

STATUT KÓŁKA ROLNICZEGO W LGOCIE

I. NAZWA, SIEDZIBA I TEREN DZIAŁANIA

§ 1

Kółko Rolnicze w Lgocie, zwane dalej „Kółkiem Rolniczym”, jest dobrowolną, niezależną i samorządną, społeczno-zawodową organizacją rolników indywidualnych, reprezentującą całość ich interesów zawodowych i społecznych.

§ 2

1. Kółko Rolnicze działa na podstawie ustawy z dnia 8 października 1982 r. o społeczno-zawodowych organizacjach rolników (Dz. U. z 1982 r. Nr 32, poz. 217, z późn. zm.) oraz niniejszego statutu.
2. Siedzibą Kółka Rolniczego jest wieś Lgota, w gminie Tomice, powiat wadowicki, województwo małopolskie.
3. Kółko Rolnicze działa na terenie wsi Lgota.

§ 3

1. Kółko Rolnicze współdziała z innymi organizacjami społecznymi i gospodarczymi rolników oraz jednostkami i organizacjami działającymi na rzecz rolnictwa.
2. Kółko Rolnicze może być członkiem związku rolników, kółek i organizacji rolniczych.
3. Kółko Rolnicze może być założycielem i członkiem spółdzielni powoływanej w celu świadczenia usług dla rolnictwa oraz innych rodzajów usług wynikających z potrzeb środowiska wiejskiego.

II. CELE I ZADANIA KÓŁKA, ŚRODKI ICH REALIZACJI

§ 4

Celem Kółka Rolniczego jest reprezentowanie interesów zawodowych i społecznych rolników indywidualnych w sprawach:

- 1) ochrony własności i prawa dziedziczenia indywidualnych gospodarstw rolnych;
- 2) równoprawnego traktowania zawodu rolnika z innymi grupami zawodowymi;
- 3) obrony praw i interesów zawodowych, materialnych, socjalnych i kulturalnych rolników indywidualnych oraz ich rodzin;
- 4) rozwoju indywidualnych gospodarstw rolnych i wzrostu ich produktywności;
- 5) zapewnienia opłacalności produkcji rolnej;
- 6) poprawy warunków życia i pracy ludności wiejskiej.

§ 5

Kółko Rolnicze troszczy się o młodzież wiejską i jej przysposobienie zawodowo-społeczne do pracy w rolnictwie i na wsi oraz wspiera uczestnictwo przedstawicieli młodzieży w działalności organizacji kółek rolniczych.

§ 6

Do zakresu działania Kółka Rolniczego należy w szczególności:

- 1) reprezentowanie potrzeb oraz interesów zawodowych i społecznych rolników indywidualnych wobec organów administracji rządowej i jednostek samorządu terytorialnego działających na rzecz rolnictwa i wsi, poprzez:
 - a) współdziałanie w kształtowaniu decyzji lokalnych władz w zakresie polityki rolnej, w tym modernizacji i restrukturyzacji rolnictwa, rozwoju obszarów wiejskich oraz organizacji rynków rolnych, a także rozwoju ekonomicznego oraz ochrony środowiska naturalnego,
 - b) podejmowanie interwencji w sprawach indywidualnych członków i ogółu rolników w przypadkach przewlekłego lub krzywdzącego ich załatwiania przez organa administracji oraz organizacje obsługi wsi i rolnictwa,
 - c) uczestnictwo upoważnionych przedstawicieli Kółka Rolniczego we wszelkiego typu komisjach szacunkowych powołanych do naprawy szkód losowych,
 - d) opiniowanie planów zagospodarowania przestrzennego na obszarze działania Kółka Rolniczego.
- 2) rozwijanie różnych form udziału rolników i członków ich rodzin, zmierzających do wzrostu produktywności i rentowności ich gospodarstw oraz postępu gospodarczego, społecznego i kulturalnego na wsi, a także kształtowania społecznych wzorców postępowania i postaw obywatelskich, w szczególności poprzez:
 - a) działanie na rzecz podnoszenia społecznej rangi i godności zawodu rolnika,
 - b) upowszechnianie wiedzy zawodowej i społecznej wśród rolników, gospodyń wiejskich i młodzieży rolniczej,
 - c) rozwijanie i wdrażanie postępu rolniczego, technicznego, i socjalnego w indywidualnych gospodarstwach domowych rolników,
 - d) upowszechnianie osiągnięć przodujących rolników i gospodyń wiejskich,
 - e) prowadzenie szerokiej działalności oświatowo-wychowawczej i kultywowanie regionalnej kultury ludowej,
 - f) udzielanie pomocy rodzinom wiejskim i jednostkom oświatowym w wychowywaniu i kształceniu dzieci i młodzieży oraz zapewnieniu im właściwego wypoczynku,
 - g) współuczestniczenie w rozwijaniu i zaspokajaniu potrzeb socjalno-bytowych, zdrowotnych, kulturalnych, oświatowych, sportowych i wypoczynkowo-turystycznych ludności wiejskiej,
 - h) podejmowanie działań na rzecz poprawy stanu zdrowia ludności wiejskiej oraz opieki społecznej na wsi,
 - i) podejmowanie niezbędnej działalności gospodarczej, usługowej, socjalnej i handlowej,
 - j) organizowanie klubów i świetlic oraz rozpowszechnianie prasy i literatury rolniczej,

