STATUT

POLSKIEGO TOWARZYSTWA GALWANOTECHNICZNEGO
WSTĘP

1.1. Rozwój cywilizacyjny społeczeństwa jest w dużej mierze uzależniony od stopnia wykorzystania dorobku nauki w wytworach techniki, od upowszechniania nowoczesnych technologii i kształcenia specjalistów w tym zakresie. Najpilniejszymi zadaniami do rozwiązania w polskiej galwanotechnice i pokrewnych dziedzinach są:

· szersze upowszechnianie nowoczesnych technologii obróbki galwanicznej i nowych rodzajów powłok spełniających rosnące wymagania techniczne,

· działanie na rzecz poprawy warunków BHP i ochrony środowiska w galwanizerniach,

· zwiększenie integracji i wymiany informacji pomiędzy zapleczem badawczym, jednostkami stosującymi procesy galwaniczne oraz dostawcami urządzeń i materiałów dla galwanotechniki,

· szersze podjęcie szkolenia specjalistów w dziedzinie galwanotechniki,

· dostosowanie norm w dziedzinie galwanotechniki do przepisów europejskich.

1.2. Uwieńczone sukcesami działania w latach 1969-1993 Sekcji Galwanotechnicznej przy OW SIMP oraz prace Towarzystwa Galwanotechnicznego, w które Sekcja przekształciła się w 1993 r. wykazały, że wzajemne kontakty i wymiana doświadczeń pomiędzy uczonymi oraz inżynierami, technikami i przedsiębiorcami (kierownikami) produkcji są bardzo pożądane i przynoszą dobre wyniki.

1.3.
W uznaniu potrzeby współpracy między wszystkimi zainteresowanymi członkowie Towarzystwa Galwanotechnicznego przy OW SIMP zgodzili się założyć Polskie Towarzystwo Galwanotechniczne i zobowiązali się popierać cele, kierunki i ogólne obszary współpracy, które PTG przyjmie.

1.4. Misją PTG jest zwiększenie na forum krajowym zdolności i dokonań zarówno twórców jak i wykonawców w dziedzinie galwanotechniki jak i przemysłu, który ją obsługuje. Galwanotechnika obejmuje szeroki zakres dyscyplin inżynierskich, do których można włączyć: chemię, inżynierię materiałową, inżynierię ochrony środowiska, mechanikę, elektrotechnikę, elektronikę wraz z fizyką stosowaną i innymi pokrewnymi naukami. Wiedza i doświadczenie galwanotechników winna być wykorzystana przy zastosowaniu nauki i techniki do rozwoju materiałów powłokowych, ochrony przed korozją i ochrony środowiska.

1.5. Za istnieniem PTG przemawia fakt, że analogiczne towarzystwa powstały i prowadzą szeroką działalność w wielu innych krajach, a wśród nich w krajach najwyżej rozwiniętych takich jak Stany Zjednoczone AP.

1.6.
Główną bazą osobową PTG są stowarzyszenia naukowo-techniczne zwłaszcza SIMP. Naturalnym dążeniem PTG będzie utrzymywanie jak najbliższych kontaktów ze stowarzyszeniami naukowo-technicznymi, zwłaszcza z SIMP.

1.7.
Dążeniem PTG jest nawiązanie jak najbliższej dwustronnej współpracy międzynarodowej z innymi towarzystwami galwanotechnicznymi.

1.8.
Powstanie i działalność PTG stanowi krok w ujednoliceniu struktur organizacyjnych w obszarze galwanotechniki w Europie. Stworzenie analogicznych struktur będzie korzystnie oddziaływało na uczestnictwo Polski w kształtowaniu w Europie uzgodnionej polityki w dziedzinie normalizacji, patentów, licencji, kontroli jakości, przestrzegania praw autorskich i własnościowych przy transferze techniki itp.

ROZDZIAŁ I

Postanowienia Ogólne

§1

1. Stowarzyszenie o nazwie "Polskie Towarzystwo Galwanotechniczne", w skrócie PTG, zwane dalej "Towarzystwo" powołane przez grupę założycielską działa na podstawie ustawy z dnia 7 kwietnia 1989 r., Prawo o stowarzyszeniach, ogłoszona w Dzienniku Ustaw nr 20 w dniu 10 IV 1989 r pod pozycją 104 ze zmianami. Jest stowarzyszeniem posiadającym osobowość prawną.

2. Nazwa PTG w języku angielskim brzmi: "Polish Electroplating Society", w skrócie PES.

3.
Działalność Towarzystwa obejmuje obszar Rzeczypospolitej Polskiej, a siedzibą Towarzystwa jest miasto stołeczne Warszawa.

