

STATUT

Europejskie Stowarzyszenie Doradców ADR

Rozdział I

Postanowienia ogólne § 1

Europejskie Stowarzyszenie Doradców ADR zwane dalej Stowarzyszeniem, jest organizacją użyteczności społecznej, zrzeszającą doradców ds. bezpieczeństwa w transporcie drogowym towarów niebezpiecznych regulowanym Umową Europejską ADR (Accord Dangereuses Route), dotyczącą międzynarodowego przewozu drogowego tych towarów . Stowarzyszenie zrzesza także innych specjalistów z uprawnieniami właściwych władz (rzeczników, biegłych, ekspertów, pracowników naukowych, tłumaczy, radców prawnych) oraz inne osoby związane bezpośrednio lub pośrednio z bezpieczeństwem produkcji, stosowania i transportu towarów niebezpiecznych, których wiedza i doświadczenie zawodowe zwłaszcza w dziedzinach dotyczących obrotu substancji i preparatów lub/ i odpadów niebezpiecznych, zabezpieczeń przeciwpożarowych, ratownictwa, ochrony pracy, dozoru technicznego, konstrukcji i badań pojazdów samochodowych, cystern i opakowań, ochrony środowiska , prawa i innych , mogą być przydatne w działalności statutowej Stowarzyszenia.

§ 2

1. Stowarzyszenie jest organizacją twórczą o charakterze naukowym i technicznym.
2. Stowarzyszenie jest zarejestrowane i posiada osobowość prawną.

§ 3

1. Terenem działalności Stowarzyszenia jest obszar Rzeczypospolitej Polskiej, a siedzibą władz naczelnych jest miasto Szczecin.
2. W przypadku gdy wymaga tego realizacja celów statutowych, Stowarzyszenie może prowadzić działalność także poza granicami kraju, na obszarze państw - stron Umowy ADR, zgodnie z obowiązującym porządkiem prawnym.

§ 4

1. Stowarzyszenie może organizować oddziały terenowe i sekcje.
2. Stowarzyszenie oraz jego oddziały terenowe i sekcje , za zgodą Zarządu Głównego, mogą być członkami organizacji krajowych i zagranicznych.

§ 5

1. Stowarzyszenie używa pieczęci okrągłej z napisem w otoku: *Europejskie Stowarzyszenie Doradców ADR* i napisem pośrodku: Zarząd Główny w Szczecinie oraz pieczęci podłużnych z nazwą i adresem Stowarzyszenia (Zarząd Główny ; Zarząd Oddziału Terenowego; Sekcja).
2. Stowarzyszenie ma prawo używania odznak organizacyjnych i honorowych, zgodnie z obowiązującymi w tym zakresie przepisami.

§ 6

Stowarzyszenie opiera swoją działalność na pracy społecznej członków, a do prowadzenia swych spraw może zatrudnić pracowników w tym swoich członków.

§ 7 [wykreślony]

Rozdział II

Cele, sposoby i środki działania Stowarzyszenia § 8

Celem działania Stowarzyszenia jest:

- 1) rozwijanie współpracy i wzajemnych kontaktów pomiędzy doradcami polskimi i zagranicznymi,
- 2) podnoszenie kwalifikacji zawodowych swoich członków w dziedzinie bezpieczeństwa obrotu towarami niebezpiecznymi według zasad wynikających z Umowy ADR,
- 3) tworzenie forum wymiany informacji dotyczącej krajowych i międzynarodowych uregulowań prawnych oraz obowiązków doradcy (śledzenie praktyk oraz procedur w zakresie przewozu towarów niebezpiecznych, sporządzanie sprawozdań i raportów, prowadzenie dochodzeń powypadkowych, doradztwo),
- 4) podejmowanie inicjatyw oraz współdziałanie w kształtowaniu aktów prawnych regulujących obrót towarów niebezpiecznych,
- 5) popularyzacja osiągnięć nauki, techniki i prawa w tej dziedzinie,
- 6) reprezentowanie interesów swoich członków wobec krajowych i międzynarodowych organizacji, instytucji, jednostek,
- 7) obrona interesów zawodowych i osobistych swoich członków,
- 8) integracja doradców ds. bezpieczeństwa i pozostałych członków Stowarzyszenia,
- 9) współpraca z krajowymi i międzynarodowymi placówkami naukowo-badawczymi, organizacjami, instytucjami, jednostkami i urzędami, rzeczoznawcami i ekspertami w dziedzinie bezpieczeństwa transportu towarów niebezpiecznych i w dziedzinach pokrewnych,
- 10) wydawanie publikacji dotyczących istotnych aspektów działalności doradców ds. bezpieczeństwa, w tym zagadnień technicznych, ekonomicznych, prawnych, 11) ochrona środowiska naturalnego,

