

STATUT POLSKIEGO TOWARZYSTWA HIGIENICZNEGO

z 1990 r. i nowelizacja z 1995 r. (publikowany w HYGEIA nr 9 z 1998 r.)
oraz nowelizacja z dnia 03.06.2008 r. wpisana na podstawie
postanowienia Sądu Rejonowego dla m. st. Warszawy
XII Wydział Gospodarczy Krajowego Rejestru Sądowego z dnia 21.01.2010 r.

ROZDZIAŁ I

Nazwa, siedziba, teren działalności i charakter prawny stowarzyszenia

§ 1

Stowarzyszenie nosi nazwę „Polskie Towarzystwo Higieniczne”, w dalszej części Statutu zwane Towarzystwem.

§ 2

Teren działania Towarzystwa jest obszar Rzeczypospolitej Polskiej oraz zagranicą.

§ 3

Siedzibą Zarządu Głównego jest m. st. Warszawa.

§ 4

Polskie Towarzystwo Higieniczne posiada osobowość prawną.

§ 5

Towarzystwo ma prawo zakładać Oddziały Terenowe w kraju i zagranicą. Towarzystwo może używać pieczęci okrągłej i podłużnej z napisem „Polskie Towarzystwo Higieniczne”.

§ 6

Towarzystwo może być członkiem organizacji międzynarodowych o pokrewnych celach działalności.

§ 7

Towarzystwo opiera swoją działalność na pracy społecznej ogółu członków, do prowadzenia swych spraw może zatrudniać pracowników, udzielać zleceń lub zawierać umowy o dzieło również z członkami Towarzystwa.

ROZDZIAŁ II

Cele i środki działania

§ 8

Celem Towarzystwa jest kształtowanie opinii fachowej – społecznej w sprawach rozwoju higieny, higieny środowiska, oświaty zdrowotnej, medycyny zapobiegawczej i zdrowia publicznego oraz oddziaływanie na poprawę zdrowia ludności i warunków zdrowotnych środowiska.

§ 9

Towarzystwo realizuje cele przez:

1. reprezentowanie fachowej i społecznej opinii w sprawach rozwoju higieny, oświaty zdrowotnej, zdrowia publicznego,
2. współpracę z instytucjami i organizacjami w zakresie higieny, oświaty zdrowotnej, zdrowia publicznego w kraju i zagranicą,
3. organizowanie zebrań naukowych, sympozjów, zjazdów, kongresów, wykładów oraz kursów dokształcania specjalistycznego,
4. prowadzenie działalności wydawniczej,
5. prowadzenie działalności popularyzatorskiej w celu zaznajomienia społeczeństwa z problematyką higieny, oświaty zdrowotnej i zdrowia publicznego,
6. prowadzenie działalności gospodarczej dla pozyskania środków finansowych na realizację celów statutowych,
7. podejmowanie inicjatyw w powoływaniu fundacji.

ROZDZIAŁ III

Członkowie Towarzystwa, ich prawa i obowiązki

§ 10

Członkowie Towarzystwa dzielą się na:

1. zwyczajnych,
2. honorowych,
3. wspierających.

§ 11

Członkiem zwyczajnym Towarzystwa może być każdy pełnoletni Obywatel Rzeczypospolitej Polskiej oraz osoba zagraniczna, zwłaszcza zawodowo związana lub zainteresowana jedną z dziedzin higieny, oświaty zdrowotnej, społecznej problematyki zdrowia lub medycyny zapobiegawczej, która po złożeniu pisemnej deklaracji zostanie przyjęta przez właściwy Zarząd Oddziału.

§ 12

Członkiem honorowym może zostać osoba, będąca Obywatel polskim lub innego kraju, której godność tą w uznaniu jej zasług dla Towarzystwa i rozwoju higieny, oświaty zdrowotnej nada Walne Zgromadzenie Delegatów na wniosek Zarządu Głównego.

§ 13

Członkiem wspierającym jest osoba fizyczna, prawna lub inna jednostka organizacyjna spełniająca warunki statutowe, która popiera cele i działalność Towarzystwa, opłaca składkę członkowską. Ich przedstawiciele mają prawo brania udziału w obradach Walnego Zgromadzenia Delegatów z głosem doradczym.

§ 14

Członek zwyczajny ma prawo:

1. wybierać i być wybieranym do władz Towarzystwa (czynne i bierne prawo wyborcze),
2. uczestniczyć w zjazdach, sympozjach, kursach, posiedzeniach naukowych,
3. czynnie uczestniczyć w pracach i działalności Towarzystwa.

