

STATUT

KOLEGIUM PIELEŃNIAREK I POŁOŻNYCH

RODZINNYCH W POLSCE

Rozdział I

Nazwa, teren działania, siedziba i charakter prawny.

§ 1

Stowarzyszenie nosi nazwę „Kolegium Pielęgniarek i Położnych Rodzinnych w Polsce” - zwane w dalszej części Statutu Kolegium. Kolegium może używać nazwy skróconej KP i PR.

§ 2

Kolegium powstaje z inicjatywy pielęgniarek i położnych działających na rzecz zorganizowania i rozwoju pielęgniarstwa rodzinnego.

§ 3

Kolegium jest stowarzyszeniem zarejestrowanym, działającym na podstawie obowiązującego prawa o stowarzyszeniach i z tego tytułu posiada osobowość prawną.

§ 4

Terenem działania Kolegium jest obszar Rzeczypospolitej Polskiej a siedzibą władz naczelnych Kolegium jest miasto Kraków.

§ 5

Kolegium może tworzyć oddziały terenowe na zasadach określonych w dalszych postanowieniach niniejszego Statutu.

§ 6

Kolegium używa pieczęci podłużnej o treści „Kolegium Pielęgniarek i Położnych Rodzinych w Polsce, Zarząd Główny” lub „Kolegium Pielęgniarek i Położnych Rodzinych w Polsce, Oddział Terenowy w ...”.

§ 7

Kolegium wydaje zaświadczenia o członkostwie zwykłym i honorowym.

§ 8

Kolegium może być członkiem zagranicznych organizacji i stowarzyszeń o tym samym lub podobnym profilu.

§ 9

Kolegium może posiadać odznakę członkowską na podstawie obowiązujących w tym zakresie przepisów.

Rozdział II

Cele, formy i środki działania

§ 10

Celem Kolegium jest:

1. Opiniowanie programów kształcenia podyplomowego.
2. Integracja osób zajmujących się zagadnieniami pielęgniarstwa rodzinnego i wspieranie aktywności naukowej w tej dziedzinie.
3. Wspieranie prac badawczych z zakresu teorii i praktyki pielęgniarstwa rodzinnego oraz wymiana doświadczeń z innymi organizacjami pielęgniarstwowymi w kraju i zagranicą
4. Inicjowanie i podejmowanie działań zmierzających do opracowywania i stałego

doskonalenia przepisów prawnych regulujących działalność pielęgniarek i położnych rodzinnych.

5. Współpraca z samorządem zawodowym pielęgniarek i położnych mająca na celu podnoszenie i utrzymanie wysokiej jakości świadczeń zawodowych – pielęgniarских i położniczych w podstawowej opiece zdrowotnej.
6. Udział w kształtowaniu i doskonaleniu modelu podstawowej opieki zdrowotnej w Polsce w oparciu o nowe akty prawne.

§ 11

Kolegium cele swe realizuje poprzez:

1. Proponowanie i opracowywanie wspólnie z samorządem pielęgniarek i położnych oraz innymi instytucjami zasad i treści kształcenia oraz doskonalenia podyplomowego pielęgniarek i położnych rodzinnych.
2. Opracowanie i opiniowanie standardów oraz zasad dotyczących organizacji i dokumentacji pracy, a także form finansowania pielęgniarek i położnych rodzinnych.
3. Opracowywanie standardów w zakresie pielęgniarstwa i położnictwa rodzinnego.
4. Opracowywanie i publikowanie materiałów o charakterze dydaktycznym i naukowym zgodnie z obowiązującymi przepisami prawa.
5. Inicjowanie i współudział w prowadzeniu badań naukowych.
6. Współpracę ze wszystkimi instytucjami, samorządami i organizacjami profesjonalnymi krajowymi i zagranicznymi.
7. Promowanie zawodu pielęgniarek i położnych rodzinnych oraz podnoszenie ich rangi społeczno-zawodowej.

§ 12

Kolegium realizuje swoje cele zgodnie z obowiązującym prawem a zwłaszcza ustawą z dnia 7 kwietnia 1998 prawo o stowarzyszeniach i niniejszym Statutem.