§ 9

Stowarzyszenie realizuje swoje cele poprzez :

- 1) udzielanie członkom, organizacjom, instytucjom informacji i opinii dotyczących bezpieczeństwa przewozu towarów niebezpiecznych,
- 2) współpracę z podobnymi stowarzyszeniami i organizacjami w kraju i za granicą,
- 3) współpracę z organami państwowymi w zakresie analiz, programów i opinii związanych z przewozem towarów niebezpiecznych wg Umowy ADR,
- 4) prowadzenie działalności w zakresie opracowań, ekspertyz naukowych i technicznych, certyfikacji, normalizacji, szkoleń, nadawania uprawnień zawodowych,
- 5) udostępnianie uczestnikom przewozu towarów niebezpiecznych i doradcom ds. bezpieczeństwa, krajowych i zagranicznych dokumentów związanych z bezpieczeństwem tego transportu,
- 6) udział w postępowaniach wyjaśniających związanych z nieprawidłowościami w sporządzaniu i stosowaniu dokumentów obowiązujących uczestników przewozu wg Umowy ADR,
- 7) uczestniczenie na forum krajowym i zagranicznym w rozwiązywaniu spraw i problemów dotyczących transportu drogowego towarów niebezpiecznych,
- 8) organizowanie kongresów, konferencji, seminariów, narad, odczytów, konkursów, wystaw, pokazów oraz wyjazdów szkoleniowo-technicznych krajowych i zagranicznych,
- 9) **[wykreślony]**,
- 10) działalność oddziałów terenowych,

- 11) specjalizację w ramach sekcji, zespołów i komisji problemowych,
- 12) występowanie w obronie interesów członków Stowarzyszenia wobec instytucji, urzędów, organizacji i administracji,
- 13) organizowanie różnych form pomocy, w tym tworzenie funduszy pomocy koleżeńskiej i udzielanie pomocy materialnej.

§ 10

Środki na realizację celów i zadań statutowych uzyskuje się z:

- 1) wpisowego i składek członkowskich,
- 2) dotacji, darowizn, sponsorowania, majątku Stowarzyszenia. 3) **[wykreślony]**.

Rozdział III

Członkowie, ich prawa i obowiązki § 11

Członkami Stowarzyszenia mogą być pełnoletni obywatele oraz osoby prawne.

§ 12

Członkowie Stowarzyszenia dzielą się na:

- 1) zwyczajnych,
- 2) wspierających,
- 3) honorowych,
- 4) zagranicznych,

§ 13

Członkiem zwyczajnym może być pełnoletnia osoba fizyczna obywatelstwa polskiego lub innego państwa, posiadająca świadectwo kwalifikacji/uprawnień właściwych władz lub pożądaną wiedzę i doświadczenie zawodowe, przyjęta przez Zarząd Główny na podstawie pisemnej deklaracji i pozytywnej opinii Komisji Kwalifikacyjnej.

§ 14

1. Członkiem wspierającym może być osoba prawna lub fizyczna, zainteresowana działalnością Stowarzyszenia i deklarująca pomoc rzeczową lub finansową.
2. Członków wspierających przyjmują: Zarząd Główny i Zarządy Oddziałów Terenowych na podstawie pisemnej deklaracji.
3. Członek wspierający działa w Stowarzyszeniu za pośrednictwem swojego przedstawiciela.
4. Członkowie wspierający mają te same prawa i obowiązki co członkowie zwyczajni z wyjątkiem decydującego głosu przy podejmowaniu uchwał oraz biernego i czynnego prawa wyborczego przy wyborze władz.