§ 15

Do obowiązków członków zwyczajnych należy:

1. czynne popieranie celów Towarzystwa i udziału w jego pracach,
2. przestrzeganie postanowień statutu i stosowanie się do uchwał władz Towarzystwa,
3. opłacanie składek członkowskich.

§ 16

Członkowie honorowi mają prawo brania udziału w obradach Walnego Zgromadzenia Delegatów Towarzystwa, z głosem doradczym, natomiast zwolnieni są z obowiązku płacenia składek.

§ 17

Członkostwo zwyczajne Towarzystwa ustaje na skutek:

1. dobrowolnego wystąpienia,
2. skreślenia,
3. wykluczenia.

§ 18

Oświadczenie o wystąpieniu z Towarzystwa członek powinien skierować na piśmie do Zarządu Oddziału.

§ 19

Zarząd Oddziału może skreślić członka z listy w przypadku nie wywiązywania się z obowiązków członkowskich.

§ 20

1. Wykluczenie z Towarzystwa następuje w przypadku działania na szkodę Towarzystwa, bądź popełnienia czynu niezgodnego z etyką zawodową.
2. Uchwałę o wykluczeniu z Towarzystwa podejmuje Zarząd Główny.
3. Od uchwały o wykluczeniu przysługuje stronie prawo odwołania się w terminie 30 dni do najbliższego Walnego Zgromadzenia Delegatów.
4. Do czasu rozstrzygnięcia odwołania, ukarany karą wykluczenia z Towarzystwa jest zawieszony w prawach członka.

ROZDZIAŁ IV**Władze Towarzystwa**

§ 21

Władzami Towarzystwa są:

1. Walne Zgromadzenie Delegatów,
2. Zarząd Główny,
3. Główna Komisja Rewizyjna.

§ 22

1. Kadencja wszystkich władz Towarzystwa trwa 4 lata.
2. Prezes Zarządu Głównego może pełnić swoją funkcję nieprzerwanie maksymalnie dwie kadencje. Po upływie drugiej kadencji Prezes pełni funkcję do czasu powołania nowego Prezesa.

§ 23

1. Najwyższą Władzą Towarzystwa jest Walne Zgromadzenie Delegatów.
2. Walne Zgromadzenia są zwyczajne i nadzwyczajne, mogą one być połączone ze zjazdem naukowym Towarzystwa.

§ 24

1. Nadzwyczajne Walne Zgromadzenie Delegatów zwołuje się:
 - a. na podstawie uchwały Zarządu Głównego.
 - b. na wniosek Głównej Komisji Rewizyjnej.
 - c. na pisemny umotywowany wniosek zarządu co najmniej 3 Oddziałów Towarzystwa.
2. Nadzwyczajne Walne Zgromadzenie Delegatów zwołuje Zarząd Główny w ciągu 6 tygodni od dnia wniesienia wniosku lub powstania przyczyny zwołania Nadzwyczajnego Walnego Zgromadzenia.

§ 25

Delegaci na Walne Zgromadzenia wybierani są na Walnych Zebraniach członków Oddziałów według klucza wyborczego ustalonego przez Zarząd Główny.

§ 26

O mającym się odbyć Walnym Zgromadzeniu Delegatów Towarzystwa Zarząd Główny powinien zawiadomić pisemnie Zarządy Oddziałów na 30 dni przed terminem, z podaniem porządku dziennego obrad.

§ 27

Do kompetencji Walnego Zgromadzenia Delegatów Towarzystwa należy:

1. wybór Przewodniczącego Walnego Zgromadzenia Delegatów, uchwalenie porządku obrad oraz regulaminu obrad Walnego Zgromadzenia,
2. uchwalenie wytycznych programowych Towarzystwa,
3. przyjęcie sprawozdania z działalności Zarządu Głównego i Głównej Komisji Rewizyjnej,
4. podjęcie uchwały o udzieleniu lub odmowie udzielenia absolutorium Zarządowi Głównemu, na wniosek Głównej Komisji Rewizyjnej,

5. wybór Zarządu Głównego i Głównej Komisji Rewizyjnej
6. zatwierdzenie regulaminów Zarządu Głównego i Głównej Komisji Rewizyjnej,
7. ustalenie wysokości składki członkowskiej i sposobu podziału jej między Zarząd Główny a Zarządy Oddziałów Towarzystwa,
8. nadawanie godności członka honorowego, prezesa honorowego oraz złotych i srebrnych odznak Towarzystwa na wniosek Zarządu Głównego,
9. podejmowanie uchwał zmierzających do zbycia i nabycia majątku nieruchomości Towarzystwa,
10. rozpatrywanie odwołań od Uchwał Zarządu Głównego w sprawach sporów między członkami, a także uchwał o wykluczeniu z Towarzystwa,
11. uchwalenie zmian statutu Towarzystwa,
12. podjęcie uchwały o rozwiązaniu się Towarzystwa.

