PAGE

STATUT

WODNEGO OCHOTNICZEGO POGOTOWIA RATUNKOWEGO
WOJEWÓDZTWA OPOLSKIEGO

ROZDZIAŁ I

POSTANOWIENIA OGÓLNE

§ 1

1. Wodne Ochotnicze Pogotowie Ratunkowe Województwa Opolskiego, zwane dalej WOPR Województwa Opolskiego, jest jednostką wojewódzką Wodnego Ochotniczego Pogotowia Ratunkowego zarejestrowanego w Krajowym Rejestrze Sądowym pod numerem 0000050111, specjalistycznego stowarzyszenia o zasięgu ogólnokrajowym, działającego na obszarze Rzeczypospolitej Polskiej, z siedzibą władz centralnych w Warszawie.

2. WOPR Województwa Opolskiego może tworzyć i przyjmować jednostki terenowe WOPR Województwa Opolskiego, zwane dalej jednostkami terenowymi, w tym:

1) Oddziały Rejonowe;

2) Oddziały Powiatowe;
3) Oddziały Miejskie.

3.
Zarząd WOPR Województwa Opolskiego, po uzyskaniu pozytywnej opinii Zarządu Głównego WOPR, może utworzyć jednostki terenowe z obszarem działania nie pokrywającym się z obszarem jednostki administracyjnej kraju.
4.
WOPR Województwa Opolskiego może tworzyć lub przyjmować drużyny WOPR w przypadku, gdy na danym terenie nie ma jednostki terenowej.
§ 2

WOPR Województwa Opolskiego i jego jednostki terenowe, działają na podstawie ustawy o sporcie, ustawy „Prawo o stowarzyszeniach” i innych przepisów z zakresu ratownictwa wodnego, statutu WOPR oraz na podstawie niniejszego statutu.
§ 3

1. WOPR Województwa Opolskiego działa na terenie województwa opolskiego, z siedzibą władz w Opolu.

2. Treść statutu WOPR Województwa Opolskiego i jego zmiany wymagają akceptacji Zarządu Głównego WOPR.
§ 4

1. WOPR Województwa Opolskiego posiada osobowość prawną i jest zarejestrowane w Krajowym Rejestrze Sądowym pod numerem 0000023452.

2. WOPR Województwa Opolskiego opiera swoją działalność na pracy społecznej członków i może zatrudniać pracowników.
§ 5

1. WOPR Województwa Opolskiego może tworzyć spółki i fundusze oraz przystępować do już istniejących i korzystać z osiąganych dochodów na cele statutowe.
§ 6

WOPR Województwa Opolskiego posiada strukturę zgodną z podziałem administracyjnym kraju oraz władze na szczeblach: wojewódzkim i terenowym.
§ 7
1. WOPR Województwa Opolskiego i jego jednostki terenowe posługują się znakiem WOPR, jakim jest błękitny krzyż na tle złotej kotwicy z umieszczonym wokół niego, pomiędzy dwoma pierścieniami, napisem - Wodne Ochotnicze Pogotowie Ratunkowe.

2. WOPR Województwa Opolskiego i jego jednostki terenowe mogą używać sztandaru, odznak i pieczęci zgodnie z właściwymi przepisami.
ROZDZIAŁ II

CELE I SPOSOBY DZIAŁANIA

§ 8

Celem WOPR Województwa Opolskiego i jego jednostek terenowych jest organizowanie pomocy oraz ratowanie osób, które uległy wypadkowi lub narażone są na niebezpieczeństwo utraty życia lub zdrowia na wodach.
§ 9
1. WOPR Województwa Opolskiego realizuje swoje cele w szczególności poprzez:
1) organizowanie pomocy oraz ratowanie osób, w tym udzielanie pierwszej pomocy;

2) współdziałanie z właściwymi dla rejonu działalności organami administracji rządowej, samorządowej i innymi podmiotami zainteresowanymi obronnością państwa, bezpieczeństwem powszechnym, porządkiem publicznym oraz ochroną cywilną i środowiska wodnego;

3) udział w operacjach i prowadzenie lub udział w akcjach ratowniczych podczas
 zagrożeń powszechnych, katastrof naturalnych i awarii technicznych, w tym powodzi i pożarów

 na wodach;

4) programowanie i prowadzenie profilaktycznej działalności w zakresie bezpieczeństwa
 osób na wodach;

5) ujawnianie zagrożeń bezpieczeństwa osób pływających i kąpiących się;

6) dokonywanie przeglądów kąpielisk, pływalni i parków wodnych oraz występowanie do organów administracji samorządowej i innych podmiotów o nakazanie usunięcia zagrożeń, jak również o wstrzymanie eksploatacji albo zamknięcie obiektów lub urządzeń;

7) występowanie do kierowników obiektów i urządzeń wypoczynkowych, sportowych, rekreacyjnych i turystycznych oraz do organizatorów imprez w dziedzinie kultury fizycznej,
 rekreacji i sportu z pisemnym lub ustnym wnioskiem o usunięcie stwierdzonych zagrożeń

 bezpieczeństwa osób, na swoim terenie działania lub o wstrzymanie eksploatacji;

8) wydawanie ekspertyz i opinii z zakresu bezpieczeństwa wodnego;

9) wydawanie zaświadczeń bezpieczeństwa kąpielisk, pływalni i parków wodnych;

10) organizowanie oraz przeprowadzanie szkolenia służby ratowniczej;

11) nadawanie stopni młodszym ratownikom, ratownikom WOPR i ratownikom wodnym;

12) krzewienie etyki ratowników wodnych i umacnianie więzi organizacyjnej członków;

13) nauczanie i doskonalenie umiejętności pływania;

14) egzaminowanie i wydawanie dokumentów oraz odznak potwierdzających umiejętność pływania;

15) inicjowanie i podejmowanie prac badawczych w zakresie bezpieczeństwa na wodach;

16) prowadzenie rejestracji i badań technicznych własnych statków ratowniczych;

17) wymianę doświadczeń i współpracę z pokrewnymi stowarzyszeniami wojewódzkimi;

18) prowadzenie działalności sportowej, rekreacyjnej i turystycznej;

19) świadczenie usług z zakresu ratownictwa wodnego;