4. Rok założenia: 1995.

5. PTG używa pieczęci okrągłej z napisem w otoku:

· w języku polskim: POLSKIE TOWARZYSTWO GALWANOTECHNICZNE,

· w języku angielskim: POLISH ELECTROPLATING SOCIETY.

6. Towarzystwo może być członkiem innych organizacji narodowych lub międzynarodowych.

ROZDZIAŁ II

Cele i sposoby ich realizacji

§ 2

1. Celami Towarzystwa są:

· integracja zespołów naukowych i technicznych zajmujących się galwanotechniką oraz dyscyplinami pokrewnymi i działających na terenie Rzeczypospolitej Polskiej;

· rozwój teorii, praktyki oraz organizacji i zarządzania w galwanotechnice oraz zbliżonych dziedzinach technicznych;

· stworzenie możliwości wymiany informacji pomiędzy zapleczem badawczym, przemysłem oraz twórcami technologii i producentami urządzeń galwanicznych;

· popieranie rozwoju galwanotechniki w Polsce, szczególnie w oparciu o krajowe rozwiązania techniczne;

· promowanie nowoczesnych i bezpiecznych dla środowiska naturalnego technologii inżynierii powierzchni i procesów galwanicznych;

· doradztwo techniczne w dziedzinie galwanotechniki na rzecz członków Towarzystwa;

· obiektywna ocena jakości procesów technologicznych, materiałów i urządzeń stosowanych w galwanotechnice;

· szkolenie specjalistów i studentów w dziedzinie galwanotechniki;

· współpraca ze światowymi stowarzyszeniami o podobnym profilu działania (EAST, IMF, AESFS i in.).

2. Cele o których mowa w ust.1 PTG realizuje poprzez:

a) wykorzystywanie i inspirowanie prac naukowych stymulujących rozwój galwanotechniki,

b) organizację specjalistycznych konferencji i seminariów,

c)
zaangażowanie w rozwój norm technicznych i jakościowych, dotyczących materiałów, surowców, oprzyrządowania i wymagań dla gotowych wyrobów (np. normy z rodziny ISO 9000),

d) publikacje naukowe, skróty i materiały z konferencji, seminariów i zjazdów, wydawane sposobem gospodarczym i dostępne w subskrypcji dla członków,

e) inspiracja i popieranie współpracy między członkami na drodze wzajemnych kontaktów i podróży z wykładami w obszarze działania Towarzystwa,

f)
prowadzenie współpracy z krajowymi:

· organami władzy i administracji państwowej,

· przedsiębiorstwami,

· stowarzyszeniami naukowo-technicznymi,

· akademiami naukowymi oraz towarzystwami naukowymi,

·
szkołami wyższymi,

· instytutami naukowo-badawczymi,

· jednostkami koordynującymi działalność naukową, naukowo-badawczą, wynalazczą i normalizacyjną,

g) wyrażanie opinii i pełnienie roli doradcy w sprawach dotyczących galwanotechniki,

h) promocję kwalifikacji zawodowych, powoływanie roboczych grup specjalistów w zakresie galwanotechniki celem realizacji szkolenia kadr z dziedziny galwanotechniki,

i) współpracę z międzynarodowymi i zagranicznymi stowarzyszeniami i organizacjami w celu wymiany doświadczeń oraz prezentowanie osiągnięć polskiej galwanotechniki za granicą,

j) gromadzenie i rozpowszechnianie informacji w dziedzinach objętych statutem.

3.
PTG może również powoływać zespoły, opracowywać programy, organizować konkursy i wyjazdy studyjne, wydawać różne publikacje oraz stosować inne formy pracy sprzyjające realizacji celów statutowych.

ROZDZIAŁ III

Członkowie, ich prawa i obowiązki

§3

1. Członkowie PTG dzielą się na:

a) zwyczajnych,

b) wspierających,

c) honorowych,

d) zagranicznych.

2. Członkiem zwyczajnym Towarzystwa może zostać osoba fizyczna mająca obywatelstwo polskie, wykazująca się działalnością o charakterze zawodowym, naukowym, dydaktycznym, wdrożeniowym, popularyzatorskim lub przejawiająca zainteresowanie dziedziną galwanotechniki, popierająca cele Towarzystwa, która zobowiąże się postępować zgodnie z Regulaminem Członka Polskiego Towarzystwa Galwanotechnicznego.

3. Członkiem wspierającym może zostać każda osoba fizyczna lub prawna wspierająca finansowo lub w sposób rzeczowy realizację celów i zadań PTG. Osoba prawna działa w stowarzyszeniu przez swego przedstawiciela.