- k) organizowanie imprez rolnych oraz jarmarków rolnych,
- l) organizowanie szkoleń i kursów,
- m) prowadzenie działalności z zakresu promocji rolnictwa, jego produktów, dziedzictwa przyrodniczego i kulturowego wsi.

§ 7

Kółko Rolnicze realizuje powyższe cele i zadania poprzez:

- 1) współdziałanie z wszystkimi organizacjami politycznymi, samorządowymi i społeczno-gospodarczymi działającymi na wsi;
- 2) uczestnictwo swoich członków w organach statutowych organizacji, których jest członkiem i aktywne wpływanie na kształtowanie kierunków ich działalności;
- 3) uczestnictwo swoich przedstawicieli w kształtowaniu postępu gospodarczego, społecznego, socjalnego, kulturalnego i oświatowego rolników;
- 4) przedkładanie organom administracji rządowej i jednostkom samorządu terytorialnego, a także organizacjom spółdzielczym i innym powołanym do wykonywania zadań na rzecz rolnictwa – bezpośrednio bądź za pośrednictwem związków rolników, kółek i organizacji rolniczych – wniosków, opinii, postulatów i żądań w sprawach:
 - a) opłacalności produkcji rolniczej – kształtowania się cen skupu i sprzedaży produktów rolnych w stosunku do cen na środki produkcji rolniczej i innych produktów przemysłowych oraz cen na usługi dla rolnictwa,
 - b) rzeczowych ubezpieczeń rolnych, systemu podatkowego i kredytowania gospodarstw rolnych,
 - c) właściwego rozwiązywania spraw socjalnych i kulturalnych ludności wiejskiej ochrony zdrowia, zabezpieczenia socjalnego, rent i emerytur ludności rolniczej, rozwoju oświaty, kultury, sportu, wypoczynku oraz turystyki,
 - d) ustalania zasad i warunków kontraktacji produkcji roślinnej i zwierzęcej, wywiązywania się instytucji i firm kontraktujących z zobowiązań umownych.

III. ZAKRES I PRZEDMIOT DZIAŁALNOŚCI GOSPODARCZEJ

§ 8

- 1. Kółko Rolnicze dla zaspokojenia potrzeb rolników i ludności wiejskiej może prowadzić działalność gospodarczą w zakresie ustalonym przez Walne Zebranie Kółka.
- 2. W przypadku zajmowania się działalnością gospodarczą, Kółko Rolnicze prowadzi rachunkowość oraz ewidencję ujmującą działalność gospodarczą, stan i zmiany składników majątkowych oraz sporządza rachunek wyników tej działalności.

