

STATUT

Studenckiego Koła Naukowego Wspierania Osób z Autyzmem
Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie

Rozdział I

Postanowienia ogólne

§ 1. Studenckie Koło Naukowe Wspierania Osób z Autyzmem, zwane dalej Kołem, jest organizacją studencką o charakterze naukowym i samokształceniowym, działającym zgodnie z obowiązującymi zarządzeniami Rektora Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie.

§ 2. Koło działa w ramach Katedry Psychologii Uniwersytetu Pedagogicznego im. Komisji Edukacji Narodowej w Krakowie, która również sprawuje opiekę nad Kołem.

§ 3. Koło posiada bezpośredniego opiekuna dr Joannę Kossewską, powołanego przez

dr Grażynę Rudkowską, kierownika Katedry Psychologii

§ 4. Koło używa pieczęci *Koła Naukowego Wspierania Osób z Autyzmem*, a także prowadzi dokumentację (np. kronika).

Rozdział II

Cele i sposoby działania

§ 5. Celem Koła jest:

- ⌚ Rozszerzanie zainteresowań studentów Uniwersytetu Pedagogicznego w Krakowie w zakresie problematyki zaburzeń ze spektrum autyzmu (ASD)
- ⌚ Projektowanie programów wsparcia dla osób z autyzmem
- ⌚ Doskonalenie praktycznych umiejętności pracy z osobami z autyzmem
- ⌚ Współpraca ze środowiskiem lokalnym i organizacjami pozarządowymi na rzecz wspierania osób z autyzmem
- ⌚ Prowadzenie badań naukowych
- ⌚ Organizacja konferencji naukowych

- ☉ Zdobywanie doświadczenia w ramach wolontariatu
- ☉ Zachęcanie młodzieży akademickiej do działań społecznych i aktywnego spędzania wolnego czasu

§ 6. Koło realizuje swoje cele poprzez:

- Spotkania dyskusyjne.;
- Seminaria problemowe;
- Prelekcje, wykłady, referaty;
- Prezentacje filmów, programów dydaktycznych, stron internetowych poświęconych tematyce autyzmu;
- Tworzenie strony internetowej Koła;
- Współpraca z instytucjami i organizacjami społecznymi;
- Udział w konferencjach i szkoleniach pedagogicznych.

Rozdział III

Członkowie, ich prawa i obowiązki

§ 7. Członkowie Koła dzielą się na:

- członków zwyczajnych,
- członków wspierających.

§ 8. 1. Członkiem zwyczajnym może być student Uniwersytetu Pedagogicznego (patrz Zarządzenie Rektora, § 10).

2. Członkiem wspierającym może być osoba związana z jednostką organizacyjną, w ramach której działa Koło, zainteresowana działalnością Koła, deklarująca na jego rzecz pomoc naukową lub rzeczową, bądź wspieranie go w merytorycznej działalności (inne osoby muszą uzyskać zgodę Kierownika jednostki).

3. Członków zwyczajnych i wspierających przyjmuje w drodze uchwały Zarząd, na podstawie pisemnej deklaracji.

§ 9.1. Członek zwyczajny ma prawo do:

- 1) czynnego i biernego prawa wyborczego do władz Koła,
- 2) zgłaszania opinii i wniosków pod adresem działalności Koła,
- 3) zaskarżania do Walnego Zebrania Członków uchwały Zarządu Koła o skreśleniu go z listy członków,

2. Członek zwyczajny obowiązany jest do:

- przestrzegania statutu, regulaminu i uchwał władz Koła,
- uczestnictwa w zebraniach Koła oraz pracach podejmowanych przez Koło na rzecz uczelni i środowiska lokalnego.

§ 10. 1. Członek wspierający ma prawo brać udział - z głosem doradczym - w statutowych działaniach Koła.

§ 11. 1. Członkostwo w Kole ustaje na skutek:

- 1) dobrowolnej rezygnacji z przynależności do Koła, zgłoszonej na piśmie Zarządowi,
- 2) skreślenia z listy członków z powodu naruszania obowiązków przewidzianych w § 9 ust. 2.

2. W przypadku określonym w ust. 1 pkt 1-3 orzeka Zarząd podając przyczyny skreślenia.

3. Osoba skreślona ma prawo wniesienia odwołania do Walnego Zebrania Członków w terminie 7 dni od daty doręczenia stosownej uchwały.

4. Do osób, którym odmówiono prawa członkostwa stosuje się odpowiednio zasady określone w ust.3.

Rozdział IV

Organy Koła

§ 12. 1. Władzami Koła są:

- 1) Walne Zebranie Członków,
- 2) Zarząd,
- 3) Komisja Rewizyjna.

§ 13. 1. Kadencja Zarządu Koła i Komisji Rewizyjnej trwa 1 rok. Wybór odbywa się w głosowaniu tajnym, w trybie określonym uchwałą Walnego Zebrania Członków.