4. Członkiem honorowym może zostać osoba fizyczna szczególnie zasłużona dla Towarzystwa.

5. Członkiem zagranicznym może być obywatel innego państwa, o ile spełnia warunki zawodowe stawiane kandydatom ubiegającym się o członkostwo zwyczajne PTG.

6. Członków zwyczajnych przyjmuje na podstawie deklaracji członkowskiej Komitet Wykonawczy PTG.

7. Członków wspierających przyjmuje Komitet Wykonawczy PTG.

8.
Godność członka honorowego nadaje Zgromadzenie Ogólne na wniosek Komitetu Wykonawczego.

9. Członków zagranicznych przyjmuje Zgromadzenie Ogólne na wniosek Komitetu Wykonawczego.

§4

1. Członkowie zwyczajni, honorowi i zagraniczni PTG mają czynne i bierne prawo wyborcze.

2. Wszyscy członkowie PTG mają prawo do:

a) udziału we wszystkich formach działalności Towarzystwa,

b)
korzystania z urządzeń, materiałów i publikacji oraz pomocy szkoleniowej i naukowej, służących realizacji celów statutowych PTG,

c) używania stosownego tytułu członka PTG i posługiwania się stosowną odznaką,

d) posiadania legitymacji potwierdzającej członkostwo,

e) zgłaszania wniosków i postulatów do organów PTG.

3. Członkowie honorowi są zwolnieni z płacenia składek członkowskich.

§5

1. Wszyscy członkowie Towarzystwa zobowiązani są do:

a) przestrzegania postanowień statutu, Regulaminu Członka PTG i uchwał władz Towarzystwa,

b) aktywnego udziału w urzeczywistnianiu celów statutowych Towarzystwa,

c) wywiązywaniu się z przyjętych wobec Towarzystwa zobowiązań,

d) regularnego opłacania składek członkowskich.

§6

Wszyscy członkowie Towarzystwa, łącznie z członkami władz pełnią swoje funkcje honorowo.

§7

1. Członkostwo zwyczajne i zagraniczne ustaje na skutek:

a) dobrowolnego ustąpienia członka, zgłoszonego Komitetowi Wykonawczemu na piśmie,

b) śmierci członka,

c)
skreślenia z listy członków przez Komitet Wykonawczy w drodze uchwały z powodu: działania na szkodę Towarzystwa, wyroku sądu powszechnego, orzekającego utratę praw publicznych oraz w przypadku nie wywiązywania się przez okres 12 miesięcy z obowiązku opłacania składki członkowskiej, mimo dwukrotnych upomnień na piśmie,

d) wykluczenia przez Komitet Wykonawczy w drodze uchwały z listy członków w przypadku nie przestrzegania postanowień statutu, regulaminów i uchwał władz PTG.

2. Od uchwały o skreśleniu lub wykluczeniu członka przysługuje prawo wniesienia odwołania do Zgromadzenia Ogólnego w terminie 1 miesiąca od daty powzięcia informacji o skreśleniu lub wykluczeniu.

3. Skreślenie członka wspierającego następuje w chwili utraty przez niego osobowości prawnej lub nie wywiązywania się z przyjętych zobowiązań przez okres dwóch lat mimo dwukrotnych upomnień na piśmie, a także rezygnacji z członkostwa w formie pisemnej, złożonej do Komitetu Wykonawczego.

4.
Członek honorowy może zostać pozbawiony tej godności przez Zgromadzenie Ogólne w związku z utratą praw publicznych orzeczoną przez sąd powszechny.

ROZDZIAŁ IV

Władze Towarzystwa

§8

1. Władzami Towarzystwa są:

a) Zgromadzenie Ogólne,

b) Komitet Wykonawczy, składający się 6-11 członków. Komitet Wykonawczy wybiera ze swego grona prezesa, 2 wiceprezesów, sekretarza generalnego, jego zastępcę i skarbnika, którzy tworzą Prezydium Komitetu Wykonawczego.

c) Komisja Rewizyjna, w skład której wchodzą: przewodniczący i 2 członków.

2. Kadencja Komitetu Wykonawczego i Komisji Rewizyjnej trwa trzy lata. Członkowie tych organów mogą pełnić tę samą funkcję nie dłużej niż przez dwie następujące po sobie kadencje.

3. W przypadku ustąpienia członków władz w okresie trwania kadencji, władzom tym przysługuje prawo kooptacji nowych członków. Ilość osób dokooptowanych nie może przekroczyć 1/3 liczby członków pochodzących z wyboru.