Rozdział III

Członkostwo w Kolegium

§ 13

Do Kolegium przynależą:

1. członkowie zwyczajni
2. członkowie stowarzyszeni – założyciele
3. członkowie honorowi

§ 14

Członkiem zwyczajnym Kolegium może być każda pielęgniarka(arz) i położna posiadająca(y) prawo wykonywania zawodu, kwalifikacje w dziedzinie pielęgniarstwa lub położnictwa rodzinnego oraz pielęgniarki i położne środowiskowe zgodnie z obowiązującymi przepisami prawa, oraz pielęgniarka opieki długoterminowej i paliatywnej, która(y).

1. Złoży do Zarządu Oddziału terenowego pisemną deklarację przynależności. Jeżeli w rejonie pracy lub zamieszkania kandydatki(ta) nie działa Oddział Terenowy stosowną deklarację przyjmuje Zarząd Główny.
2. Zostanie przyjęta(y) w poczet członków Kolegium odpowiednio przez Zarząd Oddziału Terenowego lub Zarząd Główny mocą podjętej uchwały

§ 15

Członkowie zwyczajni mają prawo:

1. Uczestniczenia w Walnym Zgromadzeniu Kolegium z głosem stanowiącym.
2. Czynnego i biernego wyboru do władz Kolegium.
3. Działania w sekcjach i komisjach problemowych.
4. Korzystania z wyposażenia oraz dorobku naukowego Kolegium zgodnie z zasadami ustalonymi przez władze Kolegium.
5. Noszenia odznaki Kolegium oraz posługiwania się zaświadczeniem potwierdzającym członkostwo oraz używania tytułu członka Kolegium.

§ 16

Członkowie zwyczajni są zobowiązani do:

1. Przestrzegania postanowień Statutu, regulaminów i uchwał władz Kolegium.
2. Aktywnego współdziałania w realizacji zadań i celów Kolegium.
3. Regularnego opłacania składki członkowskiej w wysokości uchwalonej przez Walne Zgromadzenie Kolegium.

§ 17

1. Członkiem stowarzyszonym Kolegium jest pielęgniarka(rz)/położna/założycielka(el) Kolegium.
2. Mają oni prawo:
 - uczestniczenia w Walnym Zgromadzeniu Kolegium z głosem stanowiącym,
 - czynnego i biernego wyboru do władz,
 - czynnego uczestnictwa w posiedzeniach szkoleniowych i naukowych organizowanych przez Kolegium,
 - działania w sekcjach i komisjach problemowych.

§ 18

Członkowie stowarzyszeni mają obowiązek:

1. Aktywnie współdziałać w realizacji celów statutowych Kolegium.
2. Przestrzegać postanowień Statutu, Uchwał władz Kolegium oraz regulaminów i instrukcji obowiązujących w Kolegium.
3. Regularnie opłacać składki w wysokości uchwalonej przez Walne Zgromadzenie Kolegium.

§ 19

Członkiem Honorowym Kolegium może zostać osoba pochodzenia polskiego bądź innego państwa posiadająca szczególne zasługi w rozwoju pielęgniarstwa rodzinnego i Kolegium, albo w zakresie współpracy międzynarodowej w tym kierunku.

§ 20

Godność Honorowego Członka Kolegium nadawana jest przez Walne Zgromadzenie

Kolegium na wniosek Zarządu Głównego.

§ 21

Honorowy Członek Kolegium posiada prawo uczestniczenia w Walnym Zgromadzeniu z głosem doradczym. Ponadto Członek Honorowy Kolegium:

1. Posiada prawo do noszenia odznaki Honorowego Członka Kolegium oraz posiadania zaświadczenia potwierdzającego honorowe członkostwo w Kolegium.
2. Jest zwolniony z obowiązku wnoszenia składek członkowskich.

§ 22

Członkostwo członków zwyczajnych i stowarzyszonych ustaje na skutek:

1. Dobrowolnego wystąpienia zgłoszonego na piśmie do Zarządu Oddziału Terenowego lub Zarządu Głównego.
2. Skreślenie członka przez Zarząd Główny w przypadku:
 - niepłacenia składek przez okres 6 miesięcy mimo dwukrotnego, pisemnego upomnienia
 - utraty prawa wykonywania zawodu
3. Wykluczenie członka przez Zarząd Główny z powodu nieprzestrzegania postanowień statutu, regulaminów i uchwał władz kolegium.

§ 23

Członek skreślony może być ponownie przyjęty na zasadach określonych w § 14 pod warunkiem uiszczenia zaległych składek.

§ 24

Członkowi wykluczonemu i skreślonemu przysługuje prawo odwołania się do Walnego Zgromadzenia Kolegium w terminie 14 dni od daty otrzymania zawiadomienia.

