

STATUT
ZJEDNOCZENIA KURKOWYCH BRACTW STRZELECKICH
RZECZYPOSPOLITEJ POLSKIEJ

Nazwa, teren działania i siedziba

§ 1

Nazwa Stowarzyszenia brzmi: „Zjednoczenie Kurkowych Bractw Strzeleckich Rzeczypospolitej Polskiej – związek stowarzyszeń”.

Jest ono związkiem bractw w myśl art. 22 Prawo o stowarzyszeniach.

§ 2

Zjednoczenie Kurkowych Bractw Strzeleckich Rzeczypospolitej Polskiej – zwane dalej Zjednoczeniem, posiada osobowość prawną.

§ 3

Siedzibą Zarządu Zjednoczenia jest miasto Poznań.

§ 4

Terenem działalności jest cały obszar Rzeczypospolitej Polskiej, organizacyjnie podzielony przez Zarząd Zjednoczenia na **terenowe jednostki organizacyjne – zwane dalej Okręgami** z uwzględnieniem historycznych Okręgów.

§ 5

1. Zjednoczenie posługuje się jednolitą pieczęcią, której wzór ustala Zarząd oraz posiada jednolitą odznakę – **członkowski Krzyż Zjednoczenia noszony na szyi**.

2. Członkowie Bractw mają prawo posiadania, używania i noszenia broni palnej i białej z zachowaniem przepisów obowiązującego prawa.

§ 6

1. Zjednoczenie posiada prawo do nawiązywania kontaktów, prowadzenia współpracy oraz członkostwa w krajowych i zagranicznych organizacjach strzeleckich.

2. Zjednoczenie nie jest związane z żadną partią polityczną.

Cele Zjednoczenia i sposoby ich realizacji.

§ 7

1. Zjednoczenie zrzesza historycznie umundurowane lub noszące swoje stroje **bractwa kurkowe, posiadające różne nazwy własne, zjednoczone wspólnymi ideami określonymi ramami niniejszego statutu**, działające na terenie Rzeczypospolitej Polskiej w celu:

- a) budzenia poczucia świadomości obowiązków obywatelskich, patriotycznych, **proobronnych** i państwowych względem Państwa Polskiego
- b) kontynuowania tradycyjnego strzelania obywatelskiego, celem pielęgnowania gotowości bojowej do obrony Państwa
- c) pielęgnowania tradycji i obyczajów Kurkowych Bractw Strzeleckich, wynikających z tysiącletniej historii Państwa Polskiego i jego chrześcijańskich korzeni
- d) szerzenia idei Kurkowych Bractw Strzeleckich, przejawiających się działaniem na rzecz umacniania braterstwa i przyjaźni ludzi, szczególnie w społecznościach lokalnych
- e) zachowania kulturowego dziedzictwa w jednoczącej się Europie

2. Zjednoczenie reprezentuje stowarzyszone kurkowe bractwa strzeleckie wobec władz państwowych, organów administracji państwowej, samorządowej i organizacji społecznych z zadaniem wspierania ich w realizacji celów statutowych.

§ 8

Zjednoczenie realizuje swoje cele poprzez:

- a) organizowanie imprez kulturalnych i strzeleckich
- b) poszerzanie wiedzy w zakresie historii i tradycji bractw strzeleckich
- c) branie czynnego udziału w życiu kulturalnym kraju i regionów.

Sposób nabywania i utraty członkostwa, przyczyny utraty członkostwa oraz prawa i obowiązki członków Zjednoczenia

§ 9

1. Członkiem Zjednoczenia może być:

- a) każde kurkowe bractwo strzeleckie
- b) **inne stowarzyszenie posiadające osobowość prawną, którego cele statutowe są zgodne z celami Zjednoczenia**

2. Bractwo ubiegające się o wstąpienie, powinno na piśmie złożyć stosowny wniosek do Zarządu **Zjednoczenia**.

3. Zasady i tryb przyjmowania Bractw ustali Zarząd stosowną uchwałą.

4. Prawa członkostwa nabywają Bractwa mocą uchwały Zarządu Zjednoczenia.

§ 10

1. Członkostwo ustaje poprzez:

a) wystąpienie zgłoszone przez odnośne Bractwo pisemną deklaracją

b) wykluczenie w przypadkach, gdy:

