

# **Statut Siedleckiego Towarzystwa Naukowego**

## **Rozdział 1**

### Postanowienia ogólne

#### § 1

Siedleckie Towarzystwo Naukowe działa na podstawie Ustawy z dnia 7 kwietnia 1989 r. - Prawo o stowarzyszeniach (Dz. U. PRL nr 20, poz. 104, z dnia 10 kwietnia 1989 r., z późniejszymi zmianami).

#### § 2

Towarzystwo posiada osobowość prawną.

#### § 3

Terenem działalności Towarzystwa jest obszar woj. mazowieckiego, podlaskiego i lubelskiego, a siedzibą jego władz jest miasto Siedlce.

#### § 4

Towarzystwo używa pieczęci podłużnej o następującej treści: Siedleckie Towarzystwo Naukowe w Siedlcach.

#### § 5

Towarzystwo może tworzyć sekcje tematyczne, kluby dyskusyjne i koła terenowe.

#### § 6

Towarzystwo może być członkiem krajowych i zagranicznych organizacji o zbliżonym zakresie działania.

#### § 7

Towarzystwo opiera swą działalność przede wszystkim na pracy społecznej członków, może również zlecać niektóre prace i zawierać umowy o dzieło.

## Rozdział II

### Cele i środki działania

#### § 8

1. Celem Towarzystwa jest:

- a) organizowanie środowiska naukowego, twórczego i inteligenckiego w Siedleckiem w celu krzewienia nauki i kultury;
- b) prowadzenie działalności oświatowej;
- c) tworzenie intelektualnego zaplecza dla przyszłych badań naukowych i regionalnych pod kątem potrzeb miasta i województw mazowieckiego, podlaskiego i lubelskiego;
- d) oddziaływanie na społeczeństwo regionu w duchu poszanowania każdego człowieka niezależnie od jego pochodzenia, stosunku do religii i wykształcenia;
- e) prowadzenie badań dotyczących historii i kultury miasta, wsi w Siedleckiem i województwie mazowieckim, podlaskim i lubelskim oraz uczestnictwa w nich towarzystw regionalnych, oświatowych, naukowych i społeczno-kulturalnych;
- f) umacnianie więzi środowiska naukowego, twórczego i inteligenckiego z towarzystwami regionalnymi i instytucjami oświatowymi, naukowymi i kulturalnymi;
- g) popieranie twórczości naukowej, literackiej i artystycznej związanej z kulturą regionalną i ludową;
- h) reprezentowanie interesów Towarzystwa wobec innych organizacji społecznych w mieście i województwie mazowieckim, podlaskim i lubelskim oraz wobec organów administracji samorządowej i państwowej.

2. Środki działania:

- a) organizowanie działalności oświatowej, badań naukowych, konferencji, zjazdów, spotkań, odczytów;
- b) opracowywanie analiz dotyczących oświaty, osiągnięć naukowych ze szczególnym uwzględnieniem regionu;
- c) wydawanie własnych publikacji i czasopism;
- d) prowadzenie własnej działalności gospodarczej;
- e) powoływanie fundacji służącej celom Towarzystwa;
- f) pomoc w prowadzeniu działalności regionalnej oraz dbanie o miejsca pamięci narodowej;
- g) nawiązanie współpracy z podobnymi towarzystwami działającymi w regionie;

- h) gromadzenie zbiorów bibliotecznych i materiałów związanych z działalnością Towarzystwa;
- i) przyznawanie nagród instytucjom, wybitnym uczonym, twórcom, autorom prac magisterskich.

### **Rozdział III**

#### **Członkowie Towarzystwa, ich prawa i obowiązki**

##### **§ 9**

1. Członkami Towarzystwa mogą być osoby fizyczne i prawne, które pragną aktywnie działać społecznie oraz wspierać w sposób sobie właściwy, w tym materialnie, działalność Towarzystwa.
2. Osoba prawna reprezentowana jest w Towarzystwie przez wyznaczonego przez siebie przedstawiciela.

##### **§ 10**

Członkowie dzielą się na: zwyczajnych, wspierających i honorowych.