§ 15

Członek zwyczajny ma prawo do :

1. Biernego i czynnego wyboru do władz Stowarzyszenia.
2. Uczestniczenia w realizacji celów statutowych.
3. Występowania do władz Stowarzyszenia z wnioskami i postulatami.
4. Korzystania z pomocy koleżeńskiej.

5. Korzystania z innych uprawnień wynikających z działalności Stowarzyszenia.

§ 16

Członek zwyczajny ma obowiązek :

1. Przestrzegać postanowień statutu , regulaminów i uchwał władz Stowarzyszenia.
2. Przestrzegać norm współzycia koleżeńskieg0 i etyki zawodowej.
3. Regularnie opłacać składki członkowskie.
4. Dbać o dobro Stowarzyszenia i brać czynny udział w jego pracach.

§ 17

Członkostwo wygasa na skutek :

1. Dobrowolnej, pisemnej rezygnacji członka.
2. Skreślenia przez Zarząd Główny lub Zarząd Oddziału Terenowego z powodu zalegania z opłatą składek członkowskich za okres przekraczający 1 rok, po uprzednim dwukrotnym powiadomieniu.
3. Wykluczenia na podstawie orzeczenia Sądu Koleżeńskieg0 lub skazania prawomocnym wyrokiem sądu powszechnego na karę dodatkową utraty praw publicznych .
4. Utraty osobowości prawnej członka wspierającego.
5. Rozwiązania Stowarzyszenia.

§ 18

Od uchwały Zarządu Oddziału Terenowego o skreśleniu przysługuje członkowi prawo odwołania się do Zarządu Głównego, którego uchwała w tym przedmiocie jest ostateczna.

§ 19

1. Członkiem zagranicznym może być obywatel innego państwa stale zamieszkujący za granicą, będący członkiem organizacji zagranicznej o podobnym jak Stowarzyszenie zakresie działania bądź też wykazujący się uznanymi osiągnięciami w dziedzinach związanych z bezpieczeństwem przewozu, stosowania materiałów niebezpiecznych oraz związanych z tym uregulowań prawnych.
2. Członka zagranicznego przyjmuje Zarząd Główny na podstawie pisemnego wniosku zainteresowanego kandydata z uwzględnieniem opinii Zarządu Oddziału Terenowego.
3. Skreślenia lub wykluczenia członka zagranicznego dokonuje Zarząd Główny z własnej inicjatywy lub na wniosek Zarządu Oddziału Terenowego.

§ 20

Członek zagraniczny ma uprawnienia członka zwyczajnego, z wyjątkiem czynnego i biernego prawa wyborczego do władz i organów Stowarzyszenia, reprezentowania Stowarzyszenia w innych organizacjach oraz pełnienia funkcji honorowych.

§ 21

1. Członkostwo honorowe, na wniosek Zarządu Głównego, nadaje Walne Zebranie Delegatów, osobom szczególnie zasłużonym dla Stowarzyszenia.
2. Członek honorowy zwolniony jest z opłacania składek i posiada prawa oraz obowiązki członka zwyczajnego.
1. Członkostwa honorowego może pozbawić Walne Zebranie Delegatów na wniosek Zarządu Głównego lub Głównego Sądu Koleżeńskieg0.

Rozdział IV

Władze Stowarzyszenia

§ 22

Władzami Stowarzyszenia są:

- a) Walne Zebranie Delegatów Stowarzyszenia,
- b) Zarząd Główny ,
- c) Główna Komisja Rewizyjna
- d) Główny Sąd Koleżeński

