

S T A T U T
DOLNOŚLĄSKIEJ IZBY TURYSTYKI
zatwierdzony na Zebraniu Założycielskim Członków w dniu 19.12.2002 r.
Zmiany wprowadzone od dnia 30.03.2007r.

ROZDZIAŁ I
Postanowienia ogólne

§ 1.

Organizacja działająca na podstawie niniejszego statutu jest Izbą Gospodarczą branży turystycznej, działającej na obszarze województwa dolnośląskiego, lubuskiego i opolskiego

§ 2.

Pełna nazwa organizacji brzmi: Dolnośląska Izba Turystyki – zwana dalej Izbą.

§ 3.

Siedzibą Izby jest miasto Wrocław.

§ 4.

Izba działa w oparciu o Ustawę z dnia 30.05.1989 r. o Izbach Gospodarczych – Dziennik Ustaw Nr 35 poz. 195.

§ 5.

Izba używa pieczęci z napisem: **Dolnośląska Izba Turystyki we Wrocławiu.**
Izba używa logo promocyjnego w formie określonej przez Zarząd Izby.

§ 6.

Izba może być członkiem międzynarodowych i krajowych organizacji wspierających rozwój gospodarczy lub zainteresowanych rozwojem turystyki.

ROZDZIAŁ II
Organizacja i zakres działania

§ 7.

1. Izba grupuje podmioty gospodarcze działające w branży turystycznej oraz zainteresowane rozwojem turystyki.
2. W pracach Izby mogą brać również udział podmioty gospodarcze działające w turystyce, wykazujące zainteresowanie przyszłym członkostwem w Izbie.

§ 8.

Do zakresu działania Izby należy w szczególności:

1. Reprezentowanie i ochrona interesów członków Izby.
2. Dążenie do rozwoju turystyki.
3. Organizowanie działań i współdziałanie w przedsięwzięciach zapewniających dogodne warunki rozwoju gospodarki turystycznej.
4. Współpraca z organami samorządowymi i rządowymi w zakresie planowania i realizowania działalności turystycznej.
5. Kształtowanie i upowszechnianie zasad etyki w działalności gospodarczej członków Izby.
6. Podnoszenie poziomu i kultury obsługi klientów.

7. Integrowanie środowiska osób prowadzących działalność gospodarczą oraz organizowanie ich spotkań o charakterze szkoleniowym, kulturalno - oświatowym oraz poświęconych wymianie doświadczeń.
8. Dążenie do zrzeszenia w Izbie wszystkich podmiotów prowadzących działalność gospodarczą w zakresie turystyki i innych podmiotów, które zainteresowane są rozwojem turystyki.

§ 9.

Izba realizuje swoje zadania przez:

1. Udzielanie pomocy i porad swoim członkom, organizowanie współpracy między nimi i wspieranie ich inicjatyw gospodarczych.
2. Inicjowanie badań rynku turystycznego oraz wyrażanie opinii o projektach rozwiązań odnoszących się do funkcjonowania gospodarki w zakresie turystyki na terenie działań Izby.
3. Dokonywanie analiz i ocen wdrażania oraz funkcjonowania przepisów prawnych dotyczących działalności gospodarczej w zakresie turystyki.
4. Popieranie rozwoju kształcenia zawodowego oraz inspirowanie i organizowanie doksztalcenia i doskonalenia zawodowego w dziedzinie turystyki.
5. Delegowanie swoich przedstawicieli na zaproszenie władz państwowych i samorządowych do uczestnictwa w pracach instytucji działających w sprawach turystyki.
6. Opracowywanie i doskonalenie norm rzetelnego postępowania w obszarze gospodarczym.
7. Opracowywanie ekspertyz i opinii o zwyczajach dotyczących działalności gospodarczej w dziedzinie turystyki.
8. Udzielanie rekomendacji swoim członkom.
9. Informowanie o stanie rozwoju gospodarczego w dziedzinie turystyki.
10. Prowadzenie działalności promocyjnej i informacyjnej oraz organizowanie wystaw, targów i wymiany doświadczeń pomiędzy członkami Izby.
11. Stwarzanie warunków do rozstrzygnięcia sporów w drodze postępowania polubownego i pojednawczego.
12. Podejmowanie wszelkich innych form służących realizacji zadań statutowych.
13. Prowadzenie działalności gospodarczej w zakresie promocji, kursów, szkoleń, edukacji turystycznej, wydawnictw i reklamy oraz uczestnictwa w innych przedsięwzięciach na zasadach udziałowca.