##### **§ 11**

1. Zwyczajnym członkiem Towarzystwa może zostać osoba fizyczna, która:
  - a) ukończyła lat 18;
  - b) ma dorobek naukowy lub kulturotwórczy bądź wykazuje szczególne zainteresowanie tą działalnością;
  - c) zgłosiła na piśmie swoje przystąpienie do Towarzystwa;
  - d) została doń przyjęta przez Zarząd Towarzystwa, w głosowaniu tajnym, większością głosów.
2. Od uchwały pisemnej odmawiającej przyjęcia do Towarzystwa, ubiegający się ma prawo wnieść zażalenie do Walnego Zgromadzenia w ciągu 14 dni od jej doręczenia za pośrednictwem organu, który wydał decyzję.

##### **§ 12**

Członkiem wspierającym może być osoba prawna lub fizyczna pragnąca wspomagać pracą, lub innego rodzaju pomocą, usługą albo też wspierać finansowo działalność Towarzystwa.

Członek wspierający ma prawo:

- a) brać udział w imprezach organizowanych przez Towarzystwo,
- b) brać udział w Walnym Zgromadzeniu, zebraniu, z głosem doradczym.

### § 13

Członkostwo honorowe jest nadawane osobom fizycznym przez Walne Zgromadzenie za szczególne zasługi położone na rzecz Towarzystwa.

Członek honorowy nie opłaca składki członkowskiej i ma prawo:

- a) brać udział w imprezach organizowanych przez Towarzystwo;
- b) przedstawiać swoje prace i ogłaszać je drukiem w publikacjach Towarzystwa.

### § 14

Członek zwyczajny ma prawo:

- a) wybierać i być wybieranym do władz Towarzystwa,
- b) uczestniczyć w zebraniach członkowskich,
- c) przedstawiać swoje prace i ogłaszać je drukiem w publikacjach Towarzystwa.

### § 15

Członek zwyczajny jest zobowiązany:

- a) propagować idee i cele działalności Towarzystwa,
- b) brać udział w pracach Towarzystwa,
- c) opłacać składki członkowskie.

### § 16

Przynależność do Towarzystwa ustaje:

- a) poprzez dobrowolne wystąpienie zgłoszone do Zarządu Towarzystwa,
- b) na skutek śmierci,
- c) na skutek skreślenia z nieusprawiedliwionego braku aktywności trwającej przez okres dwóch lat,
- d) w wyniku wykluczenia z Towarzystwa na skutek orzeczenia Statutem uprawnionego organu, np. za niegodne postępowanie członka Towarzystwa,
- e) w przypadku likwidacji osoby prawnej bądź jej rezygnacji z członkostwa,
- f) przynależność członka honorowego ustaje na skutek śmierci lub rezygnacji.

### § 17

Wysokość wpisu składki członkowskiej, termin płatności ustala Walne Zgromadzenie Towarzystwa.

## **Rozdział IV**

### **Władze Towarzystwa**

#### **§ 18**

Władzami Towarzystwa są:

1. Walne Zgromadzenie,
2. Zarząd Towarzystwa,
3. Komisja Rewizyjna,
4. Sąd Koleżeński.

#### **§ 19**

Walne Zgromadzenie jest najwyższą władzą Towarzystwa, uczestniczą w nim wszyscy członkowie.

#### **§ 20**

Walne Zgromadzenie może być zwołane w trybie zwyczajnym lub, gdy zaistnieją okoliczności, w trybie nadzwyczajnym.

#### **§ 21**

Kadencja wszystkich statutowych organów trwa 4 lata.

#### **§ 22**

Zwyczajne Walne Zgromadzenie zwołuje Zarząd Towarzystwa raz na rok.