§ 23

1. Kadencja wszystkich władz Stowarzyszenia trwa 5 lat.
2. Wybory Prezesa Stowarzyszenia, członków Zarządu Głównego, Głównej Komisji Rewizyjnej i Głównego Sądu Koleżeńskiego odbywają się w głosowaniu tajnym podczas Walnego Zebrania Delegatów.
3. Zebrania władz Stowarzyszenia dla ważności podejmowanych uchwał wymagają obecności co najmniej połowy ogólnej liczby członków władz.
4. Uchwały władz i organów Stowarzyszenia podejmowane są zwykłą większością głosów. W razie równej liczby głosów rozstrzyga głos przewodniczącego zebrania.
5. **Dla ważności uchwał Zarządu Głównego i zarządów jednostek organizacyjnych, wymagana jest obecność prezesa lub jednego z dwóch wybranych wiceprezesów**
6. **W przypadku gdy pełnienie funkcji przez prezesa Stowarzyszenia lub prezesa Zarządu Oddziału Terenowego nie będzie możliwe, to jego obowiązki do końca kadencji pełni jeden z dwóch wybranych wiceprezesów.**
7. Członkowie Komisji Rewizyjnych oraz Sądów Koleżeńskich nie mogą być jednocześnie członkami innych władz Stowarzyszenia oraz nie mogą być spokrewnieni w pierwszym stopniu pokrewieństwa i w związkach rodzinnych z członkami tych władz .
8. Członkowie wszystkich władz Stowarzyszenia pełnią swoje funkcje społecznie z wyjątkiem stale urzędujących członków Zarządu Głównego oraz 1 ÷ 2-ch członków Zarządów Oddziałów Terenowych , zatwierdzonych przez Zarząd Główny.

§ 24

1. Władzom Stowarzyszenia przysługuje prawo uzupełnienia składu, w przypadku zmniejszenia się składu osobowego władz i organów wybieralnych Stowarzyszenia, w miejsce tych , którzy ustąpili w czasie trwania kadencji, przy czym liczba osób nie pochodzących z wyboru nie może przekroczyć 50% pierwotnego stanu liczebnego władz i organów wybieralnych.
2. Członek władz lub organów wybieralnych w przypadku nienależytego wykonywania swoich obowiązków, może być zawieszony przed upływem kadencji przez władzę lub organ, którego jest członkiem.

Rozdział V

Walne Zebranie Delegatów § 25

Najwyższą władzą Stowarzyszenia jest Walne Zebranie Delegatów.

§ 26

1. Walne Zebranie Delegatów zwoływane jest przez Zarząd Główny co pięć lat.

2. Walne Zebranie Delegatów może być zwyczajne lub nadzwyczajne.
3. Walne Zebranie Delegatów zwołuje Zarząd Główny Stowarzyszenia nie później niż w ostatnim dniu trwania kadencji.

§ 27

Do Walnego Zebrania Delegatów należy:

1. Podejmowanie uchwał w następujących sprawach: głównych kierunków działalności Stowarzyszenia, ordynacji wyborczej, zmiany statutu, nadawania i pozbawiania członkostwa honorowego, regulaminów działania Zarządu Głównego, Głównej Komisji Rewizyjnej, Głównego Sądu Koleżeńskiego, rozwiązania Stowarzyszenia,
2. Rozpatrywanie i przyjmowanie sprawozdań z działalności: Zarządu Głównego, Głównej Komisji Rewizyjnej, Głównego Sądu Koleżeńskiego,
3. Rozpatrzenie wniosku w sprawie absolutorium dla ustępującego Zarządu Głównego, prezentowanego przez Główną Komisję Rewizyjną,
4. Wybór prezesa Stowarzyszenia, pozostałych członków Zarządu Głównego, Głównej Komisji Rewizyjnej i Głównego Sądu Koleżeńskiego.
5. Wyznaczenie pełnomocnika do zawierania umów o pracę oraz cywilnoprawnych z członkami Zarządu.

§ 28

W Walnym Zebraniu Delegatów udział biorą:

1. **Z głosem stanowiącym członkowie zwyczajni ESD ADR, a z Oddziałów Terenowych członkowie - delegaci wybrani na swoich Walnych Zebraniach Członków Oddziałów Terenowych według zasad ustalonych przez Zarząd Główny oraz członkowie honorowi posiadający obywatelstwo polskie,**
2. Z głosem doradczym członkowie ustępującego Zarządu Głównego, Głównej Komisji Rewizyjnej i Głównego Sądu Koleżeńskiego, jeżeli nie zostali wybrani delegatami, oraz zaproszeni goście. Mandat delegata na Zebranie wygasa w dniu wyboru nowych delegatów.

