

**STATUT
POLSKIEGO TOWARZYSTWA TOWAROZNAWCZEGO**

Rozdział I

§ 1

Polskie Towarzystwo Towaroznawcze (PTT), zwane w dalszej części „Towarzystwem”, jest stowarzyszeniem o charakterze naukowym i zawodowym.

§ 2

Terenem działalności Towarzystwa jest obszar Rzeczypospolitej Polskiej, a siedzibą władz naczelnych jest miasto Kraków.

§ 3

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

§ 4

1. Towarzystwo może powoływać oddziały, a także sekcje, zespoły i organy doradcze, zarówno przy organach naczelnych, jak i przy oddziałach.
2. Oddziały mogą posiadać osobowość prawną.

§ 5

Towarzystwo może być członkiem krajowych i zagranicznych stowarzyszeń o tym samym lub podobnym profilu działania.

§ 6

Towarzystwo ma prawo używać pieczęci i znaku według wzorów zatwierdzonych przez Walne Zebranie Delegatów.

§ 7

1. Towarzystwo opiera swoją działalność na pracy ogółu członków, a do prowadzenia swych spraw może zatrudnić pracowników.
2. Stowarzyszenie dla realizacji celów statutowych może prowadzić działalność gospodarczą i oświatową.

Rozdział II

Cele i środki działania

§ 8

Celem Towarzystwa jest rozwijanie naukowej, zawodowej i społecznej działalności członków w zakresie teorii, metodologii i praktyki w obrębie dyscypliny towaroznawstwo i nauk pokrewnych, upowszechnianie wiedzy towaroznawczej, wymiana doświadczeń i integrowanie środowiska towaroznawczego reprezentującego naukę z otoczeniem gospodarczym, z uwzględnieniem potrzeb gospodarki narodowej i konsumentów, a także podnoszenie kwalifikacji zawodowych członków Towarzystwa.

§ 9

Towarzystwo realizuje swoje cele poprzez:

1. Zrzeszanie osób fizycznych i instytucji zainteresowanych badaniami i wdrożeniami z zakresu towaroznawstwa.
2. Organizowanie kongresów, zjazdów, sympozjów, konferencji, szkół naukowych i szkoleń.
3. Organizowanie publicznych odczytów i wykładów oraz innych form upowszechniania towaroznawstwa.
4. Organizowanie i prowadzenie prac naukowo-badawczych.
5. Współpracę z otoczeniem gospodarczym.
6. Inicjowanie badań w zakresie towaroznawstwa oraz współdziałanie w ich prowadzeniu.
7. Kwalifikowanie i zrzeszanie rzeczoznawców różnych specjalności towaroznawczych.
8. Opracowywanie ekspertyz, wydawanie opinii i orzeczeń w zakresie działania Towarzystwa.
9. Współpracę z pokrewnymi instytucjami oraz stowarzyszeniami krajowymi i zagranicznymi.
10. Prowadzenie działalności wydawniczej.
11. Współpracę z instytucjami oświaty w opracowywaniu programów i metod nauczania towaroznawstwa.
12. Kształcenie i doksztalcanie członków Towarzystwa.

Rozdział III

Członkowie, ich prawa i obowiązki

§ 10

1. Członkami Stowarzyszenia mogą być obywatele Rzeczypospolitej Polskiej oraz cudzoziemcy pod warunkiem spełnienia wymagań przewidzianych niniejszym statutem.
2. Członkowie Towarzystwa dzielą się na:
 - 1/ zwyczajnych,
 - 2/ wspierających,
 - 3/ honorowych.

§ 11

Członkiem zwyczajnym może być każdy obywatel polski lub cudzoziemiec posiadający wykształcenie co najmniej średnie z dyscypliny towaroznawstwo lub dyscyplin pokrewnych, który zadeklaruje współpracę i pomoc w zakresie urzeczywistnienia celów Towarzystwa. Członkami mogą być również studenci kierunku towaroznawstwa i kierunków pokrewnych.

§ 12

1. Członków zwyczajnych przyjmuje, spośród osób fizycznych, terytorialnie odpowiedni Zarząd Oddziału, na podstawie pisemnej deklaracji.
2. W przypadku decyzji negatywnej zainteresowanemu przysługuje prawo odwołania się w ciągu jednego miesiąca do Zarządu Głównego.

