

STATUT Związku Szkół i Przedszkoli Waldorfskich w Polsce

I. Postanowienia ogólne

§ 1

Stowarzyszenie nosi nazwę – Związek Szkół i Przedszkoli Waldorfskich w Polsce i zwane jest w dalszej treści Statutu Związkiem. Zrzesza on podmioty, których celem jest krzewienie pedagogiki waldorfskiej, nazywanej też pedagogiką Rudolfa Steinera lub steinerowską.

§ 2

Terenem działalności związku jest obszar Rzeczypospolitej Polskiej, a siedzibą władz jest miasto Warszawa.

§ 3

Związek jest zarejestrowany i posiada osobowość prawną. Związek opiera swoją działalność na społecznej pracy członków. Do prowadzenia swych spraw może zatrudniać pracowników.

§ 4

Związek może być członkiem krajowych i międzynarodowych organizacji o podobnych lub takich samych celach działania.

§ 5

Związek używa pieczętki okrągłej z napisem w otoku „Związek Szkół i Przedszkoli Waldorfskich w Polsce”, a w środku „Zarząd”, oraz podłużnych pieczęci z nazwą i adresem Związku

II. Cele i środki działania

§ 6

Celem Związku jest popieranie i rozwijanie pedagogiki waldorfskiej, której podstawy stworzył Rudolf Steiner, poprzez kształcenie, samokształcenie, prowadzenie studiów i doradzanie z uwzględnieniem doświadczeń wolnego szkolnictwa waldorfskiego w różnych krajach świata. Pod pojęciem pedagogika waldorfska rozumie się wszelkie działania pedagogiczne, w tym także w zakresie pedagogiki leczniczej i opiekuńczej, których podstawą jest antropozofia.

§ 7

Określone w Paragrafie 6 niniejszego Statutu cele Związek realizuje poprzez:

1. przyjmowanie, opiniowanie i akceptowanie zgłoszeń nowo zakładanych placówek waldorfskich;
2. ochronę nazwy „pedagogika waldorfska”, „pedagogika Rudolfa Steinera” (steinerowska) na zlecenie właściciela nazwy;
3. podejmowanie działań na rzecz zachowania standardów jakości pracy placówek waldorfskich:
 - a) powoływanie ekspertów,
 - b) ocenianie kwalifikacji pedagogicznych nauczycieli oraz jakości pracy placówek zgodnie z kryteriami prawa do noszenia nazwy
 - c) wydawanie opinii, świadectw i certyfikatów
 - d) prowadzenie działalności rozjemczej
4. doradzanie placówkom waldorfskim na ich wnioski, na każdym stopniu ich rozwoju, w zakresie zadań pedagogicznych i samozarządzania;
5. szerzenie wiedzy pedagogicznej na różnych poziomach poprzez:
 - a) organizowanie wykładów, kursów, szkoleń,
 - b) kształcenie i doskonalenie nauczycieli, organizowanie dla nich praktyk zawodowych,

- c) organizowanie zjazdów, konferencji, sympozjów pedagogicznych i działań artystycznych i innych w skali krajowej jak i międzynarodowej;
6. ustalanie wspólnych działań członków Związku;
 7. pomoc w nawiązywaniu przez placówki współpracy regionalnej
 8. wypowiedanie publicznie sądów i poglądów na temat aktualnego stanu i systemu wychowania i szkolnictwa publicznego, jak i niepublicznego oraz poszukiwanie nowych rozwiązań w oświacie i wychowaniu zgodnych z duchem pedagogiki waldorfskiej. Związek może upoważnić osobę lub grupę osób do rozmów z władzami różnego szczebla, członkami parlamentu, itp.;
 9. działalność wydawnicza;
 10. współpracę z władzami oświatowymi i innymi stowarzyszeniami oraz instytucjami zajmującymi się różnymi formami działalności oświatowej;
 11. inspirowanie działań związanych z pozyskiwaniem środków na działalność statutową.

III. Członkowie Związku

§ 8

Członkowie Związku dzielą się na rzeczywistych, wspierających i honorowych.

§ 9

Członkami rzeczywistymi mogą być stowarzyszenia krajowe i zagraniczne, organizacje społeczne, fundacje, osoby prawne nie prowadzące działalności zarobkowej, które złożyły pisemną deklarację członkowską i popierają cele Związku oraz prowadzą szkoły, przedszkole lub inne formy wychowania przedszkolnego zgodne zobowiązującymi przepisami i posiadają prawo do używania nazwy „waldorfska/ „waldorfskie. Szczegółowe zasady przyjmowania członków określa regulamin. Członkowie rzeczywisci działają poprzez upoważnionych przedstawicieli.

