

REGULAMIN

ODDZIAŁÓW POLSKIEGO TOWARZYSTWA FARMACEUTYCZNEGO

I. PRZEPISY PODSTAWOWE

§ 1

1. Polskie Towarzystwo Farmaceutyczne (zwane dalej Towarzystwem) jest zarejestrowane jako stowarzyszenie w Krajowym Rejestrze Sądowym (KRS 0000094999), posiada rejestracje wymagane przy prowadzeniu spraw finansowych: Regon P-001001125 oraz NIP 526-025-19-54. Towarzystwo, reprezentowane przez Zarząd Główny, posiada osobowość prawną, której nie posiadają żadne jego jednostki organizacyjne.
2. W swojej działalności Towarzystwo zobowiązane jest do przestrzegania ustawy o stowarzyszeniach, statutu Towarzystwa oraz wszystkich obowiązujących w tym zakresie krajowych przepisów prawnych i finansowych.
3. Główne cele i środki działania Towarzystwa określają § 8 i § 9. statutu.
4. Do realizacji statutowych zadań Towarzystwo może powoływać oddziały terenowe, których cele i środki działania oraz działalność merytoryczna musi być zgodna z zapisami statutu oraz wewnętrznych przepisów i postanowień.
5. Oddziały Terenowe Towarzystwa powstają na podstawie podjętej uchwały przez Zarząd Główny na określonym terenie kraju. Oddział terenowy nie może liczyć mniej niż 30 członków. Warunki członkostwa reguluje statut oraz wewnętrzne postanowienia władz Towarzystwa.

II. STATUTOWE WŁADZE ODDZIAŁU

§ 2

1. Zgodnie z zapisami statutu władzami oddziału są:
 - a) Walne Zebranie Członków Oddziału,
 - b) Zarząd Oddziału,
 - c) Komisja Rewizyjna Oddziału.
2. Do poszczególnych władz oddziału, o których mowa w p. 1 stosują się przepisy § 23 ust. 2 i 3.

§ 3

1. Najwyższą władzą oddziału jest Walne Zebranie Członków Oddziału zwane dalej Walnym Zgromadzeniem, które jest zwoływane przez Zarząd Oddziału co cztery lata zgodnie z kalendarzem wyborczym ustalonym przez Zarząd Główny.

2. Zarząd Oddziału zwołuje Walne Zebranie Członków Oddziału w trybie zwyczajnym lub nadzwyczajnym zgodnie z § 41, § 44, § 45.

3. Kompetencje Walnego Zgromadzenia Członków Oddziału oraz tryb postępowania określają: § 42, § 43, § 44 statutu. Walne Zgromadzenie wybiera prezesa, członków zarządu oraz członków oddziałowej komisji rewizyjnej.

§ 4

Zarząd Oddziału Towarzystwa, zwany dalej zarządem jest władzą oddziału działającą zgodnie z wymogami statutowymi między Walnymi Zebraniem Członków Oddziału.

§ 5

Zarząd zgodnie z § 46 p. 1. statutu składa się z nie więcej niż 9 członków, w tym: prezesa, wiceprezesa, sekretarza i jego zastępcy oraz skarbnika. Zarząd może dokonywać zmian w swoim składzie zgodnie z zapisami § 46 p. 2. statutu.

§ 6

1. Ukonstytuowanie się zarządu następuje na pierwszym posiedzeniu, które może się odbyć bezpośrednio po zakończeniu Walnego Zebrania Członków Oddziału lub w terminie późniejszym, lecz nie przekraczającym 7 dni.

2. Zebranie konstytucyjne zwołuje nowo wybrany prezes oddziału zawiadamiając o tym fakcie wszystkich wybranych członków zarządu.

§ 7

1. Zakres kompetencji i obowiązków zarządu określają: zapisy § 47 statutu, postanowienia niniejszego regulaminu oraz inne wewnętrzne przepisy, w tym obowiązujące aktualnie uchwały finansowe.

2. Zarząd jest wykonawcą statutowych uchwał władz Towarzystwa oraz uchwał i dezyderatów Walnego Zebrania Członków Oddziału.

