
Statut

Towarzystwa na rzecz Ziemi

ROZDZIAŁ I

Przepisy ogólne

§ 1

Towarzystwo na rzecz Ziemi, zwane dalej Stowarzyszeniem, jest stowarzyszeniem zarejestrowanym, posiadającym osobowość prawną.
§ 2

Stowarzyszenie zrzesza osoby fizyczne w celu prowadzenia działalności dla dobra wspólnego społeczeństwa jakim jest ochrona i zachowanie dziedzictwa przyrodniczego oraz ochrony zdrowia i życia ludzi przed szkodliwym oddziaływaniem zanieczyszczeń. Stowarzyszenie działa na rzecz tworzenia warunków dla rozwoju demokracji lokalnej i umocnienia pokoju oraz upodmiotowienia społeczeństwa. Stowarzyszenie podejmuje działania na rzecz humanitarnego traktowania zwierząt i ochrony ich praw.

§ 3

Terenem działania Stowarzyszenia jest obszar Rzeczypospolitej Polskiej, a siedzibą miasto Oświęcim.

§ 4

Stowarzyszenie może należeć do krajowych i międzynarodowych organizacji o podobnych celach działania. Dla realizacji celów statutowych Stowarzyszenie współdziała z innymi organizacjami ekologicznymi.

§ 5

Stowarzyszenie ma prawo do używania pieczęci i odznak według zatwierdzonych wzorów, na ogólnych zasadach prawnych.

§ 6

Stowarzyszenie opiera swoją działalność na pracy społecznej członków i wolontariuszy oraz zatrudnionych pracowników.

ROZDZIAŁ II

Cele i środki działania

§ 7

Celami Stowarzyszenia są:

1. Zachowanie, ochranianie i odtwarzanie dziedzictwa przyrodniczego.

2. Ochrona krajobrazu i ładu przestrzennego.

3. Pobudzanie świadomości ekologicznej społeczeństwa oraz kształtowanie korzystnych dla środowiska naturalnego postaw i zachowań obywateli.

4. Ochrona zdrowia i życia ludzi przed szkodliwym oddziaływaniem zanieczyszczeń.

5. Działanie na rzecz zmniejszania ilości wytwarzanych zanieczyszczeń oraz proekologicznego zagospodarowania odpadów.

6. Upowszechnianie wiedzy oraz podejmowanie przedsięwzięć z zakresu przyjaznych środowisku metod ochrony przeciwpowodziowej i zwiększania naturalnej retencji.

7. Ułatwianie dostępu do informacji o środowisku.

8. Ochrona zwierząt, humanitarne ich traktowanie oraz umacnianie ich praw.

9. Podejmowanie działań na rzecz rozwoju demokracji lokalnej, pobudzanie aktywności społecznej i dalszego upodmiotowienia społeczeństwa, przeciwdziałanie korupcji, a także upowszechnianie oraz ochrona wolności i praw człowieka.

10. Zachowanie, ochranianie i odtwarzanie środowiska kulturowego, jeśli nie stoi to w sprzeczności z zachowaniem wysokiej jakości przyrody.

11. Pomoc ubogim i potrzebującym.

§ 8

1. Stowarzyszenie realizuje swoje cele poprzez prowadzenie działalności nieodpłatnej i odpłatnej.

2. W zakres działalności nieodpłatnej wchodzą:

1) Prowadzenie działań mających na celu objęcie ochroną prawną obiektów cennych przyrodniczo.

2) Odpowiednie kształtowanie środowiska oraz reintrodukcję lub w uzasadnionych przypadkach introdukcję cennych gatunków.

3) Planowanie, przygotowanie i realizacja projektów, w szczególności związanych z renaturyzacją oraz rewitalizacją obiektów przyrodniczych, a także z zakresu przyjaznych środowisku metod ochrony przeciwpowodziowej i zwiększania naturalnej retencji.

4) Wykonywanie zabiegów i rozwiązań chroniących oraz zwiększających różnorodność biologiczną.

5) Wykup, dzierżawa gruntów lub stosowanie innych form opieki w stosunku do terenów cennych przyrodniczo.

6) Propagowanie proekologicznych metod ograniczania ilości zanieczyszczeń i zagospodarowania odpadów.