2. Uchwały Zarządu Koła podejmowane są w głosowaniu jawnym, zwykłą większością głosów, przy obecności co najmniej połowy ogólnej liczby uprawnionych członków (kworum).

§ 14. W przypadku powstania wakatu w składzie Zarządu lub Komisji Rewizyjnej w trakcie kadencji, skład osobowy jest uzupełniany poprzez przeprowadzenie wyborów uzupełniających.

Walne Zebranie Członków

§ 15. 1. Walne Zebranie Członków jest najwyższą władzą Koła.

2. W Walnym Zebraniu Członków biorą udział:

- 1) z głosem stanowiącym - członkowie zwyczajni,
- 2) z głosem doradczym - członkowie wspierający.

§ 16. 1. Walne Zebranie Członków może być zwyczajne lub nadzwyczajne.

2. Walne Zebranie Członków zwołuje się przynajmniej raz w roku.

3. Nadzwyczajne Walne Zebranie Członków zwołuje w szczególnie uzasadnionych przypadkach:

- 1) Zarząd,
- 2) grupa 10 członków Koła,
- 3) Komisja Rewizyjna.

4. Uchwały Walnego Zebrania Członków zapadają w głosowaniu jawnym, zwykłą większością głosów przy obecności co najmniej połowy ogólnej liczby członków.

§ 17. Do kompetencji Walnego Zebrania w szczególności należy:

- 1) uchwalenie statutu i jego zmian,
- 2) ustalenie trybu wyboru Zarządu Koła,
- 3) wybór i odwoływanie członków Zarządu Koła,

- 4) rozpatrywanie i zatwierdzanie planów pracy i sprawozdań Zarządu Koła,
- 5) podejmowanie uchwały o rozwiązaniu Koła,
- 6) rozpatrywanie odwołań od decyzji Zarządu,

Zarząd

§ 18. 1. Zarząd kieruje całokształtem działalności Koła, zgodnie z uchwałami Walnego Zebrania Członków, reprezentuje je na zewnątrz i ponosi odpowiedzialność przed Walnym Zebraniem Członków.

2. W skład Zarządu wchodzi:

- Przewodniczący
- Zastępcy Przewodniczącego
- Sekretarz
- Skarbnik

§ 19. Do zakresu działania Zarządu należy:

- 1) realizacja uchwał Walnego Zebrania Członków,
- 2) sprawowanie opieki nad mieniem Koła,
- 3) zwoływanie Walnego Zebrania Członków,
- 4) podejmowanie uchwał w sprawach przyjmowania i wykluczania członków,
- 5) składanie sprawozdań ze swej działalności na Walnym Zebraniu Członków,
- 6) sporządzanie i przekazywanie materiałów dotyczących działalności Koła, zgodnie z Zarządzeniem Rektora oraz wymaganych przez władze Uczelni, Instytutu i Pełnomocnika Rektora.

Komisja Rewizyjna

§ 20. 1. Komisja Rewizyjna jest organem Koła powołanym do sprawowania kontroli nad jego działalnością.

2. Komisja Rewizyjna składa się z 3 członków.

§ 21. Do zakresu działania Komisji Rewizyjnej należy:

- 1) kontrolowanie działalności Koła,
- 2) występowanie do Zarządu z wnioskami wynikającymi z przeprowadzonych kontroli,
- 3) prawo żądania zwołania Nadzwyczajnego Walnego Zebrania Członków,
- 4) zwołanie Walnego Zebrania Członków, w razie nie zwołania go przez Zarząd,
- 5) składanie na Walnym Zebraniu Członków wniosków o udzielenie (lub odmowę udzielenia) absolutorium władzom Koła,
- 6) składanie sprawozdań ze swej działalności na Walnym Zebraniu Członków.

§ 22. 1. Członkowie Komisji Rewizyjnej nie mogą pełnić innych funkcji we władzach Koła.

2. Komisja Rewizyjna działa na podstawie regulaminu.

§ 23. W przypadkach określonych w § 21 pkt 4 Walne Zebranie Członków winno być zwołane w terminie nie dłuższym niż 30 dni od daty zgłoszenia żądania, a posiedzenie Zarządu nie później niż w terminie 14 dni od daty zgłoszenia żądania.

Rozdział V

Fundusze Koła

§ 24. 1. Źródłami finansowania Koła są:

- 1) Katedra Psychologii
- 2) Środki finansowe z innych źródeł mogą być pozyskiwane za pośrednictwem bądź zgodą Kierownika Katedry Psychologii,
- 3) Składki członkowskie

Rozdział VI

Zmiana statutu i rozwiązanie Koła

§ 25. 1. Zmiana Statutu oraz podjęcie uchwały o rozwiązaniu Koła przez Walne Zebranie Członków wymaga kwalifikowanej większości 2/3 głosów, przy obecności co najmniej połowy członków uprawnionych do głosowania.