§ 29

1. Nadzwyczajne Walne Zebranie Delegatów może być zwoływane w każdym czasie z inicjatywy Zarządu Głównego, Głównej Komisji Rewizyjnej lub pisemny wniosek co najmniej 1/2 liczby członków Stowarzyszenia
2. Zarząd Główny jest zobowiązany zwołać w terminie 6-ciu tygodni od daty zgłoszenia wniosku o jego zwołanie Nadzwyczajne Walne Zebranie Delegatów.
3. **Zwyczajne i Nadzwyczajne Zebranie Delegatów jest prawomocne przy obecności co najmniej połowy delegatów uprawnionych do głosowania w pierwszym terminie oraz bez względu na liczbę delegatów w drugim terminie.**

§ 30

1. Zawiadomienie delegatów o terminie, miejscu i porządku obrad Walnego Zebrania Delegatów przekazuje się dla delegatów co najmniej na 20 dni przed terminem Walnego Zebrania

Zarząd Główny § 31

1. Zarząd Główny jest najwyższą władzą Stowarzyszenia w okresie między Walnymi Zebraniem Delegatów.
2. Zasady działania Zarządu Głównego określa regulamin.

3. W skład Zarządu Głównego wchodzi prezes Stowarzyszenia i 4 ÷ 12 członków wybranych przez Walne Zebranie Delegatów.
4. **Zarząd Główny konstituuje się na pierwszym posiedzeniu , wybierając członków Prezydium Zarządu Głównego w składzie : dwóch wiceprezesów, sekretarz, skarbnik, członkowie.**
5. **Posiedzenia Zarządu Głównego odbywają się w miarę potrzeby, nie rzadziej jednak niż 4 razy w roku. W posiedzeniach tych mogą brać udział z głosem doradczym członkowie Głównej Komisji Rewizyjnej, Głównego Sądu Koleżeńskiego oraz osoby zaproszone przez Prezesa lub Wiceprezesów Stowarzyszenia.**
6. **Uchwały Zarządu Głównego zapadają zwykłą większością głosów, przy obecności co najmniej połowy członków, w tym prezesa lub jednego z dwóch wiceprezesów. W przypadku równości głosów decyduje głos obecnego prezesa, a pod nieobecność prezesa, głos wiceprezesa prowadzącego posiedzenie Zarządu Głównego.**

§ 32

Do kompetencji Zarządu Głównego należy:

- 1) reprezentowanie Stowarzyszenia na zewnątrz i działanie w jego imieniu,
- 2) kierowanie działalnością Stowarzyszenia zgodnie ze statutem oraz uchwałami Walnego Zebrania Delegatów,
- 3) zwoływanie zwyczajnego i nadzwyczajnego Walnego Zebrania Delegatów, proponowanie porządku jego obrad i przedstawianie mu zgłoszonych wniosków,
- 4) nadawanie odznak honorowych oraz występowanie o nadanie odznaczeń,
- 5) zatwierdzanie rocznych budżetów i sprawozdań Stowarzyszenia, zarządzanie majątkiem i finansami,
- 6) powoływanie i rozwiązywanie oddziałów terenowych i sekcji Stowarzyszenia, stałych i doraźnych komisji lub zespołów problemowych, klubów oraz opracowywanie regulaminów ich działania i nadzorowanie ich działalności,
- 7) **[wykreślony],**
- 8) wybór przedstawicieli Stowarzyszenia do organizacji krajowych i zagranicznych,
- 9) uchwalanie regulaminów wewnętrznych Stowarzyszenia,
- 10) ustalanie wysokości wpisowego , minimalnej składki członkowskiej oraz zasad jej podziału między jednostki organizacyjne Stowarzyszenia
- 11) ustalanie zasad wyboru delegatów na Walne Zebranie Delegatów ,
- 12) uchylanie uchwał Zarządów Oddziałów Terenowych sprzecznych z przepisami prawa, ze statutem i uchwałami władz Stowarzyszenia,
- 13) podejmowanie uchwał o nabywaniu i obciążaniu majątku Stowarzyszenia,
- 14) przyjmowanie, skreślanie i wykluczanie członków Stowarzyszenia,
- 15) **wydawanie specjalistycznych publikacji i czasopism.**

