Biegłych Rewidentów.
2. Zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów odpowiada za swą działalność przed walnym zgromadzeniem biegłych rewidentów regionalnego oddziału Krajowej Izby Biegłych Rewidentów.

§ 18

1. Zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów składa się z pięciu do dziewięciu członków wybranych na okres 4 lat.
2. Zarząd wybiera ze swego grona w głosowaniu jawnym przewodniczącego, zastępcę przewodniczącego, sekretarza i skarbnika zarządu. Zarząd może w czasie kadencji ustalić inny podział funkcji w zarządzie – w głosowaniu tajnym, zwykłą większością głosów, przy obecności co najmniej $\frac{3}{4}$ składu zarządu.
3. Pracami zarządu kieruje przewodniczący zarządu, który w szczególności:
 - 1) reprezentuje regionalny oddział Krajowej Izby Biegłych Rewidentów wobec jego członków i osób trzecich,
 - 2) dokonuje podziału obowiązków pomiędzy członków zarządu,
 - 3) zwołuje posiedzenia zarządu i proponuje porządek posiedzeń,
 - 4) wykonuje obowiązki kierownika zakładu pracy, w tym wobec pracowników sekretariatu regionalnego oddziału Krajowej Izby Biegłych Rewidentów.
4. Przewodniczący zarządów regionalnych oddziałów Krajowej Izby Biegłych Rewidentów lub inni upoważnieni przez nich członkowie Krajowej Izby Biegłych Rewidentów mają prawo uczestniczyć z głosem doradczym, w obradach Krajowej Rady Biegłych Rewidentów nad sprawami dotyczącymi ogółu biegłych rewidentów i podmiotów uprawnionych do badania sprawozdań finansowych, a w szczególności nad sprawami:
 - 1) sprawozdań z wykonania uchwał Krajowego Zjazdu Biegłych Rewidentów,
 - 2) rocznych planów finansowych i corocznych sprawozdań z działalności, w tym sprawozdań finansowych Krajowej Izby Biegłych Rewidentów,
 - 3) podziału przychodów Krajowej Izby Biegłych Rewidentów pomiędzy jej organy i regionalne oddziały Krajowej Izby Biegłych Rewidentów.

5. Przewodniczący zarządu regionalnego oddziału Krajowej Izby Biegłych Rewidentów lub inny upoważniony przez niego członek Krajowej Izby Biegłych Rewidentów ma prawo uczestniczyć, z głosem doradczym, w obradach Krajowej Rady Biegłych Rewidentów nad sprawami włączonymi do porządku obrad Krajowej Rady Biegłych Rewidentów na wniosek tego regionalnego oddziału Krajowej Izby Biegłych Rewidentów.

6. Przewodniczący zarządów regionalnych oddziałów Krajowej Izby Biegłych Rewidentów lub inni upoważnieni przez nich członkowie Krajowej Izby Biegłych Rewidentów mogą uczestniczyć w ślubowaniach osób z terenu działania tego regionalnego oddziału Krajowej Izby Biegłych Rewidentów, które uzyskały tytuł biegłego rewidenta.

7. W celu wykonywania zadań, o których mowa w § 14 ust. 2 statutu, zarząd regionalnego oddziału Krajowej Izby Biegłych Rewidentów może powoływać i rozwiązywać komisje, określając ich zadania, zasady działania i skład osobowy oraz powoływać i rozwiązywać placówki terenowe.

§ 19

1. Komisja rewizyjna regionalnego oddziału Krajowej Izby Biegłych Rewidentów składa się z trzech członków wybranych na okres 4 lat przez walne zgromadzenie biegłych rewidentów regionalnego oddziału. Komisja wybiera ze swego grona przewodniczącego i zastępcę przewodniczącego w głosowaniu jawnym. Komisja może podczas kadencji ustalić inny podział funkcji w komisji.
2. Komisja rewizyjna regionalnego oddziału Krajowej Izby Biegłych Rewidentów:
 - 1) kontroluje działalność finansową regionalnego oddziału Krajowej Izby Biegłych Rewidentów oraz wykonanie uchwał podjętych przez walne zgromadzenie biegłych rewidentów regionalnego oddziału i przedstawia zarządowi regionalnego oddziału wnioski w tym zakresie,
 - 2) przedstawia sprawozdania ze swojej działalności walnemu zgromadzeniu biegłych rewidentów regionalnego oddziału i Krajowej Komisji Rewizyjnej,
 - 3) przedstawia walnemu zgromadzeniu biegłych rewidentów regionalnego oddziału wnioski w sprawie udzielenia absolutorium zarządowi regionalnego oddziału Krajowej Izby Biegłych Rewidentów.