ROZDZIAŁ III

Członkowie Izby ich prawa i obowiązki

§ 10.

1. Członkiem Izby może być każdy podmiot prowadzący działalność gospodarczą w zakresie turystyki lub inny podmiot który zainteresowany jest rozwojem turystyki przez okres minimum pełnych dwóch lat.
2. Limit czasowy określony w 10 ust. 1 nie dotyczy podmiotów kontynuujących swoją działalność w nowej formie organizacyjnej (np. w wyniku przekształceń własnościowych), pod warunkiem, że uprzednio prowadzona działalność trwała minimum dwa lata.
3. Warunkiem przyjęcia do Izby jest:
 - 1) Złożenia w biurze Izby "Deklaracji przystąpienia do DIT" zgodnie z wzorem zatwierdzonym przez Zarząd Izby,
 - 2) Uzyskanie rekomendacji 2 członków Izby.

3) Uzyskanie akceptacji Zarządu Izby.

§ 11.

Członek Izby ma prawo:

1. Uczestniczyć w Zebraniu Walnym Członków Izby z głosem stanowiącym.
2. Wybierać i być wybieranym do władz Izby.
3. Zgłaszać postulaty i wnioski wobec władz Izby.
4. Korzystać ze świadczeń wynikających z działalności Izby.

§ 12.

Członek Izby jest obowiązany:

1. Brać czynny udział w realizacji zadań Izby.
2. Przestrzegać postanowień Statutu i uchwał władz Izby.
3. Regularnie opłacać składki członkowskie.

§ 13.

Członkowie Izby nie będący osobami fizycznymi są reprezentowani w Zebraniu Walnym Członków Izby przez swoich upoważnionych przedstawicieli.

§ 14.

1. Członkami Założycielami Izby są podmioty gospodarcze uczestniczące w zebraniu założycielskim Dolnośląskiej Izby Turystyki.
2. Przyjmowania nowych członków Izby dokonuje Zarząd.

§ 15.

1. Członkostwo w Izbie ustaje wskutek:
 - 1) wystąpienia członka zgłoszone pisemnie Zarządowi Izby,
 - 2) skreślenia z listy członków Izby na mocy decyzji Zarządu Izby, na skutek zaległości przez minimum 2 kwartały.
 - 3) wykluczenia członka z Izby na mocy decyzji Zarządu Izby, na skutek niesolidności świadczenia usług.
 - 4) rozwiązania Izby lub podmiotu będącego członkiem Izby,
 - 5) zaprzestanie działalności przez podmiot będący członkiem Izby.
2. Członek Izby może być skreślony z listy członków Izby, jeżeli:
 - 1) nie bierze udziału w realizacji zadań i celów Izby.
 - 2) zalega z opłatą składek członkowskich za kolejne dwa kwartały.
3. Członek Izby może zostać wykluczony z Izby lub zawieszony w prawach członka, jeżeli działa wbrew istotnym interesom Izby naruszając postanowienia Statutu bądź uchwał władz Izby, swą postawą i działalnością podważa wiarygodność Izby lub naraża ją na straty finansowe.
4. Od decyzji Zarządu Izby w sprawie skreślenia, wykluczenia bądź zawieszenia w prawach członka służy odwołanie do Zebrania Walnego Członków Izby. Odwołanie należy wnieść za pośrednictwem Zarządu Izby w terminie do 30 dni od daty otrzymania decyzji.

ROZDZIAŁ IV

Władze Izby

§ 16.

1. Władzami Izby są:
 - 1) Zebranie Walne Członków Izby,
 - 2) Zarząd Izby,
2. Zarząd i Komisja Rewizyjna Izby powoływane są w drodze wyborów.
3. Kadencja Zarządu i Komisji Rewizyjnej trwa 4 lata.

§ 17.

1. Zarządowi i Komisji Rewizyjnej Izby przysługuje prawo dokonywania zmian w swoich składach. Zmiany te mogą być wynikiem odwołania bądź rezygnacji członków tych organów. Odwołanie może nastąpić:
 - 1) na wniosek podmiotu delegującego,
 - 2) na skutek ustania członkostwa w Izbie członka władz bądź reprezentowanego przez niego podmiotu.
2. W razie zdekompletowania Zarządu lub Komisji Rewizyjnej władzom tym przysługuje prawo uzupełnienia składu obu tych organów z tym, że liczba dokooptowanych członków nie może przekroczyć 1/3 liczby członków pochodzących z wyboru.
3. Wymienione w pkt. 2 decyzje podjęte przez Zarząd lub Komisję Rewizyjną wymagają akceptacji najbliższego Zebrania Walnego Członków Izby.