§ 33

1. W okresie między posiedzeniami Zarządu Głównego działalnością Stowarzyszenia kieruje Prezydium Zarządu Głównego zgodnie z regulaminem określonym przez Zarząd Główny.
2. **Uchwały Prezydium Zarządu Głównego zapadają zwykłą większością głosów, przy obecności co najmniej trzech członków Prezydium, w tym Prezesa lub jednego z dwóch wybranych Wiceprezesów i muszą być zatwierdzone na najbliższym posiedzeniu Zarządu Głównego.**
3. Posiedzenia Prezydium Zarządu Głównego odbywają się w miarę potrzeby, nie rzadziej jednak niż raz w miesiącu.

Rozdział VI

Naczelne organy kontrolne i orzekające.

Główna Komisja Rewizyjna

§ 34

1. Główna Komisja Rewizyjna składa się z 3 ÷ 7 członków wybranych przez Walne Zebranie Delegatów i na pierwszym posiedzeniu wybiera spośród członków przewodniczącego, wiceprzewodniczącego i sekretarza.
2. **Główna Komisja Rewizyjna jest naczelnym organem kontroli wewnętrznej, upoważnionym do kontroli wszystkich jednostek statutowych Stowarzyszenia.**
3. Do zadań Głównej Komisji Rewizyjnej należy przeprowadzanie kontroli całokształtu działalności Stowarzyszenia, jej zgodności ze statutem i uchwałami Walnego Zebrania Delegatów Stowarzyszenia.
4. Główna Komisja Rewizyjna składa sprawozdanie ze swej działalności za okres kadencji Zwyczajnemu Walnemu Zebraniu Delegatów wraz z wnioskiem o udzielenie absolutorium ustępującemu Zarządowi Głównemu.
5. Główna Komisja Rewizyjna ma prawo występowania do Zarządu Głównego z wnioskami wynikającymi z ustaleń kontroli i żądania wyjaśnień a w uzasadnionych przypadkach wnioskowania do Walnego Zjazdu Delegatów o uchylenie uchwały Zarządu Głównego.
6. Zasady i tryb działania Głównej Komisji Rewizyjnej określa regulamin.

Główny Sąd Koleżeński § 35

1. Główny Sąd Koleżeński składa się z 3 ÷ 7 członków wybranych przez Walne Zebranie Delegatów. Na pierwszym swoim posiedzeniu wybiera spośród członków przewodniczącego i jego zastępcę.
2. Główny Sąd Koleżeński jest naczelnym organem Stowarzyszenia powołanym do czuwania nad przestrzeganiem statutu, regulaminów wewnętrznych oraz rozpatrywania sporów wynikłych pomiędzy członkami władz naczelnych Stowarzyszenia, dotyczących nie przestrzegania postanowień statutu, regulaminów, uchwał tych władz, jak również działań na szkodę Stowarzyszenia.
3. Główny Sąd Koleżeński rozpatruje spory między członkami Stowarzyszenia oraz wykroczenia przeciwko statutowi,
4. Zasady i tryb postępowania Głównego Sądu Koleżeńskiego określa regulamin.

Rozdział VII

Oddziały Terenowe i Sekcje

§ 36

1. Oddziały Terenowe i działające w ich strukturach Sekcje powoływane są uchwałą Zarządu Głównego.
2. Siedzibę władz oraz teren i zakres działania Oddziału Terenowego określa Zarząd Główny.
3. Do powołania Oddziału Terenowego wymagana jest liczba co najmniej 20 osób zamieszkałych na danym terenie działania.