20) prowadzenie działalności gospodarczej we własnym zakresie i poprzez udział w innych
 przedsięwzięciach, mających na celu uzyskanie środków na realizację zadań statutowych;

21) prowadzenie działalności na rzecz osób niepełnosprawnych;

22) prowadzenie działalności profilaktycznej na rzecz przeciwdziałania alkoholizmowi i innym

uzależnieniom.
2. WOPR Województwa Opolskiego jako organizacja pozarządowa prowadzi działalność pożytku publicznego. Statutowa działalność WOPR Województwa Opolskiego, obejmująca działalność pożytku publicznego, nie jest działalnością gospodarczą w rozumieniu przepisów prawa o działalności gospodarczej i jest prowadzona zarówno jako działalność nieodpłatna lub odpłatna. Działalność wymieniona w pkt 1 ust. 1,2,3,4,5,6,7,12,15,16,17,18,21,22 jest działalnością nieodpłatną pożytku publicznego. Działalność wymieniona w pkt 1 ust. 8,9,10,11,13,14,19, jest działalnością odpłatną pożytku publicznego.
ROZDZIAŁ III

CZŁONKOWIE, ICH PRAWA I OBOWIĄZKI

§ 10

1. Członkami WOPR Województwa Opolskiego mogą być osoby fizyczne i prawne.

2. WOPR Województwa Opolskiego posiada członków WOPR: zwyczajnych, wspierających, honorowych.

3. Przyjęcie członka zwyczajnego lub wspierającego do WOPR Województwa Opolskiego następuje na podstawie pisemnego wniosku w drodze uchwały Zarządu.

§ 11

1. Członkiem zwyczajnym WOPR, należącym do WOPR Województwa Opolskiego może być osoba fizyczna, mająca pełną zdolność do czynności prawnych, nie pozbawiona praw publicznych oraz osoba małoletnia w wieku od 16 do 18 lat, mająca ograniczoną zdolność do czynności prawnych i małoletni w wieku poniżej 16 lat za zgodą przedstawiciela ustawowego.

2. Małoletni członkowie WOPR poniżej 16 lat należący do WOPR Województwa Opolskiego nie mają prawa udziału w głosowaniach oraz korzystania z czynnego i biernego prawa wyborczego do władz na walnych zebraniach jednostek terenowych WOPR Województwa Opolskiego.
3. Członek zwyczajny WOPR w WOPR Województwa Opolskiego należy do właściwej terytorialnie jednostki terenowej WOPR Województwa Opolskiego.

4. Członek zwyczajny WOPR Województwa Opolskiego, z zastrzeżeniem ust. 2, ma prawo do:

1) udziału w walnych zebraniach członków lub zjazdach delegatów WOPR, z głosem stanowiącym osobiście lub poprzez swych delegatów, którzy posiadają czynne i bierne prawo wyborcze;

2) uczestniczenia w przedsięwzięciach WOPR;

3) zgłaszania wniosków do władz WOPR;

4) otrzymywania od władz WOPR pomocy w realizacji zadań statutowych;

5) używania odznak, znaków i bandery zgodnie z uchwałami władz WOPR;

6) korzystania z innych uprawnień przyznanych przez władze WOPR.

5. Członek zwyczajny WOPR ma obowiązek bieżącego opłacania składki członkowskiej, przestrzegania przepisów, w tym statutu, uchwał i decyzji władz WOPR.

§ 12

1. Członkiem wspierającym WOPR Województwa Opolskiego może być osoba fizyczna lub prawna, posiadająca pełną zdolność do czynności prawnych, która zadeklarowała świadczenie na rzecz WOPR Województwa Opolskiego.

2. Osoba prawna działa w WOPR Województwa Opolskiego przez swojego przedstawiciela.

3. Członek wspierający WOPR Województwa Opolskiego posiada prawa określone w § 11 ust. 4 p. 2-6.
4. Członek wspierający WOPR Województwa Opolskiego zobowiązany jest do:
1) przestrzegania statutu, uchwał i decyzji władz WOPR Województwa Opolskiego;

2) wywiązywania się z zadeklarowanych świadczeń lub zadeklarowanej pomocy w realizacji celów WOPR Województwa Opolskiego.
§ 13

1. Członkiem Honorowym WOPR może być osoba fizyczna, która wniosła wybitny wkład w rozwój WOPR lub w inny szczególny sposób zasłużyła się dla ratownictwa wodnego.

2. Członkostwo honorowe nadaje Zjazd Krajowy WOPR, na wniosek Zarządu WOPR Województwa Opolskiego, kierowany poprzez Zarząd Główny WOPR.
3. Członek Honorowy WOPR, ma prawo do:
1) uczestniczenia w Zjeździe Delegatów lub Walnym Zebraniu Członków WOPR Województwa Opolskiego z głosem doradczym;
2) zgłaszania opinii i wniosków do władz WOPR Województwa Opolskiego;

3) uczestnictwa we wszystkich formach działalności WOPR Województwa Opolskiego.
4.
Członek honorowy WOPR ma obowiązek przestrzegania statutu, uchwał i decyzji władz WOPR Województwa Opolskiego.
§ 14

1. Członkostwo w WOPR ustaje na skutek:

1) dobrowolnie złożonego pisemnego wniosku o rezygnacji z przynależności do WOPR;

2) skreślenia z listy członków WOPR z powodu zalegania z opłatą świadczeń, w okresie dłuższym niż 24 miesiące;

3) wykluczenia lub pozbawienia członkostwa na mocy prawomocnego orzeczenia Sądu Koleżeńskiego WOPR Województwa Opolskiego, w przypadkach naruszenia statutu WOPR i WOPR Województwa Opolskiego, innych przepisów prawnych oraz działania na szkodę WOPR.

2. W przypadku określonym w ust. 1 pkt. 2 Zarząd WOPR Województwa Opolskiego, a w przypadkach określonych w ust. 1 pkt., 3 Sąd Koleżeński WOPR Województwa Opolskiego, zobowiązani są zawiadomić członka o skreśleniu lub wykluczeniu, podając przyczynę oraz wskazując jednocześnie organ do wniesienia i termin złożenia odwołania.