IV. CZŁONKOWIE, ICH PRAWA I OBOWIĄZKI

§ 9

- 1. Członkiem Kółka Rolniczego może być:
 - 1) osoba prowadząca indywidualne gospodarstwo rolne jako jego właściciel, posiadacz bądź użytkownik;
 - 2) pełnoletni członek rodziny rolnika wymienionego w pkt 1, pracujący w prowadzonym przez niego gospodarstwie rolnym;
 - 3) osoba, która przekazała gospodarstwo rolne za emeryturę lub rentę;
 - 4) osoba związana bezpośrednio z rolnictwem z uwagi na charakter swej pracy;
 - 5) przedsiębiorca, którego działalność związana jest bezpośrednio z rolnictwem.
- 2. Decyzje o przyjęciu na członka podejmuje Zarząd Kółka Rolniczego na podstawie pisemnej deklaracji.

§ 10

- 1. Utrata członkostwa w Kółku Rolniczym następuje na skutek:
 - 1) wystąpienia z Kółka Rolniczego, zgłoszonego przez członka w formie oświadczenia pisemnego bądź do protokołu;
 - 2) skreślenia i wykluczenia, w przypadku niewywiązywania się członka z obowiązków statutowych;
 - 3) zgonu członka Kółka Rolniczego.
- 2. Zarząd Kółka Rolniczego zobowiązany jest w terminie do 14 dni powiadomić na piśmie zainteresowanego o skreśleniu lub wykluczeniu z Kółka Rolniczego. Skreślonemu lub wykluczonemu członkowi przysługuje prawo odwołania się do Walnego Zebrania Kółka Rolniczego.
- 3. Członek może wystąpić z Kółka Rolniczego w każdym okresie, a decyzja w tej sprawie podejmowana jest na najbliższym Walnym Zebraniu Kółka Rolniczego.
- 4. Rozliczenie z tytułu wniesionego udziału i wkładu z członkiem, który wystąpił z Kółka Rolniczego lub został z niego wykluczony, następuje w ciągu trzech miesięcy od daty zatwierdzenia bilansu za ten rok, w którym członek wystąpił bądź został wykluczony z Kółka.

§ 11

Członek Kółka Rolniczego ma prawo:

- 1) uczestniczyć w Walnym Zebraniu Kółka Rolniczego z głosem decydującym;
- 2) wybierać i być wybieranym do organów Kółka Rolniczego, a także do organów organizacji i związków, którego Kółko jest członkiem;
- 3) korzystać z pomocy Kółka Rolniczego oraz związków rolników, kółek i organizacji rolniczych w ochronie swych praw w przypadku ich naruszenia;
- 4) korzystać w ramach Kółka Rolniczego i związków rolników, kółek i organizacji rolniczych z doradztwa specjalistycznego, pomocy prawnej i socjalnej, urządzeń kulturalnych i innych będących własnością Kółka Rolniczego;
- 5) wnioskować w sprawach kierunków i zakresu działalności Kółka Rolniczego oraz związków rolników, kółek i organizacji rolniczych;

- uczestniczyć w podziale nadwyżki bilansowej, jeżeli Kółko Rolnicze prowadzi działalność gospodarczą.

§ 12

- Członek Kółka Rolniczego obowiązany jest:
 - brać czynny udział w pracach Kółka Rolniczego;
 - stosować się do postanowień statutu i uchwał organów Kółka Rolniczego,
 - opłacać składkę członkowską,
 - troszczyć się o dobro Kółka Rolniczego i jego stały rozwój organizacyjny.
- Członek Kółka Rolniczego uczestniczy w pokrywaniu start Kółka, jeżeli Kółko prowadzi działalność gospodarczą.

V. STRUKTURA ORGANIZACYJNA KÓŁKA ROLNICZEGO

§ 13

- W ramach Kółka Rolniczego działa Koło Gospodyń Wiejskich.
- Koło Gospodyń Wiejskich jest wyodrębnioną jednostką organizacyjną Kółka Rolniczego i działa na podstawie statutu Kółka Rolniczego oraz uchwalonego przez siebie regulaminu.
- Koło Gospodyń Wiejskich ma swoją reprezentację we wszystkich statutowych organach Kółka Rolniczego.
- Koło Gospodyń Wiejskich w szczególności broni praw, reprezentuje interesy i działa na rzecz poprawy sytuacji społeczno-zawodowej kobiet wiejskich oraz ich rodzin.