3. Zarząd odpowiada za swoją pracę przed:

- a) Zarządem Głównym Towarzystwa,
- b) Walnym Zebraniem Członków Oddziału.

§ 8

Zakres kompetencji oraz podstawowe zadania Komisji Rewizyjnej Oddziału określa § 49 statutu oraz w zakresie współpracy z Główną Komisją Rewizyjną Regulamin Główniej Komisji Rewizyjnej.

§ 9

1. Prawa i obowiązki członków zarządu:

a) prezes reprezentuje oddział na zewnątrz, kieruje jego działalnością, podpisuje dokumenty i pisma zgodnie z obowiązującymi przepisami i postanowieniami oraz podejmowanymi uchwałami i wytycznymi Walnego Zebrania Członków Oddziału. Prezes odpowiada za swoją działalność przed Walnym Zgromadzeniem Członków

oraz władzami Towarzystwa.

b) wiceprezes zastępuje prezesa na jego życzenie lub w czasie jego nieobecności, wykonując zlecone przez prezesa bądź wspólnie z nim ustalone zadania. W zastępstwie prezesa reprezentuje zarząd na zewnątrz, podpisuje pisma zgodnie z obowiązującymi w tym zakresie postanowieniami oraz przewodniczy posiedzeniom zarządu. Wiceprezes odpowiada za swoją pracę przed zarządem, a w przypadku zastępowania prezesa stosuje się zapis § 9 ust. 1 p. a niniejszego regulaminu,

c) sekretarz prowadzi podstawową dokumentację oddziału zgodnie z § 11 ust. 2 niniejszego regulaminu, protokołuje posiedzenia i inne spotkania zarządu, zawiadamia członków zarządu o planowanych posiedzeniach i spotkaniach, prowadzi inne sprawy zlecone przez prezesa lub zarząd,

d) skarbnik łącznie z prezesem jest odpowiedzialny za gospodarkę finansową oddziału. Do głównych zadań skarbnika należy: organizowanie zbierania składek członkowskich oraz należyta ich ewidencja, realizacja wydatków zgodnie z budżetem oddziału i wytycznymi władz Towarzystwa, opracowywanie rocznych preliminarzy budżetowych, sporządzanie sprawozdań finansowych w terminach ustalonych przez Zarząd Główny, składanie sprawozdań finansowych na Walnym Zebraniu Członków Oddziału oraz prowadzenie i przechowywanie podstawowej dokumentacji finansowej oddziału zgodnie z uchwałą Zarządu Głównego w powyższej sprawie.

2. Członkowie zarządu:

a) są zobowiązani do przestrzegania w swojej pracy postanowień statutu, wewnętrznych przepisów oraz postanowień statutowych władz Towarzystwa,

b) są zobowiązani do brania udziału we wszystkich zebraniach zarządu, a w przypadku niemożności uczestniczenia w zebraniu powinien ten fakt ten zgłosić zarządowi przed planowanym zebraniem,

c) odpowiadają przed Zarządem za swoją pracę i wyznaczoną im realizację ustalonych zadań.

3. W przypadku rezygnacji lub śmierci prezesa jego funkcje przejmuje zgodnie z § 30 ust. 3 statutu wiceprezes i sprawuje ją do najbliższego Walnego Zebrania Członków Oddziału.

III. SPRAWY ORGANIZACYJNE

§ 10

1. Posiedzenia zarządu powinny być zwoływane zgodnie z § 48 ust.1 statutu przez prezesa oddziału z własnej inicjatywy, na wniosek Komisji Rewizyjnej Oddziału lub co najmniej 1/3 liczby członków zarządu. Posiedzenie może być również zwołane na wniosek Zarządu Głównego. Wszystkie posiedzenia są protokołowane.

2. W posiedzeniach zarządu biorą udział jego członkowie oraz zaproszone do uczestnictwa z głosem doradczym inne osoby, których zasady zapraszania i uczestnictwa ustala zarząd.