3. Uchwały i orzeczenia w sprawach określonych w ust. 1 mogą być zaskarżone z podaną przyczyną w terminie 30 dni od daty ich doręczenia do Zarządu Głównego WOPR.

4. Przywrócenie członkostwa WOPR, następuje na podstawie uchwały Zarządu WOPR Województwa Opolskiego.

ROZDZIAŁ IV

WŁADZE

§ 15

1. Najwyższą władzą WOPR Województwa Opolskiego jest Walne Zebranie Delegatów, zwane dalej Zjazdem, lub Walne Zebranie Członków, zwane dalej Walnym Zebraniem WOPR Województwa Opolskiego.

2. Zjazd zwołuje się w przypadku posiadania przez WOPR Województwa Opolskiego liczby ponad 300 członków zwyczajnych.

3. Władzami WOPR Województwa Opolskiego są:

1) Zarząd WOPR Województwa Opolskiego;

2) Komisja Rewizyjna WOPR Województwa Opolskiego;

3) Sąd Koleżeński WOPR Województwa Opolskiego.
§ 16

1. Delegaci na Zjazd WOPR Województwa Opolskiego są wybierani na okres 5 lat, na walnych zebraniach delegatów lub członków jednostek terenowych WOPR Województwa Opolskiego, zgodnie z ordynacją uchwaloną przez Zarząd WOPR Województwa Opolskiego.

2. Kadencja władz WOPR Województwa Opolskiego trwa 5 lat, a ich wybór odbywa się spośród delegatów na Zjazd lub członków Walnego Zebrania WOPR Województwa Opolskiego w głosowaniu jawnym lub tajnym, bezwzględną większością głosów w obecności co najmniej połowy uprawnionych do głosowania.

3. Uchwały władz WOPR Województwa Opolskiego podejmowane są w głosowaniu jawnym lub tajnym, zwykłą większością głosów przy obecności co najmniej połowy uprawnionych do głosowania.
4. W przypadku ustąpienia lub wykluczenia członka władz WOPR Województwa Opolskiego w trakcie kadencji, skład osobowy władz może być uzupełniany w drodze kooptacji do 1/3 składu wybieralnego.
§ 17

1. Zjazd lub Walne Zebranie WOPR Województwa Opolskiego może być zwyczajny lub nadzwyczajny.
2. W Zjeździe lub Walnym Zebraniu WOPR Województwa Opolskiego biorą udział:

1) z głosem stanowiącym delegaci wybrani na walnych zebraniach delegatów jednostek terenowych WOPR Województwa Opolskiego lub członkowie WOPR Województwa Opolskiego wybrani na walnych zebraniach członków jednostek terenowych WOPR Województwa Opolskiego;

2) z głosem doradczym członkowie wspierający i zaproszeni goście.

3. Zjazdem WOPR Województwa Opolskiego kieruje prezydium zgodnie z przyjętym regulaminem.

§ 18

1. Nadzwyczajny Zjazd lub Walne Zebranie WOPR Województwa Opolskiego zwołuje Zarząd WOPR Województwa Opolskiego, z własnej inicjatywy lub na pisemny wniosek:

1) Komisji Rewizyjnej WOPR Województwa Opolskiego;

2) co najmniej 2/3 liczby delegatów na Zjazd WOPR Województwa Opolskiego;

3) co najmniej 1/2 liczby członków zwyczajnych WOPR Województwa Opolskiego.

2. Nadzwyczajny Zjazd WOPR Województwa Opolskiego obraduje wyłącznie nad sprawami, dla których został zwołany.

3. Zarząd WOPR Województwa Opolskiego jest zobowiązany zwołać Nadzwyczajny Zjazd lub Walne Zebranie WOPR Województwa Opolskiego w ciągu trzech miesięcy, od dnia otrzymania wniosku.

4. O terminie, miejscu i porządku obrad Zjazdu lub Walnego Zebrania WOPR Województwa Opolskiego, Zarząd WOPR Województwa Opolskiego powiadamia delegatów lub członków co najmniej 14 dni przed rozpoczęciem.

§ 19

Do Zjazdu lub Walnego Zebrania WOPR Województwa Opolskiego w szczególności należy:

1) uchwalanie statutu WOPR Województwa Opolskiego i jego zmian wraz z regulaminami:
a)
Zarządu WOPR Województwa Opolskiego,
b)
Komisji Rewizyjnej WOPR Województwa Opolskiego,
c)
Sądu Koleżeńskiego WOPR Województwa Opolskiego;

2) określanie kierunków działania WOPR Województwa Opolskiego;

3) wybieranie i odwoływanie Prezesa WOPR Województwa Opolskiego;

4) określanie liczby oraz wybieranie i odwoływanie członków władz WOPR Województwa Opolskiego;

5) wnioskowanie o nadawanie i pozbawianie tytułu Członka Honorowego WOPR;

6) rozpatrywanie odwołań od uchwał Zarządu WOPR Województwa Opolskiego;

7) rozpatrywanie wniosków o darowanie kar orzeczonych lub utrzymanych w mocy przez Sąd Koleżeński WOPR Województwa Opolskiego;

8) zatwierdzanie sprawozdań z działalności: Zarządu WOPR Województwa Opolskiego, Komisji Rewizyjnej WOPR Województwa Opolskiego, Sądu Honorowego WOPR Województwa Opolskiego;

9) udzielanie lub odmawianie udzielenia absolutorium ustępującemu Prezesowi WOPR Województwa Opolskiego i członkom Zarządu WOPR Województwa Opolskiego, na wniosek Komisji Rewizyjnej WOPR Województwa Opolskiego;

10) rozwiązanie WOPR Województwa Opolskiego i przeznaczenie majątku WOPR Województwa Opolskiego;

11) składanie sprawozdań Zjazdowi Krajowemu WOPR.

§ 20

1. W okresie pomiędzy Zjazdami lub Walnymi Zebraniami WOPR Województwa Opolskiego działalnością WOPR Województwa Opolskiego kieruje Zarząd WOPR Województwa Opolskiego.