§ 13

Członek zwyczajny ma prawo:

1. Czynnego i biernego wyboru do władz Towarzystwa.
2. Uczestniczenia w imprezach organizowanych przez Towarzystwo.
3. Korzystania z pomocy i środków będących w dyspozycji Towarzystwa.

§ 14

Do obowiązków członka zwyczajnego należy:

1. Przestrzeganie postanowień statutu i uchwał władz Towarzystwa oraz działanie na rzecz realizacji jego celów i zadań.
2. Regularne opłacanie składki członkowskiej.
3. Przestrzeganie norm współżycia społecznego i etyki zawodowej.

§ 15

Członkostwo ustaje na skutek:

1. Dobrowolnego wystąpienia z Towarzystwa zgłoszonego na piśmie Zarządowi Oddziału.
2. Skreślenia przez Zarząd Oddziału z powodu zalegania z opłatą składki członkowskiej za okres co najmniej jednego roku pomimo pisemnego upomnienia wysłanego pocztą elektroniczną lub w przypadku jej braku listem poleconym na adres korespondencyjny podany w deklaracji przez członka Towarzystwa.
3. Wykluczenia na podstawie prawomocnego orzeczenia Sądu Koleżeńskiego za czyny nieliczące z godnością członka Towarzystwa lub w wypadku skazania prawomocnym wyrokiem sądu powszechnego na karę dodatkową utraty praw publicznych.
4. Śmierci członka.

§ 16

Od uchwały o wykluczeniu lub skreśleniu, członkowi przysługuje odwołanie do Zarządu Głównego w terminie 14 dni od dnia doręczenia uchwały na piśmie.

§ 17

1. Członkami wspierającymi mogą być osoby fizyczne i prawne zainteresowane działalnością Towarzystwa, które zadeklarują poparcie finansowe na rzecz Towarzystwa i zostaną przyjęte przez Zarząd Główny lub Zarząd Oddziału na podstawie pisemnej deklaracji.
2. Członek wspierający (w przypadku osób prawnych poprzez swego upoważnionego przedstawiciela), ma prawo uczestniczyć w pracach Towarzystwa, dopomagać w osiągnięciu przez Towarzystwo celów, o których mowa w §8 oraz brać udział z głosem doradczym w Walnych Zebraniach Delegatów oraz Walnych Zebraniach Członków właściwego, ze względu na adres zamieszkania lub siedzibę, Oddziału.
3. Członek wspierający jest zobowiązany do opłacania na rzecz Towarzystwa składek członkowskich w zadeklarowanej wysokości oraz przestrzegania postanowień statutu Towarzystwa.

§ 18

1. Członkiem honorowym Towarzystwa może zostać osoba fizyczna, która położyła wybitne zasługi na rzecz Towarzystwa, a także dyscypliny naukowej towaroznawstwo.
2. Członkostwo honorowe nadaje, jak również członkostwa honorowego pozbawia, Walne Zebranie Delegatów Towarzystwa na wniosek zgłoszony do Zarządu Głównego, na co najmniej miesiąc przed terminem Walnego Zebrania Delegatów.
3. Członek honorowy posiada prawa i obowiązki członka zwyczajnego, ale jest zwolniony z obowiązku opłacania składki członkowskiej.

Rozdział IV

Władze naczelne Towarzystwa

§ 19

1. Władzami naczelnymi Towarzystwa są:
 - a/ Walne Zebranie Delegatów,
 - b/ Zarząd Główny,
 - c/ Główna Komisja Rewizyjna,
 - d/ Sąd Koleżeński.
2. Kadencja władz naczelnych Towarzystwa trwa trzy lata.
3. Uchwały władz naczelnych Towarzystwa zapadają zwykłą większością głosów, przy obecności co najmniej połowy uprawnionych, z wyjątkiem uchwał w przedmiocie zmiany statutu i rozwiązania Towarzystwa, dla których wymagane jest 2/3 głosów. W razie równości głosów, decyduje głos przewodniczącego zebrania.

Walne Zebranie Delegatów

§ 20

1. Najwyższą władzą Towarzystwa jest Walne Zebranie Delegatów.
2. Walne Zebranie Delegatów może być zwyczajne lub nadzwyczajne.