Do kompetencji Walnego Zgromadzenia należy:

1. rozpatrywanie i zatwierdzanie sprawozdań Zarządu za okres sprawozdawczy,
2. rozpatrywanie i zatwierdzanie sprawozdań Komisji Rewizyjnej,
3. udzielanie absolutorium ustępującemu Zarządowi,
4. zapoznawanie się ze sprawozdaniami Sądu Koleżeńskiego,
5. rozpatrywanie, zatwierdzanie budżetu i planu pracy Towarzystwa na następną kadencję,
6. zmiana Statutu Towarzystwa,
7. wybór władz Towarzystwa,
8. podejmowanie uchwał w sprawach, w których statut nie upoważnia do działania innych organów Towarzystwa,
9. podejmowanie uchwał w sprawach majątku Towarzystwa,
10. rozpatrywanie odwołań od uchwał statutowych organów Towarzystwa,

- 11.nadawanie godności członka honorowego,
- 12.podejmowanie uchwał o rozwiązaniu i likwidacji Towarzystwa,
- 13.ustalenie wysokości składki.

#### § 23

1. Dla ważności uchwał Walnego Zgromadzenia w pierwszym terminie potrzebna jest obecność przynajmniej połowy członków.

Uchwały Walnego Zgromadzenia w drugim terminie, zwołanego dla załatwienia tego samego porządku obrad, ważne są bez względu na liczbę obecnych członków.

2. Uchwały Walnego Zgromadzenia zapadają bezwzględną większością głosów.
3. Zmiana Statutu Towarzystwa i jego rozwiązanie wymaga większości 2/3 głosów przy udziale co najmniej połowy uprawnionych.

#### § 24

1. Nadzwyczajne Walne Zgromadzenie winno być zwołane:

- a) na mocy poprzedniego Walnego Zgromadzenia,
- b) na mocy uchwały Zarządu,
- c) na żądanie Komisji Rewizyjnej Towarzystwa,
- d) na pisemne żądanie 1/5 ogółu członków Towarzystwa uprawnionych do głosowania.

2) Nadzwyczajne Walne Zgromadzenie rozpatruje tylko te sprawy, dla których zostało zwołane.

#### § 25

1. Prawo udziału w Walnym Zgromadzeniu z głosem stanowiącym mają ci członkowie, którzy spełniają wymagane warunki statutowe.

2. Uczestnictwo w Walnym Zgromadzeniu można realizować tylko osobiście.

3. Prawo udziału w Walnym Zgromadzeniu z głosem doradczym mają członkowie honorowi, wspierający oraz zaproszeni goście.

#### § 26

1. Pisemne zawiadomienie o Walnym Zgromadzeniu z podaniem miejsca, daty i porządku obrad Zarząd Towarzystwa przesyła członkom co najmniej na 14 dni przed terminem zebrania.

2. Zawiadomienie o zwołaniu Nadzwyczajnego Walnego Zgromadzenia odpowiada warunkom jak w ust. 1, z tym, że zawiera informację na czyje żądanie zostaje zwołane.

## § 27

1. Pracami Walnego Zgromadzenia kieruje i przewodniczy mu przewodniczący, jego zastępca i sekretarz, wybrani spośród uczestników posiedzenia.
2. Obrady Walnego Zgromadzenia są protokołowane. Protokół podpisują: przewodniczący i protokolant sekretarz.

## § 28

O jawności lub tajności głosowania poszczególnych wniosków na Walnym Zgromadzeniu decyduje każdorazowo Walne Zgromadzenie zwykłą większością głosów.

## § 29

Zarząd Towarzystwa składa się z: od 5 do 6 osób.

## § 30

1. Zarząd Towarzystwa wyłania na pierwszym posiedzeniu ze swego grona prezesa, zastępcę, sekretarza i członków.
2. Zarząd Towarzystwa zbiera się na posiedzeniu nie rzadziej niż raz na kwartał.
3. Do kompetencji i obowiązków Zarządu Towarzystwa należy:
  - a) wykonywanie uchwał i zaleceń Walnego Zgromadzenia,
  - b) kierowanie na bieżąco sprawami Towarzystwa.
  - c) przygotowanie materiałów na posiedzenia.

## § 31

Ustępujący członkowie Zarządu mogą być ponownie wybrani do Zarządu.