§ 10

Członkami wspierającymi mogą być instytucje, organizacje społeczne, kulturalne, osoby prawne i osoby fizyczne z kraju i z zagranicy, które zadeklarują pomoc w realizacji celów Związku, w swych działaniach propagują pedagogikę waldorfską. Członkami wspierającymi mogą być też osoby fizyczne spółki prowadzące działalność gospodarczą i prowadzące placówki posiadające prawo do używania nazwy „waldorfska/ „waldorfskie”. Szczegółowe zasady przyjmowania członków określa regulamin. Członkowie wspierający działają poprzez swoich upoważnionych przedstawicieli.

§ 11

Członkami honorowymi Związku są osoby prawne szczególnie zasłużone dla jego działalności. Decyzji o przyjęciu dokonuje Zarząd na wniosek członka rzeczywistego, wspierającego lub z własnej inicjatywy.

§ 12

Członków rzeczywistych i wspierających przyjmuje Zarząd większością 2/3 głosów.

§ 13

Godność członka honorowego nadaje Walne Zebranie Członków Związku. Członek honorowy zwolniony jest od obowiązku opłacania składek członkowskich.

§ 14

Członkowie rzeczywisci mają prawo:

1. uczestniczyć w działaniach Związku;
2. wybierać i być wybieranym do władz Związku;
3. zgłaszać wnioski i postulaty dotyczące działalności Związku;

4. głosować.

Członkowie wspierający i honorowi mają prawa ujęte w pkt.1 i 3 niniejszego paragrafu.

§ 15

Członkowie rzeczywisci i wspierający mają obowiązek:

1. uczestniczyć w realizacji celów Związku;
2. przestrzegać postanowień Statutu oraz uchwał władz Związku;
3. regularnie opłacać zadeklarowane składki członkowskie w wysokości nie niższej niż ustalone przez Walne Zebranie.

§ 16

Utrata członkostwa następuje poprzez:

1. dobrowolne wystąpienie;
2. skreślenie przez Zarząd z listy członków z powodu zalegania z opłacaniem składek członkowskich przez czas dłuższy, niż 6 miesięcy;
3. wykluczenie przez Zarząd z powodu nie przestrzegania Statutu.

Od uchwał w sprawie skreślenia i wykluczenia przysługuje członkowi odwołanie w terminie 30 dni od daty powiadomienia, do Walnego Zebrania Członków.

IV. Władze Związku

§ 17

Władzami Związku są: Walne Zebranie Członków, Zarząd, Komisja Rewizyjna.

§ 18

Kadencja władz trwa 3 lata. Wybór władz Związku odbywa się w głosowaniu tajnym.

§ 19

Zarząd dla realizacji celów statutowych może w razie potrzeby powoływać Koła i Komisje oraz zapraszać do współpracy osoby nie należące do Związku.

§ 20

Walne Zebranie jest najwyższą władzą Związku. Może ono być zwyczajne lub nadzwyczajne. Członkowie Związku powiadamiani są o terminie Walnego Zebrania na cztery tygodnie wcześniej za pośrednictwem poczty e-mailowej za potwierdzeniem odbioru.

§ 21

Walne Zebranie Zwyczajne zwołuje Zarząd, co najmniej raz w roku.

§ 22

Do kompetencji Walnego Zebrania należy:

1. wytyczenie głównych kierunków działalności merytorycznej i finansowej;
2. rozpatrywanie i przyjmowanie sprawozdań z działalności Zarządu i Komisji Rewizyjnej;
3. rozpatrywanie wniosków zgłoszonych przez członków oraz odwołań od decyzji Zarządu dotyczących członkostwa;
4. udzielanie absolutorium ustępującym władzom;
5. uchwalanie zmian w statucie;
6. wybór Zarządu i Komisji Rewizyjnej oraz uzupełnianie składu władz Związku w trakcie kadencji;
7. nadawanie godności członka honorowego;

8. uchwalanie wysokości składek członkowskich;

9. podejmowanie uchwał o rozwiązaniu Związku i przeznaczeniu jego majątku. Uchwały dotyczące zmiany statutu, rozwiązania Związku oraz spraw majątkowych Walne Zebranie podejmuje większością 2/3 głosów przy obecności co najmniej 1/2 uprawnionych do głosowania. Decyzje co do jawności lub tajności głosowania podejmuje Walne Zebranie.

§ 23

Inne uchwały Walnego Zebrania podejmowane są zwykłą większością głosów bez względu na liczbę obecnych na Walnym Zebraniu.