§ 21

1. Zwyczajne Walne Zebranie Delegatów odbywa się raz na trzy lata w czasie i miejscu oznaczonym przez Zarząd Główny.
2. O mającym się odbyć Walnym Zebraniu Delegatów Zarząd Główny zobowiązany jest zawiadomić delegatów pisemnie pocztą elektroniczną lub w przypadku jej braku listem poleconym na adres korespondencyjny podany przez członka w deklaracji, przynajmniej 14 dni przed terminem Zebrania, z podaniem porządku obrad.

§ 22

W Walnym Zebraniu Delegatów biorą udział:

1. Z głosem decydującym - delegaci wybrani na Walnym Zebraniu Członków Oddziałów oraz członkowie honorowi.
2. Z głosem doradczym - członkowie ustępujących władz Towarzystwa, jeżeli nie zostali wybrani delegatami oraz osoby zaproszone.
3. Wyboru delegatów na Walne Zebranie Delegatów dokonuje się w głosowaniu tajnym na Walnych Zebraniach Członków Oddziału w następującej proporcji: jeden delegat przypada na 10 członków oddziału. Kadencja delegata na Walne Zebranie Delegatów trwa 3 lata.

§ 23

Walne Zebranie Delegatów jest ważne przy obecności co najmniej połowy liczby delegatów. Na wypadek braku quorum Zarząd Główny ustala drugi termin, w którym uchwały są ważne bez względu na liczbę obecnych delegatów. W drugim terminie § 21 pkt. 2 nie ma zastosowania.

§ 24

1. Nadzwyczajne Walne Zebranie Delegatów zwołuje Zarząd Główny:
 - a/ z własnej inicjatywy,
 - b/ na żądanie Głównej Komisji Rewizyjnej,
 - c/ na żądanie co najmniej jednego Oddziału, zgłoszone na piśmie Zarządowi Głównemu.
2. Zarząd Główny obowiązany jest zwołać nadzwyczajne Zebranie Delegatów w ciągu 30 dni od daty zgłoszenia żądania.
3. Nadzwyczajne Walne Zebranie Delegatów obraduje nad sprawami, dla których zostało zwołane.
4. W nadzwyczajnym Walnym Zebraniu Delegatów biorą udział delegaci wybrani na ostatnie zwyczajne Walne Zebranie Delegatów.

§ 25

W przypadku braku Zarządu Głównego Nadzwyczajne Walne Zebranie Delegatów zwołuje Główna Komisja Rewizyjna.

§ 26

Walne Zebranie Delegatów otwiera prezes lub wiceprezes Zarządu Głównego. Wybiera ono ze swego grona przewodniczącego oraz sekretarza Walnego Zebrania Delegatów. Z przebiegu Walnego Zebrania sporządza się protokół, który podpisują przewodniczący i sekretarz Walnego Zebrania Delegatów.

§ 27

1. Do kompetencji Walnego Zebrania Delegatów należy:
 - a/ uchwalenie głównych kierunków działalności,
 - b/ przyjmowanie i zatwierdzanie protokołu z poprzedniego Walnego Zebrania Delegatów.
 - c/ rozpatrywanie i przyjmowanie sprawozdań z działalności Zarządu Głównego, Głównej Komisji Rewizyjnej i Sądu Koleżeńskiego,
 - d/ udzielenie absolutorium Zarządowi Głównemu na wniosek Głównej Komisji Rewizyjnej,
 - e/ wybór członków Zarządu Głównego, Głównej Komisji Rewizyjnej i Sądu Koleżeńskiego,
 - f/ rozpatrywanie wniosków zgłoszonych przez Zarząd Główny, Główną Komisję Rewizyjną, Sąd Koleżeński i delegatów,
 - g/ nadawanie godności członka honorowego,
 - h/ podejmowanie uchwał o zmianie statutu,
 - i/ podejmowanie uchwały o rozwiązaniu Towarzystwa,
 - j/ odwoływanie członków Zarządu Głównego przed upływem jego kadencji,
 - k/ podejmowanie uchwał w innych sprawach wymagających decyzji Walnego Zebrania Delegatów,
 - l/ uchwalanie Regulaminu Głównej Komisji Rewizyjnej oraz Regulaminu Sądu Koleżeńskiego.
2. Walne Zebranie Delegatów wybiera władze Towarzystwa w drodze głosowania tajnego, przy nieograniczonej liczbie kandydatów i ich alfabetycznym układzie na liście do głosowania. Wybrane do Zarządu Głównego są te osoby, które uzyskały w głosowaniu kolejno największą liczbę głosów. Uchwały podejmowane są w drodze głosowania jawnego, jednakże na żądanie delegata mogą być podejmowane w drodze głosowania tajnego.