## § 32

1. Do zakresu działania Zarządu Towarzystwa należy:
  - a) reprezentowanie Towarzystwa na zewnątrz przez prezesa lub na jego zlecenie członka Zarządu,
  - b) kierowanie sprawami Towarzystwa,
  - c) sporządzanie rocznych sprawozdań, budżetu i bilansów oraz przedstawianie ich Walnemu Zgromadzeniu do rozpatrzenia i zatwierdzenia,
  - d) przyjmowanie i skreślanie członków wspierających,
  - e) administrowanie majątkiem Towarzystwa w granicach ustalonych przez Walne Zgromadzenie,

- f) prowadzenie korespondencji i rachunkowości Towarzystwa zgodnie z obowiązującymi przepisami.
2. Działania pociągające za sobą zobowiązania finansowe wymagają podpisu dwóch członków Zarządu Towarzystwa: prezesa lub jego zastępcy, skarbnika lub sekretarza.

### § 33

1. Uchwały Zarządu są prawomocne, jeżeli zostały podjęte przy obecności co najmniej połowy jego składu, w tym prezesa lub jego zastępcy.
2. Uchwały Zarządu zapadają zwykłą większością głosów. W razie równości głosów rozstrzyga głos przewodniczącego zebrania.

### § 34

#### Komisja Rewizyjna

1. Komisja Rewizyjna składa się z 3 członków, w tym: przewodniczącego, sekretarza i 1 członka.
2. Członkowie Komisji nie mogą wchodzić w skład innych organów Towarzystwa.

### § 35

1. Komisja Rewizyjna czuwa nad zgodną z prawem i statutem działalnością Towarzystwa. Dokonuje kontroli finansowej w czasie dowolnym, a obowiązkiem jej jest sprawdzić przynajmniej raz w roku wszystkie księgi, dokumenty i stan majątkowy Towarzystwa. Z każdej dokonanej kontroli Komisja sporządza protokół i wydaje ewentualne zalecenia. Ze swej działalności Komisja Rewizyjna składa sprawozdanie Walnemu Zgromadzeniu.
2. Uchwały Komisji zapadają zwykłą większością głosów.
3. Komisja Rewizyjna przedkłada Walnemu Zgromadzeniu wnioski w przedmiocie absolutorium ustępującemu Zarządowi.

### § 36

#### Sąd Koleżeński

1. Sąd Koleżeński składa się z trzech osób wybranych przez Walne Zgromadzenie. Sąd wybiera ze swego grona przewodniczącego, zastępcę i sekretarza.
2. Do kompetencji Sądu Koleżeńskiego należy rozpatrywanie spraw wynikłych między członkami na tle pracy w Towarzystwie.
3. Sąd Koleżeński może w zależności od wagi sprawy:
- a) zwrócić ustnie uwagę członkowi na jego niewłaściwe postępowanie,


- b) upomnieć na piśmie,
  - c) wnioskować o skreślenie bądź wykluczenie z Towarzystwa.
4. Uchwały Sądu zapadają zwykłą większością głosów. Od uchwały Sądu stronie przysługuje prawo wniesienia odwołania do Walnego Zgromadzenia. Odwołanie składa się w ciągu 14 dni od dnia doręczenia uchwały za pośrednictwem Sądu Koleżeńskiego.
5. O terminie Walnego Zgromadzenia Zarząd Towarzystwa powiadamia osoby odwołujące się od decyzji Sądu Koleżeńskiego.

### § 37

Uzupełnienie składu władz wszystkich szczebli może nastąpić w drodze kooptacji do wysokości 1/3 członków władz pochodzących z wyboru.

## **Rozdział V**

### Majątek Towarzystwa

### § 38

1. Majątek Towarzystwa stanowią:
  - a) wpływy z wpisowego i składek,
  - b) z działalności gospodarczej, imprez naukowych i kulturalnych,
  - c) z sum pochodzących od członków wspierających,
  - d) z fundacji, z dotacji, darowizn, zapisów.
2. Do zaciągania zobowiązań majątkowych w imieniu Towarzystwa zobowiązany jest Zarząd Towarzystwa.
3. Dochody z działalności gospodarczej służą wyłącznie celom Towarzystwa.
4. Walne Zgromadzenie Towarzystwa jest władne podjąć uchwałę w przedmiocie likwidacji Towarzystwa oraz o przeznaczeniu jego majątku.