Zgromadzenie Ogólne

§9

1.
Zgromadzenie Ogólne lub Nadzwyczajne Zgromadzenie Ogólne jest najwyższą władzą Towarzystwa. W jego skład wchodzą z głosem stanowiącym członkowie zwyczajni, zagraniczni i honorowi oraz z głosem doradczym członkowie wspierający. Zgromadzenie Ogólne odbywa się raz w roku. Sesję nadzwyczajną Zgromadzenia Ogólnego zwołuje się wtedy, gdy wpłynie wniosek w formie pisemnej od co najmniej 33% ogólnej liczby członków Towarzystwa, Komitetu Wykonawczego lub Komisji Rewizyjnej. Nadzwyczajne Zgromadzenie Ogólne winno być zwołane w ciągu 1 miesiąca od daty złożenia wniosku. Zwołanie Zgromadzenia Ogólnego lub nadzwyczajnego Zgromadzenia Ogólnego następuje przez wysłanie członkom Towarzystwa listem poleconym zawiadomień, wraz z projektem porządku dziennego, co najmniej dwa tygodnie przed terminem Zgromadzenia.

2. Zgromadzenie Ogólne może podejmować uchwały jeżeli na sesji w pierwszym terminie obecnych jest więcej niż 50% członków. W drugim terminie, tj. pół godziny po pierwszym terminie uchwały mogą być podejmowane niezależnie od liczby obecnych członków PTG. Uchwały Zgromadzenia Ogólnego podejmowane są bezwzględną większością głosów (50%+1) obecnych podczas głosowania.

3. Obradom Zgromadzenia Ogólnego przewodniczy każdorazowo wybrany przewodniczący.

4. Do kompetencji Zgromadzenia Ogólnego należy:

a) wybór w głosowaniu tajnym i odwoływanie członków Komitetu Wykonawczego i Komisji Rewizyjnej,

b) przyjęcie sprawozdania Komitetu Wykonawczego i Komisji Rewizyjnej,

c) przyjmowanie uchwał dotyczących wniosków zgłoszonych na piśmie przed obradami przez władze naczelne PTG lub co najmniej 10 członków zwyczajnych,

d) ustalenie wysokości składek członkowskich,

e) rozpatrywanie odwołań od decyzji Komitetu Wykonawczego,

f) uchwalenie rozwiązania Towarzystwa i wyznaczenie likwidatorów,

g) rozdysponowanie majątku Towarzystwa w przypadku jego rozwiązania,

h) uchwalenie absolutorium ustępującemu Komitetowi Wykonawczemu,

i) podejmowanie uchwał o przystąpieniu do Stowarzyszeń krajowych i zagranicznych,

j) nadawanie i pozbawianie członkostwa honorowego na wniosek Komitetu Wykonawczego,

k) uchwalanie Statutu i regulaminów Zgromadzenia Ogólnego, Komitetu Wykonawczego, Komisji Rewizyjnej oraz zmian w tych dokumentach,

l) określanie programów działania Towarzystwa,

ł) ustalanie zasad polityki finansowej oraz strategii gospodarczej PTG.

m) rozpatrywanie odwołań w sprawach członkowskich.

Komitet Wykonawczy

§10

1. Do zakresu działania Komitetu Wykonawczego należy:

a) reprezentowanie Towarzystwa na zewnątrz,

b) kierowanie Towarzystwem zgodnie ze statutem oraz z uchwałami Zgromadzenia Ogólnego, i składanie sprawozdań ze swojej działalności,

c) zarządzanie majątkiem i działalnością finansową Towarzystwa,

d) realizowanie budżetu PTG uchwalonego przez Zgromadzenie Ogólne,

e) rozpatrywanie wniosków i zaleceń Komisji Rewizyjnej,

f) zwoływanie zwyczajnych i nadzwyczajnych posiedzeń Zgromadzenia Ogólnego,

g) przyjmowanie, skreślanie i wykluczanie członków zwyczajnych i wspierających.

2. Komitet Wykonawczy działa na podstawie regulaminu zatwierdzonego przez Zgromadzenie Ogólne.

3. Uchwały Komitetu Wykonawczego zapadają zwykłą większością głosów przy obecności co najmniej połowy członków Komitetu Wykonawczego. Przy równości głosów decyduje głos Prezesa.

4. Posiedzenia Komitetu Wykonawczego odbywają się co najmniej 3 razy w roku.

5.
W posiedzeniach Komitetu Wykonawczego mogą również uczestniczyć z głosem doradczym członkowie pozostałych organów.

6.
Pomiędzy posiedzeniami Komitetu Wykonawczego władzę sprawuje Prezydium. Uchwały

Prezydium zapadają w trybie § 10 p.3.