Zarząd Główny i Jego Prezydium

§ 28

1. W okresie między Walnymi Zebraniem Delegatów Zarząd Główny jest najwyższą władzą Towarzystwa.
2. Zarząd Główny składa się z 9 członków wybranych przez Walne Zebranie Delegatów.
3. Zarząd Główny wybiera ze swego grona Prezydium w składzie: prezes, wiceprezes, sekretarz i skarbnik.
4. W czasie kadencji Zarząd może, wprowadzać w miejsce członków ustępujących, nowych członków lecz w liczbie nieprzekraczającej 1/3 składu pochodzącego z wyboru. Członkami Zarządu Głównego zostają osoby, które uzyskały kolejno największą liczbę głosów w czasie wyborów. Jeżeli liczba uzupełnianych członków miałaby przekroczyć 1/3 składu Zarząd Główny zwołuje niezwłocznie Walne Zebranie Delegatów celem wyboru władz.

§ 29

Do kompetencji Zarządu Głównego należy:

- a/ reprezentowanie Towarzystwa na zewnątrz i działanie w jego imieniu,
- b/ kierowanie działalnością Towarzystwa zgodnie z postanowieniami statutu i uchwałami Walnego Zebrania Delegatów,
- c/ powoływanie i rozwiązywanie oraz nadzorowanie działalności oddziałów i organów doradczych,
- d/ uchwalanie wysokości wpisowego i składek członkowskich,
- e/ zarządzanie majątkiem Towarzystwa,
- f/ występowanie do Walnego Zebrania Delegatów z wnioskami o nadanie lub pozbawienie członkostwa honorowego,
- g/ decydowanie w sprawach przedstawionych przez Prezydium Zarządu Głównego.

§ 30

Do kompetencji Prezydium Zarządu Głównego należy:

- a/ kierowanie bieżącą działalnością Towarzystwa,
- b/ wprowadzanie w życie uchwał i wytycznych Zebrania Delegatów i Zarządu Głównego,
- c/ koordynowanie działalności Oddziałów Towarzystwa.

Główna Komisja Rewizyjna

§ 31

1. Główna Komisja Rewizyjna składa się z 5 członków, w tym przewodniczącego i zastępcy wybranych przez członków Komisji.
2. Główna Komisja Rewizyjna jest organem powołanym do sprawowania kontroli nad działalnością Towarzystwa.
3. Do zakresu działania Głównej Komisji Rewizyjnej należy:
 - a/ kontrola całokształtu działalności Towarzystwa ze szczególnym uwzględnieniem gospodarki finansowej,
 - b/ występowanie do Zarządu Głównego z wnioskami wynikającymi z ustaleń kontroli i żądanie wyjaśnień,
 - c/ wnioskowanie o przyjęcie sprawozdań Zarządu Głównego i o udzielenie absolutorium ustępującemu Zarządowi Głównemu,
 - d/ przedstawienie Walnemu Zebraniu Delegatów sprawozdania ze swojej działalności i jej wyników,
 - e/ nadzór nad działalnością Komisji Rewizyjnych Oddziałów.
4. Zasady i tryb działania Głównej Komisji Rewizyjnej określa szczegółowo Regulamin, który uchwała Walne Zebranie Delegatów po przedłożeniu projektu przez Główną Komisję Rewizyjną.

Sąd Koleżeński

§ 32

1. Sąd Koleżeński jest organem Towarzystwa powołanym do rozpatrywania i rozstrzygania spraw wnoszonych przez władze i członków Towarzystwa, dotyczących nieprzestrzegania Statutu, regulaminów i uchwał władz Towarzystwa oraz naruszania norm etyki zawodowej.

2. Sąd Koleżeński składa się z 7 członków Towarzystwa, w tym przewodniczącego, zastępcy przewodniczącego i sekretarza wybranych przez członków Sądu.
3. Tryb działania Sądu Koleżeńskiego określa Regulamin, który uchwała Walne Zebranie Delegatów po przedłożeniu projektu przez Sąd Koleżeński.
4. Sąd Koleżeński może orzekać następujące kary:
 - a/ upomnienie,
 - b/ zawieszenie w prawach członka Towarzystwa na okres od 3 miesięcy do 2 lat,
 - c/ wykluczenie z Towarzystwa.
5. Sąd Koleżeński orzeka w składach trzyosobowych, którym przewodniczy przewodniczący lub jego zastępca.
6. Od orzeczeń Sądu Koleżeńskiego wydanych w I instancji przysługuje odwołanie w terminie 30 dni od dnia doręczenia orzeczenia, które rozpatruje Sąd Koleżeński w II instancji, w zmienionym składzie. Orzeczenie wydane przez Sąd Koleżeński w II instancji jest ostateczne.