§ 24

Nadzwyczajne Walne Zebranie zwołuje Zarząd z własnej inicjatywy lub na wniosek Komisji Rewizyjnej, a także na wniosek 1/2 ogólnej liczby członków rzeczywistych w terminie 14 dni od daty wniosku.

§ 25

Zarząd kieruje całokształtem działalności Związku w okresie między Walnymi Zebraniem.

§ 26

Do kompetencji Zarządu należy:

1. dbanie o realizację postanowień Walnego Zebrania;
2. kierowanie bieżącą działalnością i reprezentowanie Związku na zewnątrz;
3. opracowanie programów i uchwalanie planów pracy;
4. sporządzanie bilansu;
5. zarządzanie majątkiem Związku oraz udzielanie pełnomocnictwa do zaciągania zobowiązań w imieniu Związku;
6. zwoływanie Walnych Zebrań;
7. przyjmowanie nowych członków, rozpatrywanie sporów między członkami i skreślanie z listy członków Związku;
8. składanie sprawozdań Walnemu Zebraniu;
9. reprezentowanie Związku na zewnątrz.

§ 27

Zarząd Związku może zatrudniać etatowych pracowników i w razie potrzeby zorganizować biuro Związku.

§ 28

Zarząd składa się z 3 do 5 osób wybieranych przez Walne Zebranie. Członkowie Zarządu wybierają ze swego grona Prezesa, Sekretarza i Skarbnika. W przypadku konieczności uzupełnienia władz do wysokości 1/3 składu w trakcie trwania kadencji Zarząd zwołuje Nadzwyczajne Walne Zebranie celem uzupełnienia władz Związku.

§ 29

Posiedzenia Zarządu zwoływane są przez Prezesa lub upoważnionego przez niego Członka Zarządu w miarę potrzeby, nie rzadziej niż dwa razy w roku. W posiedzeniach Zarządu może uczestniczyć z głosem doradczym Przewodniczący Komisji Rewizyjnej. Zarząd wypracowuje i podejmuje decyzje na drodze konsensusu; w wypadku trudności w jego uzyskaniu, decyzje podejmuje się zwykłą większością głosów obecnych członków. W przypadku równej ilości głosów decyduje głos Prezesa.

§ 30

Komisja Rewizyjna powołana jest do przeprowadzenia co najmniej raz do roku kontroli całokształtu działalności Związku, ze szczególnym uwzględnieniem działalności finansowo-gospodarczej pod względem celowości, rzetelności i gospodarności. Komisja Rewizyjna składa się z trzech członków wybieranych przez Walne Zebranie. Komisja Rewizyjna wybiera ze swego grona Przewodniczącego i Zastępcę. Komisja Rewizyjna zobowiązana jest składać Walnemu Zebraniu sprawozdania ze swej działalności oraz występuje na Walnym Zebraniu z wnioskiem o udzielenie absolutorium dla ustępującego Zarządu. Komisja Rewizyjna podejmuje decyzje zwykłą większością głosów. W przypadku ustąpienia członka Komisji Rewizyjnej w czasie trwania kadencji organowi temu będzie przysługiwało prawo kooptacji do wysokości 1/3 składu pochodzącego z wyboru.

V. Majątek i fundusze Związku

§ 31

Na majątek Związku składają się ruchomości, nieruchomości i fundusze.

§ 32

Na fundusze Związku składają się:

1. wpływy ze składek członkowskich;
2. subwencje i dotacje;
3. darowizny i zapisy;
4. wpływy z działalności statutowej;

§ 33

Wszelkie dokumenty wiążące Związek pod względem prawnym i finansowym podpisuje dwóch członków Zarządu, lub osoba upoważniona przez dwóch członków Zarządu.

VI. Postanowienia końcowe

§ 34

Z chwilą rejestracji Związku jego założyciele stają się członkami rzeczywistymi.

§ 35

Związek ulega rozwiązaniu w razie niemożności realizacji celów, dla których został powołany. Rozwiązanie może nastąpić na wniosek Zarządu, Komisji Rewizyjnej lub co najmniej połowy członków rzeczywistych Związku przedstawiony Walnemu Zebraniu. W przypadku rozwiązania Związku Walne Zebranie decyduje o przekazaniu majątku Związku innemu stowarzyszeniu lub fundacji o podobnych celach statutowych lub o innym sposobie likwidacji majątku Związku. Walne Zebranie powołuje w tym celu Komisję Likwidacyjną.

Warszawa, dnia 20 marca 2016 roku.