§ 25

Członkostwo Członków Honorowych ustaje na skutek złożenia pisemnej deklaracji o zrzeczenie się członkostwa honorowego i przedłożenia Zarządowi Głównemu Kolegium.

Rozdział IV

Władze Kolegium

§ 26

Władzami Kolegium są:

1. Walne Zgromadzenie Kolegium.
2. Konwent Kolegium.
3. Zarząd Główny Kolegium.
4. Główna Komisja Rewizyjna Kolegium.

§ 27

Kadencja władz Kolegium trwa 4 lata a ich wybór odbywa się w głosowaniu tajnym.

§ 28

1. Najwyższą władzą Kolegium jest Walne Zgromadzenie, które może zostać zwołane w trybie zwyczajnym i nadzwyczajnym.
2. Delegaci na Walne Zgromadzenie Kolegium wybierani są na okres 4 lat na zebraniu Członków Oddziałów Terenowych Kolegium wg regulaminu ustalonego przez Zarząd Główny. Delegaci biorą udział w Walnym Zgromadzeniu Kolegium z głosem stanowiącym.
3. Do czasu powołania Oddziałów Terenowych Kolegium w posiedzeniu Walnego Zgromadzenia uczestniczą członkowie założyciele

§ 29

1. Zarząd Główny zwołuje Walne Zgromadzenie Kolegium w trybie zwyczajnym 1 (jeden) raz w czasie trwania kadencji.
2. Zarząd Główny zwołuje Konwent Kolegium 1 (jeden) raz w roku, poza rokiem w którym jest zwoływane Walne Zgromadzenie Kolegium.

§ 30

Walne Zgromadzenie Kolegium w trybie nadzwyczajnym może być zwołane:

1. Z inicjatywy Zarządu Głównego.
2. Na wniosek Głównej Komisji Rewizyjnej
3. Na wniosek co najmniej 1/3 Zarządów Oddziałów Terenowych Kolegium.
4. Na wniosek podpisany imiennie przez co najmniej 25 proc. członków stowarzyszonych i zwyczajnych.

§ 31

Nadzwyczajne Walne Zgromadzenie Kolegium odbywa się w ciągu 6 tygodni od daty złożenia wniosku do Zarządu Głównego z określeniem porządku dziennego przez Wnioskodawcę.

§ 32

Porządek dzienny Walnego Zgromadzenia Kolegium ustala Zarząd Główny z uwzględnieniem § 31 w przypadku Walnego Zgromadzenia w trybie nadzwyczajnym.

§ 33

O terminie, miejscu i porządku dziennym Walnego Zgromadzeń zawiadamia Zarząd Główny wszystkie Oddziały Terenowe Kolegium na 4 tygodnie przed wyznaczonym terminem Walnego Zgromadzenia.

§ 34

Do kompetencji Walnego Zgromadzenia Kolegium należy:

1. Uchwalanie programów i strategii rozwoju oraz głównych kierunków działalności merytorycznej i finansowej Kolegium.
2. Rozpatrywanie i przyjmowanie sprawozdań z działalności Zarządu Głównego i Głównej Komisji Rewizyjnej.
3. Udzielanie na wniosek Głównej Komisji Rewizyjnej absolutorium ustępującemu Zarządowi Głównemu.
4. Wybór prezesa i pozostałych członków Zarządu Głównego.
5. Wybór przewodniczącego oraz członków Głównej Komisji Rewizyjnej.

6. Nadawanie godności Honorowego Członka Kolegium.
7. Podejmowanie uchwał dotyczących m. in. zmiany Statutu, regulaminów, rozwiązania Kolegium.

Do kompetencji Konwentu Kolegium należy:

1. Zatwierdzanie planów i sprawozdań finansowych, uchwalania wysokości składki członkowskiej.
2. Rozpatrywanie odwołań od uchwał wykluczających członków
3. Podejmowanie uchwał w sprawach nieokreślonych w kompetencjach Zarządu Głównego i Głównej Komisji Rewizyjnej

§ 35

1. Walne Zgromadzenie, Konwent Kolegium podejmuje uchwały zwykłą większością głosów w obecności co najmniej połowy (50% + 1) jego członków uprawnionych do głosowania.
2. W drugim terminie uchwały zapadają zwykłą większością głosów przy obecności co najmniej 1/3 członków Walnego Zgromadzenia.