§ 37

Władzami Oddziału Terenowego są:

1. Walne Zebranie Członków Oddziału, 2. Zarząd Oddziału.

§ 38

1. Organem kontrolnym Oddziału Terenowego jest Komisja Rewizyjna a orzekającym, fakultatywnie Sąd Koleżeński.
2. Komisja Rewizyjna i Sąd Koleżeński Oddziału składa się z 3 ÷ 5 członków, spośród których wybiera się przewodniczącego i sekretarza.
3. Zasady i tryb postępowania Komisji Rewizyjnej i Sądu Koleżeńskiego Oddziału określa regulamin.

§ 39

1. Najwyższą władzą Oddziału Terenowego jest Walne Zebranie Członków Oddziału, zwoływane przez Zarząd.
2. Walne Zebranie Członków może być zwyczajne lub nadzwyczajne.
3. Zwyczajne Walne Zebranie Członków Oddziału odbywa się nie później niż w ostatnim dniu kadencji władz.
4. O terminie, miejscu i porządku obrad Walnego Zebrania Członków Oddziału, Zarząd zawiadamia pisemnie najpóźniej na 14 dni przed wyznaczonym terminem Walnego Zebrania.

§ 40

Do zwyczajnego Walnego Zebrania należy:

- 1) uchwalanie kierunków działalności merytorycznej i finansowej zgodnie ze statutem, regulaminem i uchwałami Walnego Zebrania Delegatów Stowarzyszenia, 2) rozpatrywanie i przyjmowanie sprawozdań z działalności: - Zarządu Oddziału,
- Komisji Rewizyjnej i Sądu Koleżeńskiego Oddziału,
- 3) rozpatrzenie wniosku w sprawie absolutorium dla ustępującego zarządu, przedstawionego przez Komisję Rewizyjną,
- 4) wybór prezesa i członków zarządu, Komisji Rewizyjnej i Sądu Koleżeńskiego, 5) wybór delegatów na Walne Zebranie Delegatów Stowarzyszenia.

§ 41

W Walnym Zebraniu Członków Oddziału Terenowego udział biorą wszyscy członkowie Oddziału z głosem stanowiącym a z głosem doradczym zaproszeni goście.

§ 42

Walne Zebranie Członków Oddziału Terenowego jest władne do podejmowania uchwał w pierwszym terminie przy obecności co najmniej 50% osób uprawnionych do głosowania, w drugim terminie - bez względu na liczbę obecnych.

§ 43

1. Nadzwyczajne Walne Zebranie Członków Oddziału Terenowego może być zwoływane z inicjatywy:
 - 1) Zarządu Głównego,
 - 2) Zarządu Oddziału Terenowego, albo jego Komisji Rewizyjnej, 3) grupy członków liczącej co najmniej 50% stanu liczebnego Oddziału.
2. Nadzwyczajne Walne Zebranie jest zwoływane przez Zarząd Oddziału w terminie do jednego miesiąca od daty zgłoszenia wniosku i podejmuje decyzje przede wszystkim w sprawach, dla których zostało zwołane.

§ 44

O terminie, miejscu i porządku obrad Walnego Zebrania Członków Oddziału Terenowego zawiadamia się uczestników co najmniej na 14 dni przed terminem zebrania.

Zarząd Oddziału Terenowego § 45

1. Zarząd Oddziału Terenowego składa się z 4 ÷ 7 członków, wybieranych przez Walne Zebranie Członków Oddziału. Liczbę członków Zarządu Oddziału określa uchwała Walnego Zebrania Członków Oddziału. Prezesa Oddziału wybiera Walne Zebranie Członków. Zarząd Oddziału wybiera na pierwszym posiedzeniu z pośród członków - wiceprezesa, sekretarza, skarbnika.
2. Zarząd Oddziału jest władzą oddziału między Walnymi Zebraniem Członków.
3. Zarząd Oddziału działa zgodnie z regulaminem uchwalonym przez Zarząd Główny.
4. Zarząd Oddziału może wyłonić ze swego grona prezydium, które kieruje działalnością oddziału między posiedzeniami Zarządu Oddziału.
5. Zarząd Oddziału może upoważnić prezydium do podejmowania w określonych sprawach ostatecznych decyzji.