VI. ORGANY KÓŁKA ROLNICZEGO

§ 14

- Organami Kółka Rolniczego są:
 - Walne Zebranie;
 - Zarząd.
- Kadencja wybranych organów trwa 4 lata.

VII. WALNE ZEBRANIE

§ 15

- Walne Zebranie sprawozdawcze jest zwoływane przez Zarząd Kółka Rolniczego raz w roku. Ponadto Zarząd z własnej inicjatywy, lub na wniosek co najmniej jednej trzeciej liczby członków Kółka, bądź na pisemne żądanie właściwego związku rolników, kótek i organizacji rolniczych, zwołuje Nadzwyczajne Walne Zebranie. Nadzwyczajne Walne Zebranie musi być zwołane w ciągu dwóch tygodni od daty złożenia wniosku.
- Walne Zebranie jest prawomocne jeżeli uczestniczy w nim co najmniej połowa liczby członków.
- W przypadku, jeżeli Walne Zebranie nie dojdzie do skutku z powodu braku wymaganej liczby członków Kółka, w następnym wyznaczonym terminie jest ono władne do podejmowania uchwał niezależnie od liczby uczestniczących członków. Odstęp pomiędzy kolejnymi terminami tych zebrań nie może być dłuższy niż 4 tygodnie, i nie krótszy niż 7 dni.
- Walne Zebranie wybiera przewodniczącego zebrania.
- W Walnym Zebraniu z głosem decydującym uczestniczą wszyscy członkowie Kółka Rolniczego oraz z głosem doradczym osoby zaproszone.
- Uchwały Walnego Zebrania zapadają zwykłą większością głosów w głosowaniu jawnym, z wyjątkiem przypadków określonych w niniejszym statucie.
- Wybory organów Kółka Rolniczego odbywają się w głosowaniu tajnym, chyba że Walne Zebranie postanowi inaczej.

§ 16

Do kompetencji Walnego Zebrania należy:

- uchwalanie statutu i jego zmian;
- ocena działalności Kółka Rolniczego;
- przyjęcie sprawozdania Zarządu z działalności za rok sprawozdawczy (za okres kadencji);
- udzielenie skwitowania Zarządowi za rok sprawozdawczy (za okres kadencji);
- uchwalanie wysokości składek członkowskich oraz zasad wnoszenia udziałów i wkładów;
- podejmowanie uchwał w zakresie rozpoczęcia i zakończenia działalności gospodarczej;
- uchwalanie budżetu oraz dokonywanie podziału nadwyżki lub sposobu pokrycia strat w przypadku prowadzenia działalności gospodarczej;
- podejmowanie uchwał w sprawach zaciągania przez Kółko Rolnicze zobowiązań majątkowych;
- dysponowanie majątkiem Kółka Rolniczego;
- podejmowanie uchwał o przystąpieniu Kółka Rolniczego do związku rolników, kótek i organizacji rolniczych, oraz o założeniu lub wstąpieniu do spółdzielni powołanej w celu świadczenia usług dla rolnictwa i innych rodzajów usług wynikających z potrzeb środowiska wiejskiego;
- wybijanie i odwoływanie Zarządu, bądź poszczególnych jego członków oraz delegatów na zjazd związku rolników, kótek i organizacji rolniczych;
- rozpatrywanie odwołań od decyzji Zarządu Kółka Rolniczego;

- 13) dokonywanie zmian w składzie Zarządu Kółka Rolniczego;
- 14) podejmowanie uchwały o rozwiązaniu Kółka Rolniczego.

VIII. ZARZĄD

§ 17

1. Działalnością Kółka Rolniczego kieruje Zarząd wybierany spośród członków na Walnym Zebraniu.
2. Zarząd składa się z co najmniej trzech osób, w tym: prezesa, sekretarza i skarbnika.
3. W skład Zarządu Kółka Rolniczego wchodzi przedstawicielka Koła Gospodyń Wiejskich, wybrana na Walnym Zebraniu Koła Gospodyń Wiejskich.