Komisja Rewizyjna

§11

1. Do obowiązków Komisji Rewizyjnej należy:

a) przeprowadzenie przynajmniej raz w roku kontroli działalności Towarzystwa pod względem celowości, prawidłowości oraz zgodności z przepisami prawa i postanowieniami Statutu oraz uchwałami Zgromadzenia Ogólnego,

b) kontrola działalności finansowo - gospodarczej PTG,

c) przedstawienie Komitetowi Wykonawczemu i Zgromadzeniu Ogólnemu zaleceń po przeprowadzeniu kontroli,

d) sporządzanie trzyletnich sprawozdań z przeprowadzonych kontroli i przedstawienie ich Zgromadzeniu Ogólnemu,

e) stawianie wniosku o udzielenie absolutorium ustępującemu Komitetowi Wykonawczemu.

2. Uchwały Komisji Rewizyjnej zapadają zwykłą większością głosów przy pełnym składzie.

3. Członkowie Komisji Rewizyjnej mogą brać udział z głosem doradczym w zebraniach organów PTG.

4. Szczegółowy tryb i zakres działania Komisji Rewizyjnej określa Regulamin uchwalony przez Zgromadzenie Ogólne.

ROZDZIAŁ V

Środki finansowe Stowarzyszenia

§12

1. Majątek PTG składa się z ruchomości, nieruchomości oraz funduszów powstałych z:

a) składek członkowskich i innych świadczeń finansowych członków, np. zbiórka na doraźny cel finansowy, kwesta,

b) darowizn, spadków i zapisów krajowych i zagranicznych,

c) dotacji celowych państwa i różnych organizacji,

d) funduszów zgromadzonych w bankach,

e) dochodów z działalności statutowej (wydawniczej, doradczej, publicystycznej itp),

f) dochodów z nieruchomości,

g) powoływania i inicjowania powstawania, zgodnie z obowiązującymi przepisami prawa, przedsięwzięć gospodarczych dla realizacji celów statutowych PTG, np. przez powoływanie zespołów gospodarczych, inicjowanie powstawania fundacji, itp,

h) innych dochodów.

2. Prawnym właścicielem majątku jest PTG, w którego imieniu działa Komitet Wykonawczy. Nabywanie, zarządzanie i zbywanie tego majątku należy do Komitetu Wykonawczego.

3. Majątek PTG może być użyty tylko na działalność zgodną ze statutem PTG.

4. Interesy majątkowe Towarzystwa na zewnątrz reprezentuje prezes Komitetu Wykonawczego bądź osoby przez niego upoważnione.

5. Do składania oświadczeń w imieniu Towarzystwa upoważniony jest każdy z członków Komitetu Wykonawczego; dla ważności pism, nie dotyczących spraw finansowych, wystarczający jest podpis sekretarza Towarzystwa.

§13

Do składania oświadczeń w zakresie praw i obowiązków majątkowych oraz finansowych PTG wymagane jest współdziałanie prezesa lub upoważnionego przez niego wiceprezesa oraz sekretarza generalnego.

ROZDZIAŁ VI

Zmiana statutu i rozwiązanie Towarzystwa

§14

1. Zmiana statutu Towarzystwa wymaga uchwały Zgromadzenia Ogólnego podjętej większością 2/3 ogólnej liczby uprawnionych do głosowania przy obecności co najmniej 1/3 ogólnej liczby członków PTG. Projektowane zmiany Statutu powinny zostać umieszczone w porządku obrad i podane do wiadomości członkom PTG łącznie z zawiadomieniem o terminie Walnego Zgromadzenia.

2. Wniosek w sprawie rozwiązania PTG może zostać rozpatrzony przez Zgromadzenie Ogólne, zwołane nie wcześniej niż po upływie dwunastu tygodni od dnia zgłoszenia wniosku do Komitetu Wykonawczego przez co najmniej połowę liczby członków PTG.

3. Rozwiązanie PTG wymaga uchwały Zgromadzenia Ogólnego podjętej większością 2/3 głosów, przy obecności co najmniej 3/4 ogólnej liczby członków PTG.

4. Majątek pozostały po likwidacji Towarzystwa przeznacza się na cele, którym PTG służyło. Uchwały w tym przedmiocie podejmuje przed rozwiązaniem Zgromadzenie Ogólne, które wyznacza siedmioosobową Komisję Likwidacyjną.

Za zgodność:

Komitet Założycielski

Jan Przyłuski

Piotr Tomassi

Benigna Szeptycka

Jan Socha

Jan Olszewski

formatowano 05.04.2012 r.

Anna Gajewska-Midziałek

8