§ 46

Do kompetencji Zarządu Oddziału Terenowego należy:

- 1) reprezentowanie Oddziału na zewnątrz i działanie w jego imieniu,
- 2) kierowanie działalnością Oddziału zgodnie z postanowieniami statutu i uchwałami władz Stowarzyszenia,
- 3) przyjmowanie członków wspierających na podstawie pisemnej deklaracji
- 4) powoływanie i rozwiązywanie Sekcji, komisji i zespołów problemowych, klubów specjalistycznych oraz nadzorowanie ich działalności,
- 5) uchwalanie regulaminów wewnętrznych, zgodnie z wytycznymi Zarządu Głównego,
- 6) ustalanie wewnętrznej struktury organizacyjnej,
- 7) uchwalanie swoich preliminarzy budżetowych,
- 8) zarządzanie majątkiem Stowarzyszenia w ramach uprawnień przyznanych przez Zarząd Główny,
- 9) składanie Zarządowi Głównemu okresowych sprawozdań,
- 10) wybór przedstawicieli Stowarzyszenia do innych organizacji terenowych,
- 11) nadawanie dyplomów uznania wg odrębnego regulaminu,
- 12) załatwianie wszelkich innych spraw statutowych, nie należących do właściwości lub obowiązków innych władz Stowarzyszenia działających na terenie Oddziału.

Sekcje

§ 47

- 1) Sekcje inicjują i organizują działalność naukowo-techniczną zgodnie z celami Stowarzyszenia pełniąc funkcję reprezentanta i eksperta Stowarzyszenia w swojej specjalności.
- 2) Do zadań Sekcji należy w szczególności:
 - rozpoznawanie, badanie i opracowywanie określonych zagadnień techniczno-ekonomicznych z uwzględnieniem uregulowań prawnych charakterystycznych dla reprezentowanej specjalności,
 - opiniowanie kandydatów ubiegających się o tytuły, specjalizacje, uprawnienia,
 - **ukierunkowywanie i upowszechnianie działalności stowarzyszeniowej w danej specjalności.**

- 3) W pracach sekcji mogą brać udział członkowie z terenu kraju oraz z zagranicy.

Rozdział VIII

Majątek i gospodarka finansowa

§ 48

Do realizacji zadań statutowych Stowarzyszenie posiada majątek nieruchomy, ruchomy oraz fundusze. Na fundusze składają się : wpisowe oraz składki członkowskie, dotacje, subwencje, darowizny, dochody z działalności statutowej.

§ 49

- 1. Dla ważności oświadczeń w zakresie praw i zobowiązań majątkowych wymagany jest wyłącznie podpis Prezesa Stowarzyszenia, albo wymagane są jednoczesne podpisy dwóch wybranych Wiceprezesów, lub wymagane są jednoczesne podpisy jednego z Wiceprezesów i Skarbnika.**
- 2. Dla ważności pism i dokumentów wymagany jest wyłącznie podpis Prezesa Stowarzyszenia, albo wymagane są jednoczesne podpisy dwóch wybranych Wiceprezesów, lub wymagane są jednoczesne podpisy jednego z Wiceprezesów i Sekretarza.**

Rozdział IX

Zmiana statutu i rozwiązanie się Stowarzyszenia

§ 50

Uchwałę w sprawie zmiany statutu podejmuje Zwyczajne lub Nadzwyczajne Walne Zebranie Delegatów Stowarzyszenia większością 2/3 głosów delegatów, przy obecności co najmniej połowy uprawnionych do głosowania w pierwszym terminie. W drugim terminie uchwała może być podjęta większością 2/3 głosów bez względu na liczbę obecnych delegatów.

§ 51

- 1. Uchwałę w sprawie rozwiązania Stowarzyszenia podejmuje Zwyczajne lub Nadzwyczajne Walne Zebranie Delegatów Stowarzyszenia większością 2/3 głosów delegatów, przy obecności co najmniej połowy uprawnionych do głosowania w pierwszym terminie. W drugim terminie uchwała może być podjęta większością 2/3 głosów bez względu na liczbę obecnych delegatów.**
- 2. Uchwała o rozwiązaniu Stowarzyszenia określa jednocześnie sposób przeprowadzenia jego likwidacji oraz przeznaczenia majątku.**