2. W skład Zarządu WOPR Województwa Opolskiego wchodzi od 11 do 21 członków, w tym Prezes WOPR Województwa Opolskiego.

3. Na pierwszym posiedzeniu Zarząd WOPR Województwa Opolskiego, na wniosek Prezesa WOPR Województwa Opolskiego, wybiera ze swojego grona Prezydium Zarządu WOPR Województwa Opolskiego.
4. Prezes WOPR Województwa Opolskiego stoi na czele oraz kieruje pracami Zarządu WOPR Województwa Opolskiego i Prezydium Zarządu WOPR Województwa Opolskiego.
§ 21

Do zakresu działania Zarządu WOPR Województwa Opolskiego w szczególności należy:

1) zwoływanie i organizowanie Zjazdu lub Walnego Zebrania WOPR Województwa Opolskiego;

2) przygotowywanie projektów uchwał Zjazdu WOPR Województwa Opolskiego;

3) określanie kierunków działania WOPR Województwa Opolskiego;

4) powołanie pełniącego obowiązki Prezesa Zarządu WOPR Województwa Opolskiego, w przypadku ustąpienia Prezesa WOPR Województwa Opolskiego w trakcie kadencji;

5) odwoływanie członków Zarządu w przypadkach przewidzianych Regulaminem Zarządu i dokooptowanie członków Zarządu WOPR Województwa Opolskiego;

6) składanie Zjazdowi lub Walnemu Zebraniu WOPR Województwa Opolskiego sprawozdań ze swojej działalności;

7) wnioskowanie o nadanie tytułu Członka Honorowego WOPR;

8) upoważnianie i cofanie upoważnień do podpisywania dokumentów WOPR Województwa Opolskiego;

9) planowanie pracy WOPR Województwa Opolskiego i określanie budżetu WOPR Województwa Opolskiego;

10) określanie wysokości składek członków WOPR Województwa Opolskiego;

11) zatwierdzanie rocznych sprawozdań z działalności WOPR Województwa Opolskiego, w tym finansowych;

12) określanie regulaminu Prezydium Zarządu WOPR Województwa Opolskiego;

13) zatwierdzanie uchwał Prezydium Zarządu WOPR Województwa Opolskiego;

14) powoływanie zespołów opiniodawczych i określanie ich regulaminów;

15) wykonywanie i czuwanie nad wykonaniem uchwał i decyzji władz centralnych WOPR, w tym składanie corocznie Zarządowi Głównemu WOPR sprawozdania z prowadzonej działalności, w tym finansowej i majątkowej.
§ 22

1. Pomiędzy posiedzeniami Zarządu WOPR Województwa Opolskiego pracami WOPR Województwa Opolskiego kieruje Prezydium Zarządu WOPR Województwa Opolskiego.

2. Pomiędzy posiedzeniami Prezydium Zarządu WOPR Województwa Opolskiego decyzje w sprawach WOPR Województwa Opolskiego podejmuje Prezes WOPR Województwa Opolskiego, który może upoważnić inne osoby do wykonania czynności w jego zastępstwie.

§ 23

1. Komisja Rewizyjna WOPR Województwa Opolskiego składa się z 5 do 7 członków i jest wybrana do sprawowania kontroli w WOPR Województwa Opolskiego.

2. Komisja Rewizyjna WOPR Województwa Opolskiego ma prawo żądania od członków i władz WOPR Województwa Opolskiego złożenia pisemnych lub ustnych wyjaśnień dotyczących kontrolowanych spraw.

3. Przewodniczący lub wyznaczony członek Komisji Rewizyjnej WOPR Województwa Opolskiego ma prawo udziału z głosem doradczym w posiedzeniach Zarządu i Prezydium Zarządu WOPR Województwa Opolskiego.

4. Członkowie Komisji Rewizyjnej WOPR Województwa Opolskiego nie mogą pełnić innych funkcji we władzach WOPR Województwa Opolskiego.

§ 24

Do zakresu działania Komisji Rewizyjnej WOPR Województwa Opolskiego należy:

1) przeprowadzanie co najmniej raz w roku kontroli działalności WOPR Województwa Opolskiego, w tym władz WOPR Województwa Opolskiego z wyłączeniem Sądu Koleżeńskiego WOPR Województwa Opolskiego;

2) kontrolowanie przestrzegania zasad prawidłowego gospodarowania funduszami i majątkiem WOPR Województwa Opolskiego;

3) składanie sprawozdań ze swej działalności na Zjeździe lub Walnym Zebraniu WOPR Województwa Opolskiego;
4) zgłaszanie na Zjeździe lub Walnym Zebraniu WOPR Województwa Opolskiego wniosków o udzielenie lub odmowę udzielenia absolutorium Zarządowi WOPR Województwa Opolskiego, bądź w stosunku do każdego członka Zarządu WOPR Województwa Opolskiego oddzielnie;

5) przedkładanie Zarządowi WOPR Województwa Opolskiego, poprzez Prezesa WOPR Województwa Opolskiego i Prezydium Zarządu WOPR Województwa Opolskiego, protokołów pokontrolnych wraz z wnioskami;
6) występowanie do Zarządu WOPR Województwa Opolskiego z żądaniem zwołania Nadzwyczajnego Zjazdu lub Walnego Zebrania WOPR Województwa Opolskiego w określonej sprawie w razie stwierdzenia nie wywiązywania się Zarządu WOPR Województwa Opolskiego ze statutowych obowiązków;

7) występowanie do Prezesa WOPR Województwa Opolskiego z żądaniem zwołania posiedzenia Zarządu lub Prezydium Zarządu WOPR Województwa Opolskiego w sprawach nie cierpiących zwłoki;

8) zapoznawanie z uchwałami, opiniami, stanowiskami i wnioskami Prezesa WOPR Województwa Opolskiego w terminie do 14 dni po posiedzeniu Komisji Rewizyjnej WOPR Województwa Opolskiego;
9) dokooptowanie członków Komisji Rewizyjnej WOPR Województwa Opolskiego;
10) współdziałanie z Główną Komisją Rewizyjną WOPR.

§ 25

1. Sąd Koleżeński WOPR Województwa Opolskiego składa się z 7 do 9 członków i jest wybrany do zapobiegania oraz likwidowania sporów i konfliktów w WOPR Województwa Opolskiego.