7) Promocja ekologicznych metod ograniczania powodzi i zwiększania naturalnej retencji.

8) Organizowanie i propagowanie ekoturystyki.

9) Tworzenie warunków dla rozwoju rolnictwa ekologicznego.

10) Powoływanie punktów informacyjnych oraz ośrodków edukacyjnych.

11) Prowadzenie ogólnodostępnych pracowni internetowych i udostępnianie Internetu.

12) Współpraca z instytucjami, organizacjami oraz osobami fizycznymi w kraju i za granicą posiadającymi podobne cele działania.

13) Doradztwo oraz tworzenie banków informacji.

14) Organizowanie spotkań, szkoleń, wykładów, sympozjów, konferencji, warsztatów, wystaw i innych przedsięwzięć o charakterze edukacyjnym i popularyzatorskim.

15) Działalność wydawnicza i poligraficzna.

16) Studia i badania oraz monitoring przyrodniczy.

17) Opracowywanie raportów o stanie środowiska i planów ochrony środowiska, dokumentacji przyrodniczych, opinii, ekspertyz, strategii, programów itp.

18) Lobbing wśród przedstawicieli władz ustawodawczych i wykonawczych wszystkich szczebli w zakresie realizacji celów statutowych.

19) Inicjowanie i popieranie zrównoważonego rozwoju we wszelkich przejawach życia społecznego i gospodarczego.

20) Wspieranie techniczne i finansowe głównie organizacji pozarządowych oraz instytucji zajmujących się ochroną środowiska, ochroną praw zwierząt lub podejmujących działania na rzecz upowszechniania i ochrony wolności, a także praw człowieka, a w szczególnych przypadkach innych organizacji i instytucji działających w sferze zadań publicznych.

21) Upowszechnianie i ochrona praw konsumenckich.

22) Udział w postępowaniach administracyjnych dotyczących spraw związanych z ingerencją w środowisko naturalne.

23) Występowanie do właściwych - wg kompetencji - władz lokalnych, wojewódzkich i krajowych oraz sądów z wnioskami o zastosowanie środków prowadzących do usunięcia zaistniałego zagrożenia środowiska, zaniechania naruszania środowiska, przywrócenia stanu poprzedniego lub naprawy zaistniałych szkód.

24) Składanie organom administracji wniosków i zastrzeżeń do projektów studiów oraz planów zagospodarowania przestrzennego i do decyzji administracyjnych mających wpływ na środowisko oraz opiniowanie przedsięwzięć z punktu widzenia ich zgodności z interesami ochrony przyrody i zdrowia ludności.

25) Prowadzenie innych niezbędnych działań służących realizacji celów statutowych.

3. W zakres działalności odpłatnej, w przypadku nieprzyznania dotacji lub jej przyznania w stopniu niepokrywającym całości niezbędnych kosztów, wchodzi działalność wyszczególniona w ustępie 2 punkt 1-4, 6-21 oraz 25.

ROZDZIAŁ III
Członkowie Stowarzyszenia - ich prawa i obowiązki

§ 9

Członkowie Stowarzyszenia dzielą się na:

1. Członków zwyczajnych.

2. Członków wspierających.

§ 10

Członkiem zwyczajnym może być każda pełnoletnia osoba fizyczna - obywatel polski, jak i cudzoziemiec - pod warunkiem akceptacji statutu Stowarzyszenia.

§ 11

Młodzież w wieku 16 -18 lat ma pełne prawa członkowskie w Stowarzyszeniu, jednakże we władzach większość muszą stanowić osoby o pełnej zdolności do czynności prawnych.

§ 12

Członkiem staje się po złożeniu pisemnej deklaracji na podstawie decyzji Zarządu Stowarzyszenia.

§ 13

Członkiem wspierającym może zostać każda osoba fizyczna lub prawna krajowa bądź zagraniczna, która zadeklarowała stałą lub wydatną pomoc w realizacji celów Stowarzyszenia, na podstawie decyzji Zarządu.