Rozdział V

Oddziały

§ 33

1. Oddziały Towarzystwa są powoływane i rozwiązywane na podstawie uchwały Zarządu Głównego, który określa nazwę, teren ich działalności i siedzibę.
2. Oddziały Towarzystwa realizują cele Towarzystwa w sposób autonomiczny i niesprzeczny z decyzjami jego władz naczelnych.

§ 34

1. Oddział powinien liczyć co najmniej 15 członków zwyczajnych.
2. Oddziały realizują cele statutowe oraz program działania Towarzystwa na terenie swojej działalności, dostosowując go do specyfiki tego terenu.
3. Oddziały podlegają bezpośrednio Zarządowi Głównemu, który koordynuje ich prace.

§ 35

1. Władzami Oddziału są:
 - a/ Walne Zebranie Członków Oddziału,
 - b/ Zarząd Oddziału,
 - c/ Komisja Rewizyjna.
2. Kadencja władz Oddziału trwa trzy lata.

§ 36

1. Zarząd Oddziału składa się z 7 członków, w tym prezesa, wiceprezesa, sekretarza i skarbnika.
2. W czasie kadencji Zarząd Oddziału może wprowadzać w miejsce członków ustępujących, nowych członków lecz w liczbie nieprzekraczającej 1/3 składu pochodzącego z wyboru. Członkami Zarządu Oddziału zostają osoby, które uzyskały kolejno największą liczbę głosów w czasie wyborów. Jeżeli liczba uzupełnianych członków miałaby przekroczyć 1/3 składu Zarząd Oddziału zwołuje niezwłocznie Walne Zebranie Członków Oddziału celem wyboru władz.
3. Zarząd Oddziału ponosi odpowiedzialność za swoją pracę przed Walnym Zebraniem Członków Oddziału i Zarządem Głównym Towarzystwa.

§ 37

Do kompetencji Zarządu Oddziału należy:

1. Reprezentowanie Oddziału na zewnątrz i działanie w jego imieniu,
2. Kierowanie działalnością Oddziału zgodnie z postanowieniami statutu, uchwałami Zarządu Głównego Towarzystwa oraz Walnego Zebrania Członków Oddziału,
3. Zwoływanie Walnego Zebrania Członków Oddziału,
4. Przygotowywanie projektów uchwał,
5. Zarządzanie majątkiem Oddziału,
6. Prowadzenie rejestru członków Oddziału,
7. Przekazywanie świadczeń na cele statutowe Towarzystwa według zasad ustalonych przez Zarząd Główny,
8. Sporządzanie rocznych sprawozdań z działalności Oddziału i sprawozdań finansowych Oddziału i przedkładanie ich Komisji Rewizyjnej,
9. Składanie Zarządowi Głównemu rocznych sprawozdań z działalności Oddziału i sprawozdań finansowych Oddziału,
10. Składanie Walnemu Zebraniu Członków Oddziału rocznych sprawozdań z działalności Oddziału i sprawozdań finansowych Oddziału,
11. Przedstawianie Zarządowi Głównemu wniosków o nadanie odznak i innych wyróżnień oraz godności honorowego członka Towarzystwa,
12. Decydowanie o podjęciu przez Oddział określonej działalności gospodarczej oraz o zatrudnieniu pracowników.

§ 38

Do składania oświadczeń woli w imieniu oddziału, w tym w sprawach majątkowych, uprawnionych jest dwóch członków Zarządu Oddziału działających łącznie, w tym prezes lub wiceprezes Zarządu Oddziału.

§ 39

Walne Zebranie Członków Oddziału jest zwoływane przez Zarząd Oddziału, nie rzadziej niż raz w roku. Zarząd Oddziału zwołuje Walne Zebranie Członków pisemnie pocztą elektroniczną lub w przypadku jej braku listem poleconym na adres korespondencyjny podany w deklaracji przez członka Towarzystwa na 10 dni przed terminem Walnego Zebrania członków z podaniem porządku obrad.