2. Sąd Koleżeński WOPR Województwa Opolskiego rozpatruje sprawy i orzeka kary upomnienia, nagany, zawieszenia w prawach i wykluczenia członka władz WOPR Województwa Opolskiego oraz odebrania lub zawieszenia stopnia młodszego ratownika i ratownika WOPR.

3. Sąd Koleżeński WOPR Województwa Opolskiego rozpatruje odwołania od orzeczeń komisji dyscyplinarnych jednostek terenowych WOPR Województwa Opolskiego w sprawach dyscyplinarnych.

4. Od orzeczenia Sądu Koleżeńskiego WOPR Województwa Opolskiego można odwołać się do Sądu Honorowego WOPR, którego orzeczenia są ostateczne.

5. Członkowie Sądu Koleżeńskiego WOPR Województwa Opolskiego nie mogą pełnić innych funkcji we władzach WOPR Województwa Opolskiego.

§ 26

Do zakresu działania Sądu Koleżeńskiego WOPR Województwa Opolskiego należy:

1) rozpatrywanie, rozstrzyganie i likwidowanie sporów i konfliktów, powstałych pomiędzy członkami i władzami WOPR Województwa Opolskiego;

2) rozpatrywanie spraw związanych z naruszeniem przez członków przepisów, w tym statutu WOPR i WOPR Województwa Opolskiego, uchwał, regulaminów i decyzji władz WOPR;

3) występowanie do właściwych władz WOPR Województwa Opolskiego z wnioskami o podjęcie czynności mających na celu usunięcie ujemnych zjawisk, będących przyczyną sporów i zatargów;

4) składanie na Zjeździe lub Walnym Zebraniu WOPR Województwa Opolskiego sprawozdania z działalności Sądu Koleżeńskiego WOPR Województwa Opolskiego;

5) dokooptowanie członków Sądu Koleżeńskiego WOPR Województwa Opolskiego;

6) współdziałanie z Sądem Honorowym WOPR.

ROZDZIAŁ V

JEDNOSTKI TERENOWE

§ 27

1. Zasady działania jednostek terenowych WOPR Województwa Opolskiego i ich władz reguluje niniejszy statut.

2. Jednostki terenowe realizują swoje cele na podstawie zapisów § 9 niniejszego statutu z zastrzeżeniem pkt 8, 9, 10, 11, 16, 17.
3. Za zgodą Zarządu, jednostki terenowe posiadające osobowość prawną uprawnione są do:

1) wydawanie certyfikatów i opinii z zakresu bezpieczeństwa wodnego;

2) wydawanie certyfikatów i zaświadczeń bezpieczeństwa kąpielisk, pływalni i parków wodnych;

§ 28

Władzami jednostek terenowych są:

1) walne zebranie członków lub zjazd delegatów jednostki terenowej;
2) zarząd jednostki terenowej;
3) komisja rewizyjna jednostki terenowej;
4) komisja dyscyplinarna jednostki terenowej.
§ 29

1. Najwyższą władzą jednostki terenowej jest walne zebranie delegatów, zwane dalej zjazdem, lub walne zebranie członków, zwane dalej walnym zebraniem.
2. Zjazd zwołuje się w przypadku posiadania przez jednostkę terenową liczby ponad 50 członków zwyczajnych.
§ 30

4. Delegaci na zjazd lub walne zebranie jednostki terenowej są wybierani na okres 5 lat, na zebraniach drużyn WOPR, zgodnie z ordynacją uchwaloną przez Zarząd WOPR Województwa Opolskiego.
5. Kadencja władz jednostki terenowej trwa 5 lat, a ich wybór odbywa się spośród delegatów na zjazd lub członków walnego zebrania jednostki terenowej w głosowaniu jawnym lub tajnym, bezwzględną większością głosów w obecności co najmniej połowy uprawnionych do głosowania.

6. Czas trwania kadencji władz jednostki terenowej jest zgodny z kadencją władz WOPR Województwa Opolskiego.

7. Uchwały władz jednostki terenowej podejmowane są w głosowaniu jawnym lub tajnym, zwykłą większością głosów przy obecności, co najmniej połowy uprawnionych do głosowania.

8. W przypadku ustąpienia lub wykluczenia członka władz jednostki terenowej w trakcie kadencji, skład osobowy władz może być uzupełniany w drodze kooptacji do 1/3 składu wybieralnego.

§ 31
5. Zjazd lub walne zebranie jednostki terenowej może być zwyczajny lub nadzwyczajny.

6. W zjeździe lub walnym zebraniu jednostki terenowej biorą udział z głosem:

1) stanowiącym – delegaci wybrani na zebraniach członków drużyn jednostki terenowej lub członkowie jednostki terenowej uczestniczący w walnym zebraniu.
2) doradczym – członkowie wspierający i zaproszeni goście.

7. Zjazdem lub Walnym Zebraniem kieruje prezydium zgodnie z przyjętym regulaminem.

§ 32
4. Nadzwyczajny zjazd lub walne zebranie jednostki terenowej zwołuje zarząd jednostki terenowej z własnej inicjatywy lub na pisemny wniosek:

1) Komisji Rewizyjnej jednostki terenowej;

2) Co najmniej 2/3 liczby delegatów na zjazd (walne zebranie) jednostki terenowej;

3) Co najmniej 1/2 liczby członków zwyczajnych jednostki terenowej.

5. Nadzwyczajny zjazd lub walne zebranie jednostki terenowej obraduje wyłącznie nad sprawami, dla których zostały zwołane.

6. Zarząd jednostki terenowej jest zobowiązany zwołać nadzwyczajny zjazd lub walne zebranie w ciągu trzech miesięcy od dnia otrzymania wniosku.
7. O terminie, miejscu i porządku obrad zjazdu lub walnego zebrania jednostki terenowej, zarząd jednostki terenowej powiadamia delegatów lub członków co najmniej na 14 dni przed rozpoczęciem.