§ 14

Członkowie zwyczajni mają prawo:

1. Biernego i czynnego uczestniczenia w wyborach do władz Stowarzyszenia.

2. Korzystania z majątku, dorobku i innych form działalności Stowarzyszenia na ogólnie przyjętych zasadach.

3. Udziału w zebraniach, wykładach i imprezach organizowanych przez Stowarzyszenie.

4. Zgłaszania wniosków dotyczących działalności Stowarzyszenia.

§ 15

Członkowie zwyczajni mają obowiązek:

1. Udziału w działalności Stowarzyszenia i realizacji jego celów.

2. Przestrzegana statutu, regulaminów i uchwał władz Stowarzyszenia.

3. Regularnego opłacania składek.

§ 16

Członkowie wspierający mają te same prawa i obowiązki co członkowie zwyczajni z wyjątkiem biernego prawa wyborczego do władz Stowarzyszenia.

§ 17

Członkostwo wygasa na skutek:

1. Dobrowolnego wystąpienia, zgłoszonego pisemnie do Zarządu Stowarzyszenia.

2. Skreślenia z ewidencji członków z powodu nie płacenia składek za okres pół roku.

3. Wykluczenia z powodu naruszenia zasad statutowych lub nie przestrzegania uchwał władz Stowarzyszenia.

4. Utraty praw obywatelskich na skutek skazania prawomocnym wyrokiem sądu za przestępstwo popełnione z winy umyślnej.

5. Śmierci członka.
§ 18

Od uchwały o skreśleniu przysługuje zainteresowanemu prawo odwołania się do Walnego Zebrania Członków.

ROZDZIAŁ IV
Władze Stowarzyszenia

§ 19

Władzami Stowarzyszenia są:

1. Walne Zebranie Członków.

2. Zarząd.

3. Komisja Rewizyjna.

§ 20

1. Zarząd stowarzyszenia może powołać Radę Naukowo-Programową jako organ doradczy Stowarzyszenia.

2. Rada Naukowo-Programowa działa na podstawie odrębnego regulaminu uchwalonego przez Zarząd Stowarzyszenia.

§ 21

Walne Zebranie Członków jest najwyższą władzą Stowarzyszenia. Walne Zebranie Członków może być zwyczajne i nadzwyczajne.

§ 22

Walne Zebranie zwyczajne zwoływane jest raz na trzy lata przez Zarząd Stowarzyszenia. Termin i miejsce obrad walnego Zebrania zwyczajnego ustala Zarząd i podaje do wiadomości członków co najmniej na 7 dni przed terminem zebrania.

§ 23

Walne Zebranie nadzwyczajne może odbyć się w każdym czasie. Zwoływane jest przez Zarząd z jego inicjatywy, na wniosek Komisji Rewizyjnej lub pisemny wniosek co najmniej 1/3 ogólnej liczby zwyczajnych członków Stowarzyszenia.

§ 24

Walne Zebranie jest prawomocne przy obecności co najmniej 8 członków zwyczajnych.

§ 25

Uchwały Walnego Zebrania Stowarzyszenia zapadają zwykłą większością głosów. Głosowanie jest jawne lub tajne, jeśli zażąda tego co najmniej 1/3 członków uprawnionych do głosowania.

§ 26

Do kompetencji Walnego Zebrania Członków należy:

1. Podejmowanie uchwał o zadaniach i programie Stowarzyszenia.

2. Wybór Prezesa, członków Zarządu i Komisji Rewizyjnej.

3. Udzielania Zarządowi absolutorium na wniosek Komisji Rewizyjnej.

4. Rozpatrywanie sprawozdań z działalności Zarządu i Komisji Rewizyjnej.

5. Uchwalanie zmian statutu.

6. Podejmowanie uchwał na wniosek Zarządu, Komisji Rewizyjnej.

§ 27

1. Zarząd Stowarzyszenia składa się z prezesa, wiceprezesa, sekretarza, skarbnika oraz od jednego do pięciu członków.

2. Członkowie Zarządu z tytułu pełnionej przez siebie funkcji nie otrzymują wynagrodzenia.

3. Prezes lub w stanie wyższej konieczności upoważniony przez niego członek Zarządu kieruje pracami Zarządu.

4. Zarząd działa na podstawie uchwalonego przez siebie regulaminu.

5. Kadencja Zarządu trwa 3 lata.
6. Członkowie Zarządu nie mogą być skazani wyrokiem prawomocnym za przestępstwo umyślne ścigane z oskarżenia publicznego lub przestępstwo skarbowe.