1) działalność danego Bractwa narusza przepisy niniejszego statutu

2) Bractwo uległo rozwiązaniu lub utraciło osobowość prawną

3) zalega ze składkami do Zjednoczenia dłużej niż 12 miesięcy

2. Wykluczenie Bractwa ze Zjednoczenia wymaga każdorazowo:

a) uchwały **Kongresu lub Krajowego Zjazdu Delegatów Okręgów Zjednoczenia – pkt 1 b 1)**

2) uchwały Zarządu Zjednoczenia – **pkt 1 b 2), 3)**

3. W powyższych przypadkach następuje utrata wszelkich praw do Zjednoczenia a także do majątku Zjednoczenia.

§ 11

Bractwa będące członkami Zjednoczenia mają prawo do:

a) używania odznaki „Krzyż Zjednoczenia”, który nosi się na szyi na biało-czerwonej wstędze

b) udziału w **Kongresach i Krajowych Zjazdach Delegatów Okręgów Zjednoczenia**, poprzez swoich delegatów posiadających prawo głosu

c) udziału we wszelkich imprezach organizowanych przez Zjednoczenie

d) zgłaszania swoich imprez do kalendarza imprez Zjednoczenia.

§ 12

Do obowiązków bractw zjednoczonych należy:

a) przestrzeganie przepisów statutu Zjednoczenia

b) stosowanie się do uchwał **Kongresu, Krajowego Zjazdu Delegatów Okręgów Zjednoczenia, Zarządu Zjednoczenia i Prezydium Zarządu Zjednoczenia**

c) terminowe opłacanie składek

d) przynależność do Okręgu Zjednoczenia

Władze Zjednoczenia, tryb dokonywania ich wyboru i uzupełniania składu oraz ich kompetencje

§ 13

Władzami Zjednoczenia są:

1. Kongres Zjednoczenia – Krajowy Zjazd Delegatów Zjednoczenia

2. Krajowy Zjazd Delegatów Okręgów Zjednoczenia

3. Zarząd Zjednoczenia

4. Prezydium Zarządu Zjednoczenia

5. Komisja Rewizyjna

6. Sąd Honorowy

Wszyscy członkowie władz Zjednoczenia, zarówno jednostki centralnej jak i oddziałów terenowych, pełnią swoje funkcje społecznie, bez możliwości pobierania z tego tytułu wynagrodzenia.

§ 14

1. Kongres Zjednoczenia - Krajowy Zjazd Delegatów Zjednoczenia, składa się z delegatów poszczególnych Kurkowych Bractw Strzeleckich, przynależnych do Zjednoczenia, wybranych na kadencje zgodne z kadencją władz Zjednoczenia. Władze poszczególnych bractw mogą stosowną uchwałą dokonywać zmiany delegatów w trakcie trwania ich kadencji.

a) każde bractwo ma prawo wydelegować:

- jednego delegata przypadającego na 20 członków rzeczywistych dla stowarzyszeń, których liczebność nie przekracza 20 członków rzeczywistych

-kolejnego delegata na każde następne, pełne 20 członków rzeczywistych stowarzyszenia

b) wskazane jest, aby delegatem był prezes Bractwa lub osoba znająca wewnętrzne sprawy organizacyjno – administracyjne Bractwa.

c) delegaci powinni być zaopatrzeni w pisemne pełnomocnictwo odnośnego Zarządu, którym muszą się legitymować wobec Zarządu Zjednoczenia, pod rygorem utraty **możliwości** brania udziału w głosowaniu.

d) bractwa zalegające z zapłaceniem składek, nie są uprawnione do wysyłania delegatów na **Kongres** z prawem głosowania.