§ 18

Do zakresu działania Zarządu Kółka Rolniczego należy:

- 1) kierowanie działalnością Kółka Rolniczego zgodnie ze statutem i uchwałami zebrań Kółka;
- 2) reprezentowanie Kółka Rolniczego oraz społeczno-zawodowych interesów członków i ogółu rolników na zewnątrz;
- 3) zwoływanie zebrań Kółka Rolniczego;
- 4) przedkładanie sprawozdań, projektów planów i budżetów na Walnym Zebraniu Kółka Rolniczego;
- 5) zarządzanie majątkiem Kółka Rolniczego w zakresie ustalonym uchwałą Walnego Zebrania oraz gospodarowanie funduszami Kółka Rolniczego w granicach planu i budżetu uchwalonego przez Walne Zebranie;
- 6) prowadzenie rachunkowości i podstawowej dokumentacji organizacyjnej;
- 7) zbieranie składek członkowskich;
- 8) prowadzenie rejestru członków i dokumentacji Kółka Rolniczego;
- 9) zatrudnianie i zwalnianie pracowników w przypadku prowadzenia działalności gospodarczej;
- 10) decydowanie o wszystkich innych sprawach nie zastrzeżonych dla Walnego Zebrania Kółka.

§ 19

1. Posiedzenia Zarządu odbywają się w miarę potrzeby, ale co najmniej raz na pół roku.
2. Zarząd podejmuje uchwały będące przedmiotem obrad posiedzenia.
3. Uchwały Zarządu Kółka Rolniczego mogą być podejmowane przy obecności co najmniej połowy liczby członków Zarządu.
4. Uchwały Zarządu zapadają zwykłą większością głosów.

IX. MAJĄTEK KÓŁKA ROLNICZEGO

§ 20

Majątek Kółka Rolniczego powstaje:

- 1) ze składek, udziałów i wkładów członkowskich;
- 2) z dotacji i darowizn;
- 3) z dochodów z działalności gospodarczej, jeżeli jest prowadzona;
- 4) z innych wpływów.

§ 21

Oświadczenia woli w imieniu Kółka Rolniczego składają dwaj członkowie Zarządu, w tym prezes lub wiceprezes.

X. LIKWIDACJA KÓŁKA ROLNICZEGO

§ 22

1. Rozwiązanie Kółka Rolniczego może nastąpić na podstawie uchwały Walnego Zebrania, podjętej większością dwóch trzecich głosów przy obecności co najmniej połowy liczby członków Kółka.
2. Rozwiązanie Kółka Rolniczego następuje po przeprowadzeniu postępowania likwidacyjnego. W okresie tego postępowania Kółko działa pod dotychczasową nazwą z dodaniem wyrazów „w likwidacji” oraz zachowuje osobowość prawną.
3. Likwidatora wyznacza Walne Zebranie Kółka Rolniczego spośród członków Zarządu Kółka.
4. Likwidator wstępuje w prawa i obowiązki Zarządu Kółka Rolniczego i podejmuje w imieniu Kółka czynności niezbędne do zakończenia jego działalności.
5. Likwidator po zakończeniu likwidacji zgłasza sądowi rejestrowemu wniosek o wykreślenie Kółka z rejestru sądowego.
6. Majątek zlikwidowanego Kółka Rolniczego przeznaczają się na cel określony w uchwale Walnego Zebrania o likwidacji Kółka.
7. Koszty likwidacji pokrywa się z majątku likwidowanego Kółka Rolniczego.

XI. PRZEPISY KOŃCOWE

§ 23

Niniejszy statut został uchwalony przez Walne Zebranie Kółka Rolniczego w dniu 13 maja 2001 roku po uchyleniu statutu z dnia 9 marca 1983 roku.

§ 24

W sprawach nie uregulowanych niniejszym statutem obowiązują przepisy ustawy o społeczno-zawodowych organizacjach rolników (Dz. U. z 1982 r. Nr 32 późn. zm.).