§ 36

W skład Konwentu wchodzi:

1. Zarząd Główny
2. Prezesi Oddziałów Terenowych Kolegium
3. Przedstawiciele powołani przez Zarząd Główny

W skład Zarządu Głównego Kolegium wchodzi:

1. Prezes
2. Dwóch wiceprezesów
3. Do 7 członków (w tym skarbnik i sekretarz)

§ 37

Zarząd Główny Kolegium wybierany jest przez Walne Zgromadzenie zwykłą większością głosów w głosowaniu tajnym w obecności co najmniej 60% jego członków uprawnionych do

głosowania. Kandydaci proponowani są bezpośrednio przez delegatów.

§ 38

Prezes, Wiceprezesi oraz Skarbnik stanowią Prezydium Zarządu Głównego Kolegium, Kolegium jest reprezentowane łącznie przez dwóch członków Prezydium Zarządu Głównego. Kolegium Pielęgniarek i Położnych Rodzinnych w Polsce może działać przez pełnomocnika, w szczególności przez adwokata, radcę prawnego, ustanowionego zgodnie z zasadami reprezentacji.

§ 39

Do kompetencji Zarządu Głównego Kolegium należy:

1. Reprezentowanie Kolegium na zewnątrz i działanie w jego imieniu.
2. Kierowanie działalnością Kolegium zgodnie z postanowieniami Statutu i uchwałami Walnego Zgromadzenia.
3. Kierowanie działalnością finansową Kolegium.
4. Zatwierdzanie składu Komisji Kolegium.
5. Powoływanie, rozwiązywanie i nadzorowanie działalności Oddziałów Terenowych Kolegium.
6. Wnioskowanie o nadanie członkostwa honorowego
7. Podejmowanie uchwał w przedmiocie wykluczania członków.
8. Uchwalanie regulaminów i instrukcji wewnętrznych Kolegium
9. Podejmowanie uchwał o przystąpieniu Kolegium do stowarzyszeń i organizacji zagranicznych.

§ 40

Zarząd Główny zbiera się na swych posiedzeniach w miarę potrzeb, nie rzadziej jednak niż raz na 6 miesięcy. Posiedzenie Zarządu zwołuje Prezes lub jego zastępcy. W okresie między posiedzeniami Zarządu pracami Kolegium kieruje Prezes i Prezydium Zarządu Głównego.

§ 41

Uchwały Zarządu Głównego oraz jego Prezydium zapadają zwykłą większością głosów przy obecności co najmniej połowy członków, w tym Prezesa lub jednego z wiceprezesów. W

przypadku równej ilości głosów rozstrzyga głos prowadzącego zebranie. W drugim terminie uchwały zapadają w obecności 1/3 jej składu.

§ 42

W przypadku ustąpienia z pełnionej funkcji członków Zarządu Głównego pochodzących z wyboru, Zarząd Główny ma prawo uzupełnić skład o osoby, które uzyskały w wyborach największą ilość głosów po osobach wchodzących w skład Zarządu Głównego, z tym, że liczba uzupełnionych osób nie może przekraczać ¼ liczby członków Zarządu Głównego. W razie ustąpienia z pełnionej funkcji członka Prezydium, Zarząd Główny uzupełnia skład Prezydium spośród swoich członków.

§ 45

1. Główna Komisja Rewizyjna jest naczelnym organem kontroli wewnętrznej kolegium.
2. Główna Komisja Rewizyjna składa się z przewodniczącego i czterech członków, spośród których wybiera wiceprzewodniczącego.
3. Zasady i tryb działania Głównej Komisji Rewizyjnej określa regulamin zatwierdzony przez Walne Zgromadzenie.
4. Uchwały Głównej Komisji Rewizyjnej zapadają zwykłą większością głosów w obecności co najmniej 3 członków Głównej Komisji Rewizyjnej.

§ 44

Do kompetencji Głównej Komisji Rewizyjnej należy:

1. Prowadzenie okresowych kontroli całokształtu działalności Kolegium, w tym działalności finansowej, nie rzadziej jak 1 raz w roku.
2. Przedkładanie do Zarządu Głównego wniosków z kontroli i żądanie wyjaśnień.
3. Wnioskowanie o zwołanie Nadzwyczajnego Walnego Zgromadzenia Kolegium.
4. Przedstawianie sprawozdań ze swojej działalności na Walnym Zgromadzeniu Kolegium.
5. Występowanie z wnioskiem o absolutorium dla ustępującego Zarządu Głównego.
6. Nadzorowanie Komisji Rewizyjnych Oddziałów Terenowych.
7. Uczestnictwo z głosem doradczym w pracach Zarządu Głównego oraz jego Prezydium.