2. Krajowy Zjazd Delegatów Okręgów Zjednoczenia składa się z delegatów wybranych podczas walnych zebrań delegatów bractw odbywanych w okręgach Zjednoczenia.

a) każdy okręg ma prawo wysłać jednego delegata przypadającego na każde bractwo należące do okręgu

b) delegaci w okręgu są wybierani na kadencje zgodne z kadencją władz okręgu z możliwością zmiany delegata mocą uchwały Walnego Zebrania Delegatów Bractw w Okręgu

c) delegaci powinni być zaopatrzeni w pisemne pełnomocnictwo zarządu reprezentowanego okręgu, którym muszą się legitymować wobec Zarządu Zjednoczenia, pod rygorem utraty możliwości brania udziału w głosowaniu

§ 15

1. Kongres Zjednoczenia - Krajowy Zjazd Delegatów Zjednoczenia, zwoływany przez Zarząd Zjednoczenia zgodnie z kadencją wybieralnych władz Zjednoczenia, raz na trzy lata.

2. Krajowy Zjazd Delegatów Okręgów Zjednoczenia, zwoływany co roku przez Zarząd Zjednoczenia z wyjątkiem lat, w których odbywa się Kongres.

2. Zaproszenia z podaniem porządku obrad winny być doręczone odpowiednio bractwom lub zarządom okręgów, 4 tygodnie przed Kongresem lub Zjazdem Delegatów Okręgów Zjednoczenia.

3. Do prawomocności uchwał Kongresu lub Krajowego Zjazdu Delegatów Okręgów, wymagana jest obecność stosownie co najmniej połowy delegatów bractw zjednoczonych lub delegatów okręgów uprawnionych do głosowania.

4. O ile na wyznaczony czas nie przybędzie wymagana ilość delegatów, przewodniczący obrad wyznacza drugi termin Kongresu lub Krajowego Zjazdu Delegatów Okręgów Zjednoczenia pół godziny później. Uchwały tego Zjazdu są obowiązujące bez względu na ilość obecnych delegatów.

§ 16

1. Zarząd Zjednoczenia zwołuje Nadzwyczajny Kongres - Nadzwyczajny Krajowy Zjazd Delegatów Zjednoczenia lub Nadzwyczajny Zjazd Delegatów Okręgów:

- a) **w celu dokonania wyboru Zarządu Zjednoczenia, jeżeli nie uzyskał absolutorium – dotyczy wyłącznie Kongresu**
- b) o ile uważa to za konieczne
- c) na pisemny wniosek co najmniej połowy ogólnej liczby bractw zjednoczonych z podaniem powodu i sprawy
- d) na wniosek Komisji Rewizyjnej

2. Nadzwyczajny **Kongres lub Zjazd Delegatów Okręgów** obraduje tylko na temat sprawy, z powodu której był zwołany.

3. Zaproszenie z podaniem porządku obrad winno być Bractwom doręczone co najmniej 14 dni przed **Kongresem lub** Zjazdem.

§ 17

1. Do kompetencji Kongresu- Krajowego Zjazdu Delegatów Zjednoczenia należy:

- a) wybór i odwoływanie członków wybieralnych Zarządu Zjednoczenia
- b) wybór Komisji Rewizyjnej
- c) wybór Sądu Honorowego

d) udzielanie Zarządowi Zjednoczenia upoważnień do wykonywania określonych zadań

e) wykluczenie Bractwa naruszającego przepisy statutu

f) ustanawianie odznak, insygniów i odznaczeń

g) zatwierdzanie regulaminów

h) podejmowanie uchwał o członkostwie w krajowych i międzynarodowych organizacjach strzeleckich, oraz dokonywanie wyboru przedstawicieli upoważnionych do reprezentowania Zjednoczenia w tych organizacjach

i) powoływanie komisji specjalnych do załatwienia określonych spraw

j) nadawanie tytułu członków i prezesów honorowych Zjednoczenia, **na podstawie wniosku Zarządu Zjednoczenia w oparciu o regulamin przyznawania tych tytułów**

Dla nadania godności Prezesa Honorowego Zjednoczenia konieczna jest uchwała 3/4 głosów delegatów, zaś dla **nadania godności** członka honorowego 2/3 głosów delegatów obecnych **na Kongresie lub Krajowym Zjeździe Delegatów Okręgów**