3. O terminie posiedzenia zarządu i proponowanym porządku dziennym sekretarz zawiadamia wszystkie osoby mające w nim uczestniczyć. Wykaz zaproszonych na

posiedzenie osób ustala prezes lub osoba przez niego upoważniona.

4. W przypadku, w którym na posiedzeniu są omawiane sprawy nie wymagające podjęcia uchwały, możliwe jest zwołanie zebrania w zmniejszonym składzie, pod warunkiem, że wcześniej zarząd w pełnym składzie podejmie w tej sprawie stosowną uchwałę, która określi należy w tym przypadku tryb postępowania.

5. Zarząd oddziału podejmuje uchwały zgodnie z § 48 ust.2 statutu zwykłą większością głosów. Głosowania są przeprowadzane jawnie. Głosowanie tajne zarządza prezes w przypadkach wyjątkowych, z własnej inicjatywy lub na wniosek przynajmniej połowy obecnych członków zarządu.

6. Uchwały sprzeczne ze statutem lub uchwałami władz Towarzystwa, podlegają zawieszeniu na wniosek Komisji Rewizyjnej Oddziału lub Głównej Komisji Rewizyjnej - do czasu podjęcia odpowiedniej decyzji w tej sprawie przez Zarząd Główny Towarzystwa.

§ 11

1. Do reprezentowania oddziału na terenie jego działalności jest uprawniony prezes lub w jego zastępstwie wiceprezes, a w szczególnych przypadkach zgodnie z decyzją zarządu, prezes wspólnie z sekretarzem lub skarbnikiem bądź innym członkiem zarządu w zależności od charakteru załatwianych spraw.

2. Zarządy są zobowiązane do prowadzenia i gromadzenia podstawowej dokumentacji związanej bezpośrednio z prowadzoną działalnością, zgodnie z obowiązującymi zaleceniami prawnymi oraz postanowieniami wewnętrznymi określonymi w uchwale Zarządu Głównego.

3. Korespondencję związaną ze statutową działalnością oddziału podpisuje prezes lub w jego zastępstwie wiceprezes, z wyłączeniem przypadków w których zarząd podejmie inną decyzję.

5. Sprawy finansowe oddziału:

a) w ramach posiadanych środków zarząd realizuje swoje działania finansowe zgodnie z obowiązującą aktualnie uchwałą Zarządu Głównego, która reguluje w tym zakresie całość gospodarki finansowej Towarzystwa. Zarząd oddziału ściśle współpracuje w tym zakresie z Zarządem Głównym.

b) Oddziały nie posiadając osobowości prawnej nie mogą samodzielnie podejmować w imieniu Towarzystwa żadnych zobowiązań finansowych w tym m. in. :zapraszać gości zagranicznych, nawiązywać umów i prowadzi negocjacji w imieniu Towarzystwa oraz dokonywać zakupów materiałów zaliczanych do tzw. „środków trwałych”. Te zadania pozostają wyłącznie w gestii Zarządu Głównego, z wyjątkiem sytuacji, gdy w tej sprawie zostaną podjęte inne postanowienia.

6. Zarząd na podstawie uchwały może powoływać na terenie swojej działalności koła terenowe. Zasady powoływania oraz zakres kompetencji koła jest określony szczegółowo w rozdziale VI statutu. Koła tak pod względem prawnym, jak i

finansowym są podporządkowane zarządowi oddziału.

7. Zarządy na podstawie uchwały mogą powoływać na terenie swojej działalności oddziałowe sekcje naukowe. Zasady powoływania oraz zakres kompetencji sekcji jest określony szczegółowo w Regulaminie Sekcji Naukowych Polskiego Towarzystwa Farmaceutycznego.

III. POSTANOWIENIA KOŃCOWE

1. We wszystkich sprawach nie uregulowanych w niniejszym regulaminie obowiązują zapisy statutu oraz innych przepisów i postanowień statutowych władz Towarzystwa.

2. Regulamin wchodzi w życie z dniem podjęcia.

Regulamin przyjęto uchwałą Zarządu Głównego Polskiego Towarzystwa Farmaceutycznego nr z 13 kwietnia 2016 roku.