§ 28

1. Walne Zgromadzenie Delegatów jest prawomocne, jeśli weźmie w nim udział:
 - a) w pierwszym terminie – nie mniej niż 1/2 Delegatów,
 - b) w drugim (po upływie 30 minut) bez względu na liczbę obecnych Delegatów.
2. Uchwały zapadają zwykłą większością głosów z wyjątkiem uchwał dotyczących:
 - a) zmiany statutu Towarzystwa,
 - b) rozwiązania się Towarzystwa
 które wymagają 2/3 głosów Delegatów, przy obecności co najmniej 1/2 osób uprawnionych do głosowania.
3. Wybory władz Towarzystwa odbywają się w głosowaniu tajnym lub jawnym.

§ 29

Prawo do udziału w Walnym Zgromadzeniu Delegatów mają:

1. z głosem decydującym – Delegaci wybrani na Walnych Zebraniach Oddziałów,
2. z głosem doradczym:
 - a) członkowie ustępujących władz,
 - b) członkowie honorowi Towarzystwa,
 - c) przedstawiciele członków wspierających Towarzystwo,
 - d) zaproszeni goście.

§ 30

Zarząd Towarzystwa składa się z 12 członków, wybranych na Walnym Zgromadzeniu Delegatów. Ponadto do Zarządu Głównego wchodzi przewodniczący Zarządu Oddziałów.

§ 31

Zarząd Główny Towarzystwa wybiera spośród siebie prezesa, dwóch wiceprezesów, sekretarza, zastępcę sekretarza, skarbnika, zastępcę skarbnika, czterech członków, którzy tworzą 11-osobowe Prezydium. Towarzystwo na zewnątrz jest reprezentowane przez prezesa lub osoby przez niego upoważnione. Towarzystwo w sprawach określonych w § 8

Statutu może być reprezentowane przez członków Prezydium.

§ 32

Do kompetencji Zarządu Głównego Towarzystwa należy:

1. kierowanie działalnością Towarzystwa w okresie między Walnymi Zgromadzeniami Delegatów w oparciu o wytyczne programowe o działalności Towarzystwa, uchwalone na Walnym Zgromadzeniu Delegatów,
2. ustalanie zasad gospodarki finansowej,
3. dokonywanie okresowych ocen pracy Prezydium Zarządu Głównego Towarzystwa,
4. uchwalanie preliminarza budżetowego, zatwierdzenie bilansów,
5. uchwalanie regulaminów Zarządu Głównego Towarzystwa, Prezydium Zarządu Głównego,
6. powoływanie i likwidacja Komisji Problemowych, Głównych Sekcji Naukowych i zatwierdzenie ich regulaminu,
7. powoływanie i likwidacja Oddziałów Terenowych,
8. zatwierdzanie regulaminów pracy Zarządów Oddziałów,
9. kierowanie działalnością wydawniczą, powoływanie redaktorów naczelnych i składów Kolegiów Redakcyjnych wydawnictw Towarzystwa i zatwierdzanie regulaminów,
10. zwoływanie Walnego Zgromadzenia Delegatów, ustalanie proponowanego porządku obrad i składu przyszłych władz Towarzystwa,
11. podejmowanie uchwał w sprawach spornych, wyników między członkami w związku z ich działalnością w Towarzystwie, a także podejmowanie uchwał o wykluczeniu członka z Towarzystwa,
12. przedkładanie Walnemu Zgromadzeniu Delegatów wniosków w sprawie nadania godności członka honorowego Towarzystwa,
13. zarządzanie majątkiem Towarzystwa,
14. nadzorowanie działalności Zarządów Oddziałów Terenowych.

§ 33

Zebranie Zarządu Głównego Towarzystwa powinno być zwoływane w razie potrzeby, nie rzadziej niż raz na 12 miesięcy.

§ 34

1. Prezydium Zarządu Głównego kieruje działalnością Towarzystwa w okresie między posiedzeniami Zarządu Głównego.
2. Do kompetencji Prezydium Zarządu Głównego należy wykonywanie wszystkich uprawnień Zarządu Głównego Towarzystwa z wyjątkiem spraw wyszczególnionych w § 32 p. 3, 4, 5, 10, 11, 12 zastrzeżonych do wyłącznej kompetencji Zarządu Głównego.
3. Prezydium Zarządu Głównego zbiera się nie rzadziej niż raz na kwartał, a w miarę potrzeby częściej.