- k) udzielenie absolutorium Zarządowi
- l) ustalanie wysokości składki do Zjednoczenia
- m) zatwierdzanie budżetu Zjednoczenia na rok obrachunkowy którym jest rok kalendarzowy
- n) uchwalanie programu działania Zjednoczenia KBS R.P. w okresie między kolejnymi Zjazdami wraz z preliminarem wydatków
- o) uchwalanie zmian statutu
- p) podjęcie uchwały o rozwiązaniu Zjednoczenia

2. Do kompetencji Krajowego Zjazdu Delegatów Okręgów Zjednoczenia należą uprawnienia Kongresu z wyłączeniem podpunktów: a,b,c,o,p, które są wyłącznymi prerogatywami Kongresu.

§ 18

1. Uchwały **Kongresu i Krajowego Zjazdu Delegatów Okręgów Zjednoczenia** zapadają zwykłą większością głosów. W razie równości głosów decyduje głos Przewodniczącego.
2. Głosowania są jawne, jeśli **Kongres lub** Zjazd nie zadecyduje inaczej.
3. Wybory prezesa, wybieralnych członków Zarządu, Komisji Rewizyjnej i Sądu Honorowego są tajne.
4. Obradom przewodniczy uprawniony do głosowania delegat wybrany przez Zjazd.
5. Protokół ze Zjazdu spisuje Sekretarz Zjednoczenia, względnie inna osoba, powołana do tego przez przewodniczącego a podpisuje przewodniczący i protokolant.
6. Odpis protokołu z **Kongresu lub Krajowego Zjazdu Delegatów Okręgów** oraz treść uchwał na nim podjętych, należy wysłać Bractwom nie później niż w terminie 2 miesięcy od daty Zjazdu.

§ 19

Uchwały **Kongresu i Krajowego Zjazdu Delegatów Okręgów Zjednoczenia** obejmować mogą tylko sprawy stawione na porządek obrad i zatwierdzone przez **Kongres lub** Zjazd, chyba że załatwienie innej w porządku obrad nie wymienionej sprawy następuje przez Zjazd większością co najmniej 2/3 głosów.

§ 20

1. W okresie pomiędzy zjazdami pracami Zjednoczenia kieruje:
 - a) Zarząd **Zjednoczenia**

- b) **Prezydium Zarządu Zjednoczenia**
- 2. W skład Zarządu wchodzi prezes i 10 członków **wybieralnych. Wskazane jest, aby mieli co najmniej 5 letni staż członka rzeczywistego w bractwie.** Ponadto w skład Zarządu wchodzi aktualni prezesi Okręgów.
- 3. **W skład Prezydium Zarządu wchodzi:**
 - a) **Prezes Zarządu**
 - b) **Zastępcy Prezesa Zarządu**
 - c) **Sekretarz**
 - d) **Skarbnik**
 - e) **Strzelmistrz**
 - f) **Marszałek**
- 4. Kadencja Zarządu i **Prezydium** trwa 3 lata.
- 5. Każdy członek Zarządu Zjednoczenia może pełnić wyłącznie jedną funkcję w tym gremium.

§ 21

- 1. Wyboru prezesa Zjednoczenia dokonuje się w pierwszej kolejności.
- 2. **Kandydatowi przysługuje prawo do krótkiej prezentacji swojej osoby.**

§ 22

- 1. Prawo zgłaszania kandydatów na członków Zarządu przysługuje delegatom uprawnionym do głosowania. W pierwszej kolejności kandydatów może zgłosić nowo wybrany Prezes Zjednoczenia.
- 2. **Prawo kandydowania do Zarządu Zjednoczenia posiadają wszyscy członkowie zjednoczonych stowarzyszeń.**
- 3. **Kandydat na członka Zarządu musi złożyć ustne oświadczenie woli kandydowania. Jeżeli kandydat jest nieobecny podczas obrad Kongresu, zgłaszający kandydaturę delegat musi złożyć przewodniczącemu obrad pisemne oświadczenie woli kandydata.**
- 4. **Kandydatowi przysługuje prawo do krótkiej prezentacji swojej osoby.**