§ 18.

1. Jeżeli szczegółowe postanowienia Statutu nie stanowią inaczej, uchwały władz Izby zapadają zwykłą większością głosów, przy czym dla ich ważności wymagana jest obecność co najmniej połowy liczby osób uprawnionych do głosowania.
2. Na posiedzeniach plenarnych zwołanych w drugim terminie quorum, o którym mowa w paragrafie 18 ustęp 1 nie obowiązują.
3. Głosowanie odbywa się jawnie chyba, że inaczej stanowi postanowienie statutu bądź uchwała władz Izby.

Zebranie Walne Członków Izby

§ 19.

Walne Zebranie Członków Izby jest najwyższą władzą Izby.

§ 20.

1. Do kompetencji Zebrania Walnego Członków Izby należy w szczególności:
 - 1) uchwalanie programów działania Izby,
 - 2) uchwalanie zmian Statutu,
 - 3) wybór władz w tajnym głosowaniu
 - 4) rozpatrywanie i zatwierdzanie sprawozdań Zarządu i Komisji Rewizyjnej Izby,
 - 5) udzielanie absolutorium ustępującemu Zarządowi na wniosek Komisji Rewizyjnej,
 - 6) zatwierdzanie budżetu i składek członkowskich,
 - 7) podejmowanie uchwał w sprawach finansowania wspólnych przedsięwzięć oraz współpracy między członkami Izby,
 - 8) podejmowanie uchwał merytorycznych i organizacyjnych regulujących działalność Izby i jej organów,
 - 9) rozpatrywanie spraw wniesionych przez Zarząd lub Komisję Rewizyjną Izby,
 - 10) rozpatrywanie odwołań od decyzji Zarządu,
 - 11) podjęcie uchwały w sprawie rozwiązania Izby i przekazania jej majątku.
2. Uchwały w sprawach określonych w ust. 1 pkt. 2, 7, 11 wymagają dla swej ważności większości co najmniej 2/3 głosów.

§ 21.

Zebrania Walne Członków Izby mogą być zwyczajne lub nadzwyczajne.

§ 22.

1. Zwyczajne Zebranie Walne Członków Izby jest zwoływane raz na dwa lata, zaś Walne Zebrania Sprawozdawczo Wyborcze odbywają się co cztery lata.
2. Termin, miejsce i porządek obrad Zebrania Walnego ustala Zarząd i zawiadamia o tym członków Izby nie później niż dwa tygodnie przed terminem Zebrania Walnego.

§ 23.

1. Nadzwyczajne Zebranie Walne jest zwoływane przez Zarząd z własnej inicjatywy, na wniosek Komisji Rewizyjnej lub co najmniej 1/3 liczby członków Izby.
2. Nadzwyczajne Zebranie Walne jest zwoływane w terminie 1 miesiąca od daty zgłoszenia wniosku w sprawie zwołania i obraduje nad sprawami, do których zostało powołane.
3. Termin, miejsce i porządek obrad Nadzwyczajnego Zebrania Walnego ustala Zarząd i zawiadamia o tym członków Izby nie później niż na dwa tygodnie przed terminem Zebrania Walnego.

§ 24.

1. W zebraniu Walnym Członków Izby biorą udział:
 - 1) z czynnym i biernym prawem wyborczym członkowie Izby,
 - 2) z głosem doradczym - członkowie Zarządu i Komisji Rewizyjnej jeżeli nie są delegowani na Zebranie Walne oraz osoby zaproszone.
2. We wszystkich głosowaniach członkowi przysługuje jeden głos.

§ 25.

Ukonstytuowanie Zarządu i Komisji Rewizyjnej następuje na pierwszych zebraniach, którym przewodniczy Przewodniczący Zebrania Walnego.

Zarząd Izby

§ 26.

Zarząd jest organem zarządzającym Izby.

§ 27.