§ 28

Zarząd konstytuuje się na pierwszym posiedzeniu. Jeśli ktoś z członków Zarządu ustąpi w czasie trwania kadencji lub jeśli jego członkostwo w Stowarzyszeniu wygaśnie, Zarząd może dokooptować na to miejsce nowego członka. Powyższa zasada nie dotyczy prezesa.

§ 29

Posiedzenia Zarządu odbywają się przynajmniej raz na kwartał.
§ 30

Do kompetencji Zarządu należy:

1. Kierowanie działalnością Stowarzyszenia w oparciu o statut i uchwały Walnego Zebrania Członków.

2. Reprezentowanie Stowarzyszenia na zewnątrz, nawiązywanie i utrzymywanie kontaktów.

3. Sporządzanie rocznych planów pracy i budżetu.

4. Ustalanie składek członkowskich.

5. Ustalanie listy członków Rady Naukowo-Programowej Stowarzyszenia oraz uchwalanie regulaminu działania Rady.

6. Podejmowanie uchwał o nabywaniu, zbywaniu lub obciążaniu majątku Stowarzyszenia.

7. Zatwierdzanie bilansów oraz rachunków zysków i strat wraz z informacją dodatkową.

§ 31

Zarząd może wykonywać swoje zadania przy pomocy Biura.

Biurem kieruje dyrektor zatrudniony przez Zarząd.

Biuro działa w oparciu o regulamin uchwalony przez Zarząd.

§ 32

1. Wobec organów administracji i sądów Stowarzyszenie może reprezentować każdy z członków Zarządu samodzielnie.

2. Zwykli członkowie Stowarzyszenia mogą reprezentować Stowarzyszenie wobec organów administracji i sądów na podstawie pełnomocnictwa udzielonego przez dwóch członków Zarządu.
§ 33

1. Komisja Rewizyjna składa się co najmniej z 2 członków wybieranych przez Walne Zebranie Członków na okres 3 lat.

2. Członkami Komisji Rewizyjnej nie mogą być członkowie Zarządu, ani pozostawać z nimi w związku małżeńskim, we wspólnym pożyciu, w stosunku pokrewieństwa, powinowactwa lub podległości służbowej.

3. Członkami Komisji Rewizyjnej nie mogą być osoby skazane wyrokiem prawomocnym za przestępstwo umyślne ścigane z oskarżenia publicznego lub przestępstwo skarbowe.

4. Komisja Rewizyjna wybiera ze swego grona przewodniczącego i jego zastępcę.

5. Do kompetencji Komisji Rewizyjnej należy kontrola działalności Stowarzyszenia, a szczególnie działalności finansowej.

6. Członkowie Komisji Rewizyjnej mogą otrzymywać, z tytułu pełnienia funkcji w tym organie, zwrot uzasadnionych kosztów lub wynagrodzenie w wysokości nie wyższej niż przeciętne miesięczne wynagrodzenie w sektorze przedsiębiorstw ogłoszone przez Prezesa GUS za rok poprzedni.

§ 34

Jeśli ktoś z członków Komisji Rewizyjnej ustąpi w czasie trwania kadencji Komisja może dokooptować na to miejsce nowego członka - nie więcej jednak niż dwie osoby w czasie trwania kadencji.

§ 35

Komisja Rewizyjna kontroluje całokształt działalności Stowarzyszenia nie rzadziej niż raz w roku.

§ 36

Rada Naukowo-Programowa jest organem doradczym Stowarzyszenia.

§ 37

Członkami Rady Naukowo-Programowej mogą być członkowie Stowarzyszenia, jak i osoby spoza Stowarzyszenia.

§ 38

Członków Rady Naukowo-Programowej powołuje i odwołuje Zarząd.

ROZDZIAŁ V

Jednostki organizacyjne

(39

Stowarzyszenie może tworzyć jednostki organizacyjne w postaci Grup Lokalnych i Kół.

(40

Grupy Lokalne powołuje Zarząd Stowarzyszenia na wniosek zainteresowanych członków Stowarzyszenia.

(41

Grupy Lokalne działają w ramach struktury i Statutu Stowarzyszenia.

(42

Działalność Grupy Lokalnej oparta jest na Regulaminie przyjętym przez Walne Zebranie Członków Grupy Lokalnej i zatwierdzonym przez Zarząd Stowarzyszenia.