§ 23

- 1. **Prezes Zarządu Zjednoczenia powołuje i odwołuje funkcyjnych członków Zarządu spośród wybranych podczas Kongresu**

- a) od 1 do 3 wiceprezesów
- b) sekretarza i jego zastępcę
- c) skarbnika i jego zastępcę
- d) marszałka
- e) strzelmistrza
- f) chorążego

2. Prezes Zarządu Zjednoczenia powołuje i odwołuje członków Prezydium Zarządu Zjednoczenia w składzie:

- a) **Zastępcy Prezesa Zarządu**
- b) **Sekretarz**
- c) **Skarbnik**
- d) **Strzelmistrz**
- e) **Marszałek**

3. Członkowie Zarządu, którym nie powierzono żadnej funkcji są ławnikami.

§ 24

1. Posiedzenia Zarządu i **Prezydium** zwołuje prezes lub z jego polecenia wiceprezes w miarę potrzeby, przynajmniej raz w każdym półroczu.
2. Uchwały zapadają większością głosów w obecności co najmniej połowy liczby członków Zarządu i **Prezydium**. W razie równości głosów prezesowi przysługuje głos decydujący. **Jeżeli na wyznaczony w zawiadomieniu czas nie przybędzie wymagana ilość członków Zarządu lub Prezydium, prowadzący obrady może wyznaczyć drugi termin posiedzenia Zarządu lub Prezydium 15 minut później. Uchwały podjęte podczas tego posiedzenia są obowiązujące bez względu na ilość obecnych.**
3. Protokoły z posiedzeń Zarządu i **Prezydium** spisuje sekretarz Zjednoczenia, jego zastępca **lub przy ich absencji inna osoba wyznaczona przez prowadzącego zebranie a podpisują przewodniczący zebrania i osoba sporządzająca protokół. Protokoły przesyłane są członkom Zarządu Zjednoczenia, zarządom okręgów i zarządom zjednoczonych stowarzyszeń.**
4. Prezes może zarządzić elektroniczne formy posiedzenia Zarządu lub Prezydium.

§ 25

1. Do kompetencji Zarządu Zjednoczenia należy:

- a) wydawanie zarządzeń dotyczących ogółu zjednoczonych Kurkowych Bractw Strzeleckich
- b) wykonywanie uchwał **Kongresu i Krajowego Zjazdu Delegatów Okręgów Zjednoczenia**
- c) zwoływanie **Nadzwyczajnego Kongresu lub Nadzwyczajnego Zjazdu Delegatów Okręgów Zjednoczenia** na żądanie połowy członków Zjednoczenia
- d) ustalanie daty (w przepisany terminie) miejsca i porządku obrad **Kongresu lub Krajowego Zjazdu Delegatów Okręgów Zjednoczenia** oraz innych imprez organizowanych przez Zjednoczenie
- e) uchwalanie regulaminów wewnętrznych
- f) powoływanie nowych okręgów i sprawowanie nadzoru nad formalną i merytoryczną ich działalnością
- g) uchwalanie: nabywania, zbywania i obciążania nieruchomości oraz innych zobowiązań majątkowych
- h) ustalanie projektu budżetu Zjednoczenia na rok obrotowy,
- i) przyjmowanie do Zjednoczenia nowych Bractw oraz przydzielanie ich do okręgów
- j) wykluczanie bractw ze Zjednoczenia na podstawie § 10 statutu
- k) proponowanie **Kongresowi lub Krajowemu Zjazdowi Delegatów Okręgów** wysokość składek
- l) podejmowanie i prowadzenie działalności gospodarczej z której dochód może być przeznaczony jedynie na działalność statutową Zjednoczenia

2. Zarząd Zjednoczenia działa wyłącznie na podstawie statutu, **innych przepisów Zjednoczenia** i uchwalonego przez siebie regulaminu.

3. Regulamin pracy Zarządu Zjednoczenia oraz wszelkie jego zmiany podlegają zatwierdzeniu przez **Kongres lub Krajowy Zjazd Delegatów Okręgów** w drodze głosowania.