Do kompetencji Zarządu należy:

1. Reprezentowanie Izby na zewnątrz.
2. Kierowanie działalnością Izby pomiędzy Zebraniem Walnym.
3. Realizowanie uchwał Zebrania Walnego.
4. Zaciąganie zobowiązań w imieniu Izby w ramach uchwalonego budżetu.
5. Zwoływanie Zebrania Walnego Członków Izby.
6. Powoływanie kierownika biura Zarządu i sprawowanie nadzoru nad działalnością biura.
7. Opracowywanie regulaminu pracy Zarządu.
8. Przyjmowanie nowych członków, skreślanie z listy członków, wykluczanie członków Izby.
9. Określenie sposobu pobierania składek członkowskich.
10. Decydowanie o działalności gospodarczej Izby.
11. Wykonywanie czynności nie zastrzeżonych do kompetencji innych władz Izby.

§ 28.

1. Zarząd składa się z 5 - 9 osób
2. Zarząd Izby na swym pierwszym posiedzeniu w obecności przewodniczącego Komisji Skrutacyjnej wybiera spośród swoich członków: Prezesa , Wiceprezesa i Skarbnika oraz określa zadania i funkcje pozostałych członków Zarządu.
3. Posiedzenia Zarządu są zwoływane stosownie do potrzeb, nie rzadziej jednak niż raz na kwartał.
4. W posiedzeniach Zarządu ma prawo brać udział z głosem doradczym Przewodniczący Komisji Rewizyjnej.

§ 29.

Zarząd swoje funkcje kierowania Izbą wykonuje przy pomocy Biura Izby.

1. Biurem Izby kieruje Kierownik, który jest pracownikiem etatowym Izby.
2. Kierownik Biura jest kierownikiem zakładu pracy wobec wszystkich etatowych pracowników Izby.
3. Kierownikiem zakładu pracy wobec Kierownika biura jest Prezes Zarządu Izby.

Komisja Rewizyjna Izby

§ 30.

1. Komisja Rewizyjna jest organem kontrolno-rewizyjnym Izby.
2. Do kompetencji Komisji Rewizyjnej należy:
 - 1) interpretacja niniejszego statutu na wniosek Walnego Zgromadzenia Członków lub Zarządu Izby.
 - 2) przeprowadzenie przynajmniej raz w roku kontroli całokształtu działalności Izby,
 - 3) ocena działalności statutowej i finansowej Izby oraz występowanie z odpowiednimi wnioskami,
 - 4) żądanie od Zarządu wyjaśnień w sprawie działalności Izby oraz określenia terminu i sposobu usunięcia dostrzeżonych nieprawidłowości,
 - 5) kontrola wysokości i terminowości wpłaconych składek członkowskich,
 - 6) występowanie z wnioskiem w sprawie absolutorium dla Zarządu.

§ 31.

1. Komisja Rewizyjna składa się z 3 - 5 członków.
2. Członkowie Komisji Rewizyjnej nie mogą być członkami innych władz Izby.
3. Komisja Rewizyjna na swym pierwszym posiedzeniu wybiera Przewodniczącego i określa funkcje członków Komisji.
4. Posiedzenia Komisji Rewizyjnej zwołuje jej Przewodniczący w miarę potrzeb lub na żądanie każdego członka Komisji, nie rzadziej jednak, niż raz na kwartał.

ROZDZIAŁ V Majątek Izby

§ 32.

1. Majątek Izby składają się z:
 - 1) składek członków Izby,
 - 2) dobrowolnych wpłat członków Izby,
 - 3) dotacji, subwencji, darowizn

- 4) wpływów uzyskanych z działalności statutowej i gospodarczej.
2. Wysokość wpływów określonych w ust. 1 pkt. 4 oraz szczegółowe zasady gospodarki finansowej Izby określa Zarząd Izby.

§ 33.

1. Dla ważności oświadczeń woli z zakresie praw i obowiązków majątkowych Izby wymagane jest zgodne pisemne współdziałanie Prezesa Izby oraz Skarbnika lub Pełnomocnika upoważnionego przez obie wyżej wymienione osoby.
2. W zakresie praw majątkowych Izby upoważniony jest każdy członek Zarządu Izby lub Pełnomocnik upoważniony przez Prezesa.

Zmiana Statutu, rozwiązanie Izby

§ 34.

Zmiana Statutu może być uchwalona przez Walne Zebranie większością co najmniej 2/3 liczby głosów w obecności co najmniej 1/2 liczby osób uprawnionych do głosowania.

§ 35.

Rozwiązanie Izby następuje w razie podjęcia odpowiedniej uchwały przez Zebranie Walne większością co najmniej 2/3 liczby głosów w obecności przynajmniej 1/2 uprawnionych do głosowania.

§ 36.

W uchwale o rozwiązaniu Izby, Zebranie Walne Członków Izby określa sposób przeznaczenia posiadanego majątku