§ 20

Działalność regionalnych oddziałów Krajowej Izby Biegłych Rewidentów jest finansowana z przychodów Izby zgodnie z zasadami gospodarki finansowej Krajowej Izby Biegłych Rewidentów i uchwałą Krajowej Rady Biegłych Rewidentów oraz z przychodów z działalności regionalnych oddziałów Krajowej Izby Biegłych Rewidentów, według zasad określonych uchwałami Krajowej Rady Biegłych Rewidentów.

Rozdział V **Biuro Krajowej Izby Biegłych Rewidentów**

§ 21

1. Organy Krajowej Izby Biegłych Rewidentów i Komisja Egzaminacyjna prowadzą działalność przy pomocy Biura Krajowej Izby Biegłych Rewidentów.
2. Zadania i organizację, zasady funkcjonowania Biura Krajowej Izby Biegłych Rewidentów oraz zasady wynagradzania pracowników Biura uchwała w regulaminie organizacyjnym Krajowa Rada Biegłych Rewidentów.

Rozdział VI
Sposób finansowania działalności
Krajowej Izby Biegłych Rewidentów

§ 22

1. Majątek Krajowej Izby Biegłych Rewidentów powstaje ze składek członkowskich, opłat, darowizn, spadków, zapisów, dochodów z własnej działalności oraz dochodów z majątku Krajowej Izby Biegłych Rewidentów.
2. Przychody z działalności Krajowej Izby Biegłych Rewidentów służą realizacji celów ustawowych.

§ 23

1. Rokiem obrotowym Krajowej Izby Biegłych Rewidentów jest rok kalendarzowy.
2. Zasady gospodarki finansowej Krajowej Izby Biegłych Rewidentów reguluje uchwała Krajowego Zjazdu Biegłych Rewidentów, a regulamin gospodarki finansowej uchwała Krajowej Rady Biegłych Rewidentów.

Rozdział VII
Sposób składania oświadczeń woli
w imieniu Krajowej Izby Biegłych Rewidentów

§ 24

1. W sprawach nabywania, zbywania i obciążania nieruchomości majątku Krajowej Izby Biegłych Rewidentów upoważniona jest wyłącznie Krajowa Rada Biegłych Rewidentów w drodze postanowienia a dla realizacji tych czynności wymagane jest współdziałanie i podpisy dwóch członków Krajowej Rady Biegłych Rewidentów upoważnionych przez Krajową Radę Biegłych Rewidentów.
2. Do zawierania umów, udzielania pełnomocnictw oraz składania oświadczeń woli we wszelkich sprawach majątkowych Krajowej Izby Biegłych Rewidentów (z zastrzeżeniem ust. 1) upoważniona jest Krajowa Rada Biegłych Rewidentów, a w zakresie dotyczącym regionalnych oddziałów Krajowej Izby Biegłych Rewidentów upoważnione są także zarządy regionalnych oddziałów Krajowej Izby Biegłych Rewidentów.
3. Do realizacji czynności, o których mowa w ust. 2 wymagane jest współdziałanie i podpisy dwóch członków Krajowej Rady Biegłych Rewidentów upoważnionych przez Krajową Radę Biegłych Rewidentów, a w regionalnych oddziałach Krajowej Izby Biegłych Rewidentów dwóch członków zarządu regionalnego oddziału, upoważnionych przez zarząd regionalnego oddziału.
4. Krajowa Rada Biegłych Rewidentów może upoważnić inne organy do składania oświadczeń woli w sprawach związanych z działalnością tych organów.
5. Do składania oświadczeń woli w imieniu Krajowej Komisji Rewizyjnej, Krajowego Sądu Dyscyplinarnego, Krajowego Rzecznika Dyscyplinarnego oraz Krajowej Komisji Nadzoru wymagane jest współdziałanie i podpisy dwóch upoważnionych członków tych organów lub współdziałanie i podpis członka Krajowej Rady Biegłych Rewidentów i upoważnionego członka tych organów.