§26

1. Do kompetencji Prezydium Zarządu Zjednoczenia należy:

- a) **przygotowywanie merytoryczne posiedzeń Zarządu Zjednoczenia**
- b) **wyznaczanie terminów i miejsc posiedzeń Zarządu**

c) wykonywanie uchwał Kongresu i Krajowego Zjazdu Delegatów Okręgów Zjednoczenia

§ 27

1. Prezes Zjednoczenia kieruje pracami Zarządu i **Prezydium Zjednoczenia** oraz zwołuje posiedzenia **tych gremiów**.
2. Prezes przyjmuje i zwalnia pracowników biura w porozumieniu z Sekretarzem i Skarbnikiem.

§ 28

1. Sekretarz Zarządu kieruje biurem Zjednoczenia w porozumieniu z Prezesem.
2. **Stanowi wraz z Królem Kurkowym Zjednoczenia Kapitułę Orderów Zasługi Zjednoczenia będąc jej sekretarzem.**
3. **Monitoruje Statut Zjednoczenia w zakresie jego zgodności z ustawami. Zbiera i analizuje sugestie dotyczące konieczności ewentualnych modyfikacji statutu, wnioski przedstawia Zarządowi Zjednoczenia.**

§ 29

1. Skarbnik Zjednoczenia czuwa nad punktualnym płaceniem składek członkowskich, prowadzeniem księgowości i prawidłowym dokonywaniem opłat i wydatków stałych, realizuje ponadto uchwały finansowe Kongresu i Zjazdu Delegatów Okręgów, Zarządu Zjednoczenia, Prezydium Zarządu, decyzje finansowe Prezesa Zjednoczenia do wysokości 1000 zł do 3 razy w roku i własne decyzje finansowe do wysokości 200 zł do 5 razy w roku.
2. Skarbnik w porozumieniu z Prezesem decydują o niezbędnych niestałych wydatkach dotyczących bieżącej działalności biura Zjednoczenia.
3. Skarbnik zawiaduje majątkiem Zjednoczenia, przygotowuje projekt budżetu, propozycje dotyczące wyniku finansowego, składa Kongresowi i Zjazdowi Delegatów Okręgów Zjednoczenia sprawozdanie finansowe.

§ 30

1. Marszałek Zjednoczenia zastępuje Zarząd Zjednoczenia na zewnątrz przed frontem Bractw Zjednoczonych podczas zbiorowych wystąpień, kongresów itp. czuwa nad sprawnym przysposobieniem wojskowym ogółu Bractw Zjednoczonych na podstawie wydanych regulaminów, ceremoniału i rozkazów aprobowanych przez **Zarząd Zjednoczenia**.
2. Organami wykonawczymi pracy Marszałka Zjednoczenia są marszałkowie/komendanci Bractw za pośrednictwem marszałków/komendantów Okręgów.
3. **Marszałek opracowuje regulaminy mundurowe i ceremoniału które przedstawia do zatwierdzenia Zarządowi Zjednoczenia.**

§ 31

1. Strzelemistrz Zjednoczenia czuwa nad przestrzeganiem regulaminów strzelniczych i jest z reguły przewodniczącym komisji strzelniczej podczas **Kongresu i Zjazdu Delegatów Okręgów Zjednoczenia oraz** innych imprez Zjednoczenia na podstawie osobnego regulaminu strzelniczego.
2. Strzelemistrz we współpracy z Chorążym Zjednoczenia, opracowuje coroczny kalendarz imprez strzeleckich **na podstawie propozycji nadesłanych przez bractwa i okręgi Zjednoczenia.**

§ 32

1. Chorąży Zjednoczenia sprawuje opiekę nad sztandarem Zjednoczenia i odpowiada za udział pocztu sztandarowego wraz ze sztandarem na wszystkich ważnych imprezach Zjednoczenia.
2. Chorąży wraz z ławnikami organizuje działalność kulturalną i charytatywną Zjednoczenia.