§ 35

1. Główna Komisja Rewizyjna składa się z 5 członków i działa na podstawie regulaminu zatwierdzonego przez Walne Zgromadzenie Delegatów Towarzystwa.
2. Główna Komisja Rewizyjna jest powołana do kontrolowania, przynajmniej raz do roku całokształtu działalności Towarzystwa, ze szczególnym uwzględnieniem działalności finansowej.

§ 36

Do kompetencji Głównej Komisji Rewizyjnej należy:

1. koordynowanie działalności Komisji Rewizyjnych Oddziałów,
2. przekazywanie Zarządowi Głównemu sprawozdań o wynikach przeprowadzonych kontroli, w szczególności z działalności finansowej i wykonaniu budżetu,
3. wydawanie zaleceń pokontrolnych w przypadkach stwierdzenia uchybień,
4. składanie sprawozdań ze swojej działalności na Walnym Zgromadzeniu Delegatów,
5. składanie na Walnym Zgromadzeniu Delegatów wniosków w sprawie absolutorium dla ustępującego Zarządu Głównego,
6. zatwierdzenie regulaminów Komisji Rewizyjnych Oddziałów.

§ 37

Przedstawiciele Głównej Komisji Rewizyjnej mają prawo uczestniczyć z głosem doradczym w posiedzeniach Zarządu Głównego oraz Zarządów Oddziałów Terenowych.

ROZDZIAŁ V

Oddziały Terenowe Towarzystwa

§ 38

1. Oddziały Terenowe Towarzystwa tworzone są w miastach na terenie państwa polskiego i za granicą.
2. Oddziały powoływane są na podstawie uchwały Prezydium Zarządu Głównego na wniosek co najmniej 10 kandydatów na członków Towarzystwa.
3. Do czasu wyboru władz nowopowstającego Oddziału Towarzystwa kieruje nim tymczasowy przewodniczący, powołany przez Zarząd Główny Towarzystwa.
4. Pracami Oddziału Towarzystwa kieruje i reprezentuje Przewodniczący Oddziału.

§ 39

Władzami Oddziału są:

1. Walne Zebranie Członków Oddziału,
2. Zarząd Oddziału,
3. Komisja Rewizyjna Oddziału.

§ 40

1. Najwyższą władzą Oddziału Terenowego jest Walne Zebranie Członków Oddziału.
2. Walne Zebrania są zwyczajne i nadzwyczajne.

§ 41

1. Nadzwyczajne Walne Zebranie Członków zwołuje się:
 - a) na podstawie uchwały Zarządu Oddziału,
 - b) na wniosek Komisji Rewizyjnej Oddziału,
 - c) na pisemny, umotywowany wniosek co najmniej 20% członków Oddziału,
 - d) na podstawie uchwały Zarządu Głównego.
2. Nadzwyczajne Walne Zebranie zwołuje Zarząd Oddziału w ciągu 30 dni od dnia wniesienia wniosku, bądź powzięcia uchwały w tym przedmiocie.

§ 42

1. Walne Zebranie Członków Oddziału jest prawomocne, jeśli weźmie w nim udział:
 - a) w pierwszym terminie – nie mniej niż 1/2 uprawnionych do głosowania,
 - b) w drugim terminie – po upływie 30 minut bez względu na liczbę obecnych.
2. Uchwały zapadają zwykłą większością głosów.
3. Wybory władz odbywają się w głosowaniu tajnym lub jawnym.

§ 43

Prawo do udziału w Walnym Zebraniu mają:

1. z głosem decydującym – członkowie Oddziału,
2. z głosem doradczym:
 - a) członkowie ustępujących władz Oddziału,
 - b) członkowie władz Towarzystwa,
 - c) członkowie honorowi,
 - d) członkowie wspierający,
 - e) zaproszeni goście.

§ 44

Do kompetencji Walnego Zebrania Członków Oddziału należy:

1. uchwalenie wytycznych pracy Oddziału, zgodnie z uchwałami Walnego Zgromadzenia Delegatów Towarzystwa,
2. rozpatrywanie i zatwierdzanie sprawozdań z działalności Zarządu i Komisji Rewizyjnej Oddziału,
3. podejmowanie uchwał w sprawach udzielenia lub odmowy udzielenia absolutorium ustępującemu Zarządowi na wniosek Komisji Rewizyjnej Oddziału,
4. wybór Zarządu i Komisji Rewizyjnej Oddziału,
5. wybór delegatów na Walne Zgromadzenie Delegatów Towarzystwa,
6. ustalenie wysokości składek członkowskich.