§ 45

Uzupełnienie nowych członków Głównej Komisji Rewizyjnej w miejsce ustępujących odbywa się na tych samych zasadach jak w przypadku Zarządu Głównego, określonych w § 42.

Rozdział V Zespoły Kolegium

§ 46

Zarząd Główny może powołać stałe lub czasowe Zespoły Kolegium oraz ich przewodniczących.

§ 47

W przypadku ustąpienia z pełnionej funkcji przewodniczącego Zespołu, członkowie Zespołu wybierają z pośród swojego grona pełniącego obowiązki przewodniczącego.

§ 48

Zespoły realizują zadania wynikające z wytycznych programowych wyznaczonych przez Walne Zgromadzenie, Konwent Kolegium i Zarząd Główny Kolegium.

Rozdział VI Terenowe Oddziały Kolegium

§ 49

Terenowe Oddziały Kolegium mogą zostać powołane w drodze uchwały Zarządu Głównego Kolegium w rejonach, w których co najmniej 30 członków zwyczajnych lub honorowych Kolegium wyrazi gotowość tworzenia oddziału.

§ 50

Władzami oddziału są:

1. Zjazd członków Oddziału Terenowego.
2. Zarząd Oddziału Terenowego.
3. Terenowa Komisja Rewizyjna.

Kadencja Władz Oddziału trwa 4 lata.

§ 51

Najwyższą władzę Oddziału Kolegium jest Zjazd Członków Oddziału Terenowego.

§ 52

Zwyczajny Zjazd Członków Oddziału Terenowego zwoływany jest raz na dwa lata przez Zarząd Oddziału Terenowego.

§ 53

Do kompetencji Zjazdu Członków Oddziału Terenowego należy:

1. Wytyczanie kierunków działalności merytorycznej i finansowej Oddziału, zgodnie z postanowieniami Statutu i Uchwałami Walnego Zgromadzenia Kolegium.
2. Rozpatrywanie i przyjmowanie sprawozdań z działalności Zarządu Oddziału Terenowego i Terenowej Komisji Rewizyjnej.
3. Udzielenie na wnioski Terenowej Komisji Rewizyjnej absolutorium ustępującemu Zarządowi Oddziału Terenowego.
4. Wybór Zarządu Oddziału i Terenowej Komisji Rewizyjnej oraz delegatów na Walne Zgromadzenie Kolegium.

§ 54

W Zjeździe Członków Oddziału Terenowego biorą udział wszyscy członkowie Oddziału Terenowego. Uchwały Zjazdu podejmowane są w pierwszym terminie przy obecności co najmniej połowy uprawnionych do głosowania, w drugim terminie bez względu na liczbę obecnych.

§ 55

Nadzwyczajny Zjazd Członków Oddziału Terenowego zwołuje Zarząd Oddziału Terenowego w terminie 6 tygodni od czasu złożenia wniosku przez uprawnionych t j:

1. Zarząd Główny Kolegium.
2. Główną Komisję Rewizyjną Kolegium
3. Terenową Komisję Rewizyjną Kolegium
4. imiennie podpisanego przez co najmniej 1/3 członków Oddziału Terenowego

§ 56

1. Nadzwyczajny Zjazd Członków Oddziału Terenowego obraduje wyłącznie nad sprawami dla których został zwołany.
2. Uchwały Zjazdu Członków Oddziału Terenowego zapadają zwykłą większością głosów przy obecności co najmniej połowy członków.

§ 57

Zarząd Oddziału Terenowego zobowiązany jest zawiadomić członków Oddziału o terminie, miejscu i porządku obrad Zjazdu Członków Oddziału Terenowego, nie później niż na 1 miesiąc przed terminem Zjazdu.

§ 58

W skład Zarządu Oddziału Terenowego wchodzi:

1. Prezes
2. Wiceprezes
3. 3-5 członków

§ 59

Prezes, wiceprezes oraz pozostali członkowie Zarządu Oddziału wybierani są przez Zjazd Członków Oddziału Terenowego.