Król Kurkowy Zjednoczenia

§ 33

1. Członek zjednoczonych Bractw, który podczas kongresowego strzelania do tarczy królewskiej, w myśl przepisów regulaminu strzelniczego Zjednoczenia zdobył najlepszy wynik, osiąga godność „Króla Kurkowego Zjednoczenia” do którego przywilejów należą:
 - a) honorowa reprezentacja Zjednoczenia na zewnątrz
 - b) noszenie tradycyjnego, przechodniego łańcucha królewskiego i odznak uchwalonych i wydanych przez Zarząd Zjednoczenia
 - c) przewodniczenie Kapitulie Orderów Zasługi Zjednoczenia**
 - d) umarzania w drodze łaski kar nałożonych Bractwom przez Sąd Honorowy Zjednoczenia, według osobnego regulaminu, wydanego przez Sąd Honorowy Zjednoczenia
 - e) prawo uczestniczenia w zebraniach Zarządu Zjednoczenia i Krajowych Zjazdach Delegatów **Okręgów** Zjednoczenia z głosem doradczym
2. W razie śmierci lub ustąpienia z jakichkolwiek powodów w czasie kadencji, prawa reprezentacyjne Króla Kurkowego Zjednoczenia spełnia w kolejności - I Rycerz, względnie II Rycerz, którymi są następnymi najlepsi strzelcy z tarczy królewskiej strzelania kongresowego.

Komisja Rewizyjna

§ 34

1. Organem kontroli wewnętrznej Zjednoczenia jest Komisja Rewizyjna. Kongres Zjednoczenia wybiera Komisję Rewizyjną, składającą się z 6 członków na przeciąg 3 lat. W jej składzie powinien znaleźć się: co najmniej jeden członek posiadający wykształcenie prawnicze i jeden posiadający wykształcenie ekonomiczne.
2. Przewodniczącego i protokolanta wybiera Komisja spośród siebie.
3. Komisja składa Zarządowi Zjednoczenia, co najmniej 30 dni przed **Kongresem lub Zjazdem Delegatów Okręgów** protokół z dokonanej rewizji, celem przedstawienia go **Kongresowi** lub Zjazdowi.
4. Uchwały Komisji Rewizyjnej zapadają większością głosów przy obecności minimum 3 członków. W przypadku równej ilości głosów, decyduje głos przewodniczącego.
5. Komisja Rewizyjna działa wyłącznie na podstawie statutu i uchwalonego przez siebie regulaminu, który podlega zatwierdzeniu przez **Kongres lub Krajowy Zjazd Delegatów Okręgów**.

§ 35

Do kompetencji Komisji Rewizyjnej należy:

1. Sprawdzanie kasy, ksiąg kasowych, stanu majątku i wszelkich dokumentów finansowych.
2. Kontrola realizacji uchwał **Kongresu i Krajowego Zjazdu Delegatów Okręgów**.
3. Kontrola zgodności ze statutem i obowiązującym prawem podejmowanych uchwał przez Zarząd Zjednoczenia.
4. Wnioskowanie o udzielenie lub nie udzielenie absolutorium Zarządowi.
5. Wnioskowanie do Zarządu o zwołanie **Nadzwyczajnego Kongresu lub Nadzwyczajnego Zjazdu Delegatów Okręgów**.

Ustanawianie składek członkowskich

§ 36

1. Na pokrycie koniecznych wydatków Zjednoczenia, każde zjednoczone Bractwo Kurkowe płaci do Kasy Zjednoczenia za każdego swojego członka **rzeczywistego**, składkę uchwaloną przez **Kongres lub Krajowy Zjazd Delegatów Okręgów Zjednoczenia**.
2. Składki opłaca się z góry za cały rok, najpóźniej do 1 marca danego roku, **zgodnie ze stanem osobowym na dzień 31 grudnia roku ubiegłego**.

3. W razie nie uiszczenia składki, Zarząd Zjednoczenia może zalegające ze składkami Bractwo wykluczyć z grona członków Zjednoczenia, zgodnie z §10 statutu.

Reprezentacja Zjednoczenia na zewnątrz

§ 37

1. Wszelkie pisma oraz zobowiązania i ogłoszenia Zarządu winny być zaopatrzone w podpis prezesa i sekretarza względnie ich zastępców.

2. Wobec władz reprezentują Zjednoczenie członkowie Zarządu stosownie do swoich kompetencji