 § 33
Do zjazdu lub walnego zebrania jednostki terenowej w szczególności należy:
1) uchwalanie regulaminów:
a) zarządu jednostki terenowej;
b) komisji rewizyjnej jednostki terenowej;
c) komisji dyscyplinarnej jednostki terenowej;
2) określanie kierunków działania jednostki terenowej;

3) wybieranie i odwoływanie prezesa jednostki terenowej;

4) określanie liczby oraz wybieranie i odwoływanie członków władz jednostki terenowej;

5) wnioskowanie o nadawanie i pozbawianie tytułu Członka Honorowego WOPR;

6) rozpatrywanie odwołań od uchwał zarządu jednostki terenowej;
7) rozpatrywanie wniosków o darowanie kar orzeczonych lub utrzymanych w mocy przez komisję dyscyplinarną jednostki terenowej;
8) zatwierdzanie sprawozdań z działalności: zarządu, komisji rewizyjnej, komisji dyscyplinarnej jednostki terenowej;
9) udzielanie lub odmawianie udzielenia absolutorium ustępującemu prezesowi i członkom zarządu jednostki terenowej, na wniosek komisji rewizyjnej jednostki terenowej;
10) rozwiązanie jednostki terenowej i określenie sposobu przeprowadzenia jej likwidacji i przeznaczenia majątku;

11) składanie sprawozdań Zjazdowi Wojewódzkiemu WOPR;
12) wybór delegatów na Zjazd Wojewódzki.
§ 34
1. W okresie pomiędzy zjazdami lub walnymi zebraniami działalnością jednostki terenowej kieruje Zarząd, zgodnie ze statutem WOPR, WOPR Województwa Opolskiego i uchwałami władz nadrzędnych i jednostki terenowej.

2. W skład zarządu jednostki terenowej wchodzi od 5 do 17 członków, w tym prezes.
3. Na pierwszym posiedzeniu zarząd, na wniosek prezesa jednostki terenowej, wybiera ze swojego grona prezydium.
4. Prezes jednostki terenowej stoi na czele oraz kieruje pracami zarządu i prezydium jednostki terenowej.
§ 35
Do zakresu działania zarządu jednostki terenowej w szczególności należy:
1) zwoływanie i organizowanie zjazdu lub walnego zebrania;
2) przygotowywanie projektów uchwał zjazdu lub walnego zebrania;
3) określanie kierunków działania jednostki terenowej;
4) w przypadku ustąpienia prezesa zarządu jednostki terenowej w trakcie kadencji, powołanie pełniącego obowiązki prezesa zarządu jednostki terenowej;
5) składanie zjazdowi lub walnemu zebraniu jednostki terenowej sprawozdań ze swojej działalności;

6) wnioskowanie o nadanie tytułu Członka Honorowego WOPR;

7) upoważnianie i cofanie upoważnień do podpisywania dokumentów jednostki terenowej;
8) planowanie pracy i określanie budżetu jednostki terenowej;
9) zatwierdzanie rocznych sprawozdań jednostki terenowej, w tym finansowych;
10) określanie regulaminu prezydium zarządu jednostki terenowej;
11) zatwierdzanie uchwał prezydium zarządu jednostki terenowej;
12) powoływanie zespołów opiniodawczych i określanie ich regulaminów;
13) wykonywanie i czuwanie nad wykonaniem uchwał i decyzji władz centralnych i wojewódzkich WOPR, w tym składanie corocznie Zarządowi WOPR Województwa Opolskiego sprawozdania z prowadzonej działalności, w tym finansowej i majątkowej.

§ 36
1. Pomiędzy posiedzeniami zarządu pracami jednostki terenowej kieruje prezydium zarządu.
2. Pomiędzy posiedzeniami prezydium decyzje w sprawach jednostki terenowej podejmuje jej prezes, który może upoważnić inne osoby do wykonania czynności w jego zastępstwie.

§ 37
5. Komisja rewizyjna składa się z 3 do 5 członków i jest wybrana do sprawowania kontroli w jednostce terenowej.
6. Komisja rewizyjna ma prawo żądania od członków i władz jednostki terenowej złożenia pisemnych lub ustnych wyjaśnień dotyczących kontrolowanych spraw.
7. Przewodniczący lub wyznaczony członek komisji rewizyjnej ma prawo udziału z głosem doradczym w posiedzeniach zarządu i prezydium jednostki terenowej.
8. Członkowie komisji rewizyjnej jednostki terenowej nie mogą być członkami władz tej jednostki, ani pozostawać z nimi w stosunku pokrewieństwa, powinowactwa lub podległości z tytułu zatrudnienia oraz być skazani prawomocnym wyrokiem za przestępstwo z winy umyślnej.
§ 38
Do zakresu działania Komisji Rewizyjnej jednostki terenowej należy:

1) przeprowadzanie co najmniej raz w roku kontroli działalności jednostki terenowej, w tym jej władz z wyłączeniem komisji dyscyplinarnej jednostki terenowej;

2) kontrolowanie przestrzegania zasad prawidłowego gospodarowania funduszami i majątkiem jednostki terenowej;

3) składanie sprawozdań ze swej działalności na zjeździe lub walnym zebraniu jednostki terenowej;

4) zgłaszanie na zjeździe lub walnym zebraniu wniosków o udzielenie lub odmowę udzielenia absolutorium zarządowi, bądź w stosunku do każdego członka zarządu jednostki terenowej oddzielnie;
5) przedkładanie zarządowi, poprzez prezesa jednostki terenowej i prezydium zarządu jednostki terenowej, protokołów pokontrolnych wraz z wnioskami;

6) występowanie do zarządu jednostki terenowej z żądaniem zwołania nadzwyczajnego zjazdu lub walnego zebrania w określonej sprawie, w razie stwierdzenia nie wywiązywania się zarządu jednostki terenowej ze statutowych obowiązków;

7) występowanie do prezesa jednostki terenowej z żądaniem zwołania posiedzenia zarządu lub prezydium w sprawach nie cierpiących zwłoki;

8) zapoznawanie z uchwałami, opiniami, stanowiskami i wnioskami prezesa jednostki terenowej w terminie do 14 dni po posiedzeniu komisji rewizyjnej;
9) dokooptowanie członków komisji rewizyjnej jednostki terenowej;

10) współdziałanie z Komisją Rewizyjną WOPR Województwa Opolskiego.

§ 39
1. Komisja dyscyplinarna jednostki terenowej składa się z 3 do 5 członków i jest powołana do zapobiegania oraz likwidowania sporów i konfliktów w swej jednostce.