§ 60

Zarząd Oddziału Terenowego na swym pierwszym posiedzeniu wybiera ze swojego grona

Skarbnika i Sekretarza.

§ 61

Do kompetencji Zarządu Oddziału należy:

1. Reprezentowanie Oddziału na zewnątrz i działanie w jego imieniu.
2. Kierowanie działalnością Oddziału zgodnie z postanowieniami Statutu i uchwałami władz.
3. Przyjmowanie członków i zwoływanie Zjazdów Oddziałów Terenowych.
4. Powoływanie i rozwiązywanie sekcji, komisji problemowych oraz nadzorowanie ich działalności.
5. Zarządzanie majątkiem Oddziału w ramach uprawnień przyznanych przez Zarząd.
6. Składanie okresowych sprawozdań Zarządowi Głównemu z działalności merytorycznej i zarządzania majątkiem Oddziału.

§ 62

Posiedzenia Zarządu Oddziału Terenowego odbywają się w miarę potrzeb, nie rzadziej jednak niż raz na 6 miesięcy. Posiedzenie Zarządu zwołuje prezes lub wiceprezes. Uchwały zapadają zwykłą większością głosów przy obecności co najmniej połowy członków Zarządu. W razie równej liczby głosów decyduje głos przewodniczącego zebrania.

§ 63

W przypadku ustąpienia z pełnionej funkcji członków Zarządu Oddziału w czasie trwania kadencji, Zarząd Oddziału ma prawo uzupełnić skład o osoby, które uzyskały w wyborach największą liczbę głosów po osobach wchodzących w skład Zarządu Oddziału, z tym, że liczba uzupełnionych osób nie może przekraczać $\frac{1}{4}$ liczby członków Zarządu Oddziału.

§ 64

Terenowa Komisja Rewizyjna składa się z przewodniczącego i trzech członków, spośród których wybiera zastępcę przewodniczącego.

§ 65

Do kompetencji Terenowej Komisji Rewizyjnej Oddziału należy:

1. Prowadzenie okresowych kontroli całokształtu działalności Oddziału Terenowego Kolegium, w tym zarządzania majątkiem nie rzadziej niż raz w roku.
2. Występowanie do Zarządu Oddziału Terenowego z wnioskiem wynikającym z ustaleń kontroli i żądanie wyjaśnień.
3. Wnoskowanie o zwołanie Nadzwyczajnego Zjazdu Członków.
4. Składanie sprawozdań ze swej działalności na Zjeździe Członków Oddziału Terenowego.
5. Występowanie z wnioskiem o udzielenie absolutorium ustępującemu Zarządowi Oddziału Terenowego

§ 66

Uzupełnienie nowych członków Terenowej Komisji Rewizyjnej Oddziału w miejsce ustępujących odbywa się na tych samych zasadach jak w przypadku Zarządu Oddziału Terenowego określonych w § 63

Rozdział VII

Majątek i fundusze Kolegium

§ 67

Majątek Kolegium stanowią nieruchomości, ruchomości i fundusze.

§ 68

Majątek Kolegium pochodzi z:

1. Składek członkowskich.
2. Darowizn, spadków, zapisów, ofiarności publicznej oraz dotacji otrzymywanych wg zasad określonych w odrębnych przepisach.
3. Dochodów z majątku Kolegium.

§ 69

Zasady prowadzenia gospodarki finansowej ustala Zarząd Główny Kolegium zgodnie z obowiązującymi w tym zakresie przepisami.

§ 70

Władze Oddziału Terenowego są zobowiązane zarządzać majątkiem Kolegium zgodnie z zasadami ustalonymi przez Zarząd Główny.

§ 71

Dla ważności pism dotyczących praw i obowiązków majątkowych Kolegium, wymagane są dwa podpisy – Prezesa lub jednego z Wiceprezesów i Skarbnika.

Rozdział VIII

Zmiana Statutu, Rozwiązanie Kolegium

§ 72

Uchwałę w sprawie zmiany Statutu Kolegium podejmuje Walne Zgromadzenie Kolegium większością 2/3 głosów przy obecności co najmniej połowy uprawnionych do głosowania.

§ 73

Kolegium może zostać rozwiązane uchwałą Walnego Zgromadzenia większością 2/3 głosów przy obecności co najmniej połowy uprawnionych do głosowania.

§ 74

Majątek po zlikwidowanym Kolegium przeznaczają się na cele określone w uchwale likwidacyjnej.