§40

Do kompetencji Walnego Zebrania Członków Oddziału należy:

1. Uchwalanie programu działania Oddziału,
2. Wybór Zarządu Oddziału oraz Komisji Rewizyjnej,
3. Zatwierdzanie sprawozdań z działalności Zarządu Oddziału i Komisji Rewizyjnej oraz sprawozdań finansowych Oddziału,
4. Udzielanie Zarządowi Oddziału absolutorium na wniosek Komisji Rewizyjnej,
5. Odwoływanie większością dwóch trzecich głosów członków Zarządu Oddziału przed upływem ich kadencji,
6. Wybór delegatów na Walne Zebranie Delegatów Towarzystwa,
7. Podejmowanie uchwał w sprawie osobowości prawnej Oddziału.
8. Uchwalanie Regulaminu Komisji Rewizyjnej.

§ 41

1. Komisja Rewizyjna jest organem kontrolnym Oddziału Towarzystwa.
2. Komisja Rewizyjna składa się z 3 członków Oddziału, w tym przewodniczącego i zastępcy wybieranych przez Komisję.
3. Do kompetencji Komisji Rewizyjnej należy:
 - a/ Kontrola przestrzegania przez Zarząd Oddziału prawa i Statutu;
 - b/ Kontrola gospodarki finansowej Oddziału;
 - c/ Składanie Walnemu Zebraniu Członków Oddziału rocznych sprawozdań ze swej działalności;
 - d/ Wnioskowanie o udzielenie absolutorium dla Zarządu Oddziału.
4. Zasady i tryb działania Komisji Rewizyjnej określa szczegółowo Regulamin, który uchwała Walne Zebranie Członków po przedłożeniu projektu przez Komisję Rewizyjną.

§ 42

W sprawach nieuregulowanych odmiennie przez przepisy dotyczące Walnego Zebrania Członków Oddziału, Zarządu Oddziału i Komisji Rewizyjnej stosuje się odpowiednio przepisy dotyczące Zebrania Delegatów Towarzystwa, Zarządu Głównego Towarzystwa i Głównej Komisji Rewizyjnej.

§ 43

1. Oddział Stowarzyszenia może zostać rozwiązany uchwałą Zarządu Głównego Towarzystwa na wniosek Walnego Zebrania Członków Oddziału lub w przypadku, o którym mowa w ust. 2 .
2. Jeżeli liczba członków przez okres powyżej dwóch lat będzie mniejsza niż 15, Zarząd Główny Towarzystwa podejmuje uchwałę o rozwiązaniu Oddziału.
3. Uchwała określa sposób przeprowadzenia likwidacji Oddziału oraz cel, na jaki ma być przeznaczony jego majątek.

Rozdział VI

Majątek Towarzystwa

§ 44

1. Majątek Towarzystwa stanowią ruchomości, nieruchomości i fundusze.
2. Na fundusze składają się m.in.:
 - a/ wpisowe i składki członkowskie,
 - b/ dotacje i subsydia,
 - c/ darowizny i zapisy testamentowe,
 - d/ dochody z działalności statutowej,
 - e/ dochody z ruchomości i nieruchomości będących w użytkowaniu Towarzystwa,
 - f/ dochody z działalności gospodarczej.

§ 45

1. Towarzystwo może prowadzić działalność gospodarczą na ogólnych zasadach, określonych w odrębnych przepisach. Towarzystwo prowadzi działalność gospodarczą wyłącznie w rozmiarach służących realizacji celów statutowych.
2. Zakres działalności gospodarczej określa Zarząd Główny.

§ 46

Do składania oświadczeń woli w imieniu Towarzystwa, w tym w sprawach majątkowych, uprawnionych jest dwóch członków Zarządu Głównego działających łącznie, w tym prezes lub wiceprezes Zarządu Głównego.

Rozdział VII

Zmiana statutu i rozwiązanie Towarzystwa

§ 47

Zmiany statutu, jak też rozwiązanie Towarzystwa mogą nastąpić na mocy uchwały Walnego Zebrania Delegatów, powziętej większością 2/3 głosów przy obecności co najmniej połowy ogólnej liczby delegatów.

§ 48

W razie rozwiązania Towarzystwa Walne Zebranie Delegatów powołuje Komisję Likwidacyjną oraz podejmuje Uchwałę o przeznaczeniu majątku.