2. Komisja dyscyplinarna rozpatruje sprawy i orzeka kary upomnienia, nagany, zawieszenia w prawach i wykluczenia członka władz jednostki terenowej.

3. Komisja dyscyplinarna wnioskuje do Sądu Koleżeńskiego WOPR Województwa Opolskiego o zawieszenie w prawach, wykluczenie członka WOPR Województwa Opolskiego z rejonu działalności, bądź pozbawienie, odebranie lub zawieszenie stopni ratowniczych nadawanych przez WOPR Województwa Opolskiego członkom WOPR z rejonu działalności jednostki terenowej.

4. Od orzeczenia komisji dyscyplinarnej jednostki terenowej można odwołać się do Sądu Koleżeńskiego WOPR Województwa Opolskiego.

5. Od orzeczenia Sądu Koleżeńskiego WOPR Województwa Opolskiego można odwołać się do Sądu
Honorowego WOPR, którego orzeczenia są ostateczne.

6. Członkowie komisji dyscyplinarnej nie mogą pełnić innych funkcji we władzach swej jednostki terenowej.

§ 40
Do zakresu działania komisji dyscyplinarnej jednostki terenowej należy:

1) rozpatrywanie, rozstrzyganie i likwidowanie sporów i konfliktów, powstałych pomiędzy członkami i władzami jednostki terenowej;

2) rozpatrywanie spraw związanych z naruszeniem przez członków jednostki terenowej przepisów, w tym statutów WOPR, uchwał, regulaminów i decyzji władz WOPR;
3) występowanie do właściwych władz jednostki terenowej z wnioskami o podjęcie czynności mających na celu usunięcie ujemnych zjawisk, będących przyczyną sporów i zatargów;

4) składanie na zjeździe lub walnym zebraniu sprawozdania z działalności komisji dyscyplinarnej jednostki terenowej;
5) dokooptowanie członków komisji dyscyplinarnej jednostki terenowej;
6) współdziałanie z Sądem Koleżeńskim WOPR Województwa Opolskiego.
§ 41
1. Drużyna WOPR Województwa Opolskiego złożona z co najmniej 5 członków WOPR Województwa Opolskiego jest podstawową komórką organizacyjną WOPR Województwa Opolskiego, podległą władzom jednostki terenowej WOPR Województwa Opolskiego, a w przypadku, gdy na terenie jej działania nie ma jednostki terenowej, bezpośrednio Zarządowi WOPR Województwa Opolskiego.
2. Drużyną WOPR Województwa Opolskiego kieruje kierownik w stopniu co najmniej ratownika WOPR w oparciu o zatwierdzony regulamin drużyny.

3. Drużyna WOPR Województwa Opolskiego wybiera i odwołuje kierownika bezwzględną większością głosów, przez co najmniej połowę członków uprawnionych do głosowania.

§ 42
Do zadań drużyny WOPR Województwa Opolskiego należy realizowanie celów statutowych w rejonie działalności, w tym organizowanie szkolenia i doskonalenie umiejętności ratowniczych członków, podnoszenie kwalifikacji oraz uzyskiwanie uprawnień przydatnych w ratownictwie wodnym.

§ 43
Jednostki terenowe i drużyny WOPR Województwa Opolskiego zobowiązane są do przestrzegania Statutu WOPR i uchwał Zarządu Głównego WOPR oraz WOPR Województwa Opolskiego.

§ 44
1. WOPR Województwa Opolskiego może przyjmować i wykluczać jednostki terenowe WOPR Województwa Opolskiego, które posiadają osobowość prawną.

2. WOPR Województwa Opolskiego może tworzyć i likwidować jednostki terenowe i drużyny WOPR Województwa Opolskiego.

3. Regulamin drużyny WOPR Województwa Opolskiego zatwierdza zarząd właściwej jednostki WOPR Województwa Opolskiego.

4. WOPR Województwa Opolskiego prowadzi ewidencję jednostek terenowych i drużyn WOPR Województwa Opolskiego.
§ 45
1. Zasięg działania jednostki terenowej i drużyny WOPR Województwa Opolskiego określa Zarząd WOPR Województwa Opolskiego.
2. Jednostki terenowe za zgodą Zarządu WOPR Województwa Opolskiego, mogą uzyskać osobowość prawną.

3. Zarząd WOPR Województwa Opolskiego może występować z wnioskiem do organu rejestrowego o wykreślenie z rejestru podległej mu jednostki terenowej, którego podstawę stanowi uchwała o jej rozwiązaniu lub wykluczeniu.
§ 46
Jednostki terenowe i drużyny WOPR Województwa Opolskiego powstają z inicjatywy Zarządu WOPR Województwa Opolskiego lub po pozytywnym rozpatrzeniu przez Zarząd WOPR Województwa Opolskiego wniosku grupy działaczy i ratowników WOPR Województwa Opolskiego w sprawie powołania jednostki terenowej lub drużyny WOPR Województwa Opolskiego z określonym terenem działania.
§ 47

Rozwiązanie lub wykluczenie jednostki terenowej i drużyny WOPR Województwa Opolskiego następuje na podstawie uchwały Zarządu WOPR Województwa Opolskiego w przypadkach:

1) Nieprzestrzegania statutów, uchwał i decyzji władz WOPR na wniosek Prezesa lub Prezydium Zarządu WOPR Województwa Opolskiego oraz Komisji Rewizyjnej WOPR Województwa Opolskiego;

2) Rozwiązania się lub złożenia wniosku przez zarząd jednostki terenowej lub kierownika drużyny WOPR Województwa Opolskiego o jej rozwiązanie;

3) Zaprzestania działalności statutowej.
§ 48
1. Jednostki terenowe mogą na swoim terenie działania powoływać i przyjmować w swoje struktury drużyny WOPR określając ich teren działania oraz je rozwiązywać i wykluczać ze swoich struktur.
2. Drużyny WOPR z obszarem działania nie pokrywającym się z obszarem jednostki administracyjnej kraju mogą być tworzone po uzyskaniu pozytywnej opinii Zarządu WOPR Województwa Opolskiego.
3. Drużyna WOPR działa w oparciu o regulamin przyjęty przez zarząd właściwej jednostki terenowej.
§ 49
1. Jednostka terenowa może prowadzić działalność gospodarczą na ogólnych zasadach określonych w odrębnych przepisach prawa.