§ 45

1. Zarząd Oddziału składa się z nie więcej niż 11 osób, w tym z przewodniczącego, wiceprzewodniczącego, sekretarza i skarbnika.
2. W Oddziale, w którym skład Zarządu liczy powyżej 9 osób powołuje się Prezydium w składzie: przewodniczący, wiceprzewodniczący, sekretarz i skarbnik.

§ 46

Do kompetencji Zarządu Oddziału należy:

1. realizowanie na terenie swojego Oddziału celów Towarzystwa i wykonywanie uchwał władz Towarzystwa,
2. reprezentowanie Oddziału na zewnątrz,
3. przyjmowanie nowych członków i podejmowanie uchwał o skreśleniu z listy członków,
4. prowadzenie na bieżąco listy członków,
5. pobieranie składek członkowskich w wysokości ustalonej przez Walne Zebranie Członków Oddziału,
6. składanie sprawozdań Zarządowi Głównemu, w tym sprawozdań finansowych,
7. zgłaszanie innych wniosków do Zarządu Głównego,
8. zwoływanie Walnych Zebrań Członków Oddziału.

§ 47

Zarząd Oddziału zbiera się w razie potrzeby nie rzadziej niż raz na rok.

§ 48

1. Prezydium Zarządu Oddziału kieruje działalnością Oddziału w okresie między posiedzeniami Zarządu.
2. Do zakresu obowiązków Prezydium Zarządu Oddziału należy wykonywanie wszystkich uprawnień Zarządu Oddziału.
3. Prezydium Zarządu Oddziału zbiera się nie rzadziej niż raz na kwartał.

§ 49

Komisja Rewizyjna Oddziału składa się z 5 członków i działa na podstawie regulaminu zatwierdzonego przez Główną Komisję Rewizyjną.

§ 50

Do kompetencji Komisji Rewizyjnej Oddziału należy:

1. kontrolowanie całokształtu działalności Oddziału, ze szczególnym uwzględnieniem działalności finansowej – przynajmniej raz do roku.
2. składanie sprawozdań z kontroli Zarządowi Oddziału i Głównej Komisji Rewizyjnej,
3. występowanie z wnioskiem o zwołanie Nadzwyczajnego Walnego Zebrania,
4. wnioskowanie o udzielenie lub odmowie udzielenia absolutorium ustępującemu Zarządowi.

§ 51

Przedstawiciele Komisji Rewizyjnej Oddziału mają prawo uczestniczyć z głosem doradczym w posiedzeniach Zarządu Oddziału.

ROZDZIAŁ VI**Majątek i fundusze Towarzystwa**

§ 52

1. Majątek Towarzystwa tworzą nieruchomości, ruchomości i fundusze uzyskiwane od czasu utworzenia Warszawskiego Towarzystwa Higienicznego.
2. Na fundusze Towarzystwa składają się:
 - a) wpływ z wpisowego i składek członkowskich,
 - b) wpisowe za udział w Zjazdach Naukowych,
 - c) dotacje i subwencje,
 - d) darowizny,
 - e) wpływy z innej działalności statutowej, np. gospodarczej.

§ 53

Umowy, zobowiązania oraz wszelkie akty wiążące Towarzystwo pod względem finansowym podpisują łącznie Prezes i skarbnik lub imiennie upoważnione przez Prezydium osoby.

§ 54

Wszelkie oświadczenia woli władz Towarzystwa, zmierzające do uszczuplenia majątku nieruchomości Towarzystwa, wymagają dla swej ważności zgody Walnego Zgromadzenia Delegatów.

ROZDZIAŁ VII**Zmiany Statutu i rozwiązanie Towarzystwa**

§ 55

Zmiany statutu wymagają uchwały Walnego Zgromadzenia Delegatów Towarzystwa, powziętej większością 2/3 głosów, przy obecności co najmniej 1/2 uprawnionych do głosowania.

§ 56

1. Rozwiązanie się Towarzystwa może nastąpić na podstawie uchwały Walnego Zgromadzenia Delegatów, powziętej większością 2/3 głosów, przy obecności co najmniej 1/2 uprawnionych do głosowania.
2. Uchwała o rozwiązaniu się Towarzystwa określa jednocześnie cele, na jakie ma być użyty (przeznaczony) majątek Towarzystwa i w tej części wymaga dla swej ważności zatwierdzenia przez Walne Zgromadzenie Delegatów.