(43

Władzami Grup Lokalnych są Walne Zebrania członków Grupy Lokalnej i wybrane przez nie trzyosobowe Zarządy Grup Lokalnych.

(44

Zarządy Grup Lokalnych składają Zarządowi Stowarzyszenia roczne sprawozdania z działalności.

(45

W wypadku, jeśli działalność Grupy Lokalnej jest sprzeczna z przepisami prawa, postanowieniami Statutu lub uchwałami władz nadrzędnych, może zostać ono rozwiązane przez Zarząd Stowarzyszenia.

(46

Koła powołuje Zarząd Stowarzyszenia na wniosek zainteresowanych szkół.

(47

Koła działają w ramach struktury i Statutu Stowarzyszenia.

(48

Władzami Koła jest trzyosobowy Zarząd Koła.
(49

Każde z Kół posiada swojego Opiekuna – nauczyciela będącego członkiem Stowarzyszenia i pełniącego rolę doradczą.

(50

Działalność Koła oparta jest na Regulaminie przyjętym przez Zarząd Koła i zatwierdzonym przez Zarząd Stowarzyszenia.

(51

Zarządy Kół składają Zarządowi Stowarzyszenia roczne sprawozdania z działalności.

(52

W wypadku, jeśli działalność Koła jest sprzeczna z przepisami prawa, postanowieniami Statutu lub uchwałami władz nadrzędnych, może zostać ono rozwiązane przez Zarząd Stowarzyszenia.

ROZDZIAŁ VI

Majątek i gospodarka finansowa

§ 53

Majątek Stowarzyszenia może pochodzić z:

1. Składek członkowskich.

2. Darowizn, spadków i zapisów na rzecz Stowarzyszenia oraz ofiarności publicznej.

3. Dotacji i subwencji.

4. Dochodów z własnej działalności statutowej.

5. Dochodów z nieruchomości i ruchomości będących własnością lub w użytkowaniu Stowarzyszenia.

§ 54

Całość dochodów uzyskiwanych przez Stowarzyszenie jest przeznaczana wyłącznie na działalność statutową.

§ 55

1. Stowarzyszenie nie udziela pożyczek i nie zabezpiecza zobowiązań swoim majątkiem w stosunku do swoich członków, członków organów lub pracowników oraz osób, z którymi pracownicy pozostają w związku małżeńskim, we wspólnym pożyciu albo w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia albo są związani z tytułu przysposobienia, opieki lub kurateli, zwanych dalej „osobami bliskimi”.

2. Stowarzyszenie nie przekazuje swojego majątku na rzecz swoich członków, członków organów lub pracowników oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich, w szczególności jeżeli przekazanie to następuje bezpłatnie lub na preferencyjnych warunkach.

3. Zabrania się wykorzystywania majątku na rzecz swoich członków, członków organów lub pracowników oraz osób na zasadach innych niż w stosunku do osób trzecich, chyba że to wykorzystanie bezpośrednio wynika z celu statutowego.

4. Zabrania się zakupu towarów lub usług od podmiotów, w których uczestniczą członkowie Stowarzyszenia, członkowie jej organów lub pracownicy oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich lub po cenach wyższych niż rynkowe .

§ 56

Decyzje w sprawie nabywania, zbywania i obciążania majątku Stowarzyszenia podejmuje Zarząd.

Do zawierania umów, udzielania pełnomocnictwa i składania innych oświadczeń woli w sprawach majątkowych wymagane są podpisy dwóch członków Zarządu.

ROZDZIAŁ VII

Postanowienia końcowe

§ 57

Uchwałę w sprawie zmiany statutu Stowarzyszenia podejmuje Walne Zgromadzenie Członków (zwyczajne lub nadzwyczajne) większością 2/3 głosów.

§ 58

Uchwała o rozwiązaniu Stowarzyszenia wymaga 2/3 głosów na Walnym Zebraniu Członków, przy obecności 2/3 uprawnionych.

§ 59

W przypadku rozwiązania Stowarzyszenia Walne Zebranie Członków powołuje komisję likwidacyjną i podejmuje uchwałę o przeznaczeniu majątku na inne proekologiczne cele.

Oświęcim, 7 marca 2011r.
Za Zarząd:

PAGE
7