2. Dochód z działalności gospodarczej jednostki terenowej przeznacza się na realizację celów statutowych i nie może być przeznaczony do podziału między członków i pracowników.

3. Za zgodą zarządu WOPR Województwa Opolskiego jednostka terenowa może tworzyć spółki i fundusze oraz przystępować do już istniejących i korzystać z osiąganych dochodów na cele statutowe.
§ 50
1. Jednostka terenowa może podjąć działania poza terenem swojego działania w porozumieniu z Zarządem WOPR Województwa Opolskiego lub po uzgodnieniu z prezesem WOPR Województwa Opolskiego.

2. Drużyna oraz jednostka terenowa działają zachowując hierarchię organizacyjną od ratownika poprzez kierownika drużyny, władze jednostki terenowej, władze WOPR Województwa Opolskiego do władz centralnych WOPR.

3. W posiedzeniach władz na wszystkich szczeblach mogą brać udział odpowiedni przedstawiciele jednostek nadrzędnych WOPR.

4. Sprawozdawczość jednostek terenowych określają odrębne przepisy.

5. Jednostka terenowa prowadzi ewidencję drużyn WOPR w rejonie działalności.
6. Jednostka terenowa wpłaca do biura WOPR Województwa Opolskiego ustalony przez Zarząd WOPR Województwa Opolskiego uchwalony procent rocznej składki.
7. Zarząd WOPR Województwa Opolskiego może uchwalić dodatkowe składki.
ROZDZIAŁ VI

MAJĄTEK I FUNDUSZE

§ 51
Majątek WOPR Województwa Opolskiego i jego jednostek terenowych stanowią nieruchomości, ruchomości i fundusze.
§ 52
1. Źródłami powstania majątku WOPR Województwa Opolskiego i jego jednostek terenowych są w szczególności:

1) opłaty, wpisowe i składki członkowskie;

2) wpływy z działalności statutowej i gospodarczej;

3) dochody z nieruchomości i ruchomości;

4) dotacje, subwencje, darowizny, zapisy i spadki;

5) dochody z ofiarności publicznej.

2. WOPR Województwa Opolskiego i jego jednostki terenowe prowadzą gospodarkę finansową i rachunkowość zgodnie z prawem powszechnie obowiązującym.
§ 53
W WOPR Województwa Opolskiego i jednostkach terenowych zabrania się:

1) udzielania pożyczek lub zabezpieczania zobowiązań majątkiem WOPR Województwa Opolskiego w stosunku do jego członków, członków organów lub pracowników oraz osób,
z którymi członkowie, członkowie organów oraz 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) przekazywania majątku WOPR Województwa Opolskiego i jednostki terenowej na rzecz jego 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) wykorzystywania majątku WOPR Województwa Opolskiego i jednostki terenowej na rzecz jego członków, członków organów lub pracowników oraz ich osób bliskich na zasadach innych niż w stosunku do osób trzecich, chyba że to wykorzystanie bezpośrednio wynika ze statutowego celu WOPR Województwa Opolskiego;

4) zakupu towarów lub usług od podmiotów, w których uczestniczą członkowie WOPR Województwa Opolskiego, członkowie organów lub pracownicy WOPR Województwa Opolskiego oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich lub po cenach wyższych niż rynkowe.
§ 54
1. Dla ważności oświadczeń woli, pism i dokumentów w przedmiocie praw i obowiązków majątkowych WOPR Województwa Opolskiego wymagane są podpisy dwóch osób upoważnionych przez prezydium zarządu WOPR Województwa Opolskiego, w tym Prezesa WOPR Województwa Opolskiego

2. Dla ważności oświadczeń woli, pism i dokumentów w przedmiocie praw i obowiązków majątkowych jednostki terenowej wymagane są podpisy dwóch osób upoważnionych przez prezydium zarządu jednostki terenowej, w tym prezesa tej jednostki.
ROZDZIAŁ VII

POSTANOWIENIA KOŃCOWE

§ 55
1. Uchwalenie statutu WOPR Województwa Opolskiego lub jego zmiana oraz podjęcie uchwały o rozwiązaniu WOPR Województwa Opolskiego przez Zjazd lub Walne Zebranie WOPR Województwa Opolskiego wymaga kwalifikowanej większości 2/3 głosów, przy obecności co najmniej połowy członków uprawnionych do głosowania.

2. Uchwalenie Statutu WOPR Województwa Opolskiego lub jego zmian oraz rozwiązanie WOPR Województwa Opolskiego mogą być przedmiotem obrad Zjazdu lub Walnego Zebrania WOPR Województwa Opolskiego wyłącznie wtedy, gdy sprawy te zostały umieszczone w jego porządku.

3. Po podjęciu uchwały o rozwiązaniu WOPR Województwa Opolskiego Zjazd lub Walne Zebranie WOPR Województwa Opolskiego określa sposób likwidacji i przeznaczenie jego majątku.

§ 56
1. Podjęcie uchwały o rozwiązaniu jednostki terenowej przez Zjazd lub Walne Zebranie jednostki terenowej wymaga kwalifikowanej większości 2/3 głosów, przy obecności co najmniej połowy członków uprawnionych do głosowania.

2. W przypadku rozwiązania jednostki terenowej Prezes WOPR Województwa Opolskiego może powołać delegaturę biura Zarządu WOPR Województwa Opolskiego na terenie działalności rozwiązanej jednostki terenowej.
3. Rozwiązanie jednostki terenowej może być przedmiotem obrad Zjazdu lub Walnego Zebrania tej jednostki wyłącznie wtedy, gdy sprawy te zostały umieszczone w jego porządku.
4. Po podjęciu uchwały o rozwiązaniu przez Zjazd lub Walne Zebranie jednostki terenowej, sposób likwidacji oraz przeznaczenie jej majątku wymaga akceptacji Zarządu WOPR Województwa Opolskiego.

§ 57
Statut znowelizowano na podstawie uchwały Nr 1/24/X/2014 Nadzwyczajnego Zjazdu WOPR Województwa Opolskiego w dniu 24 października 2014 r.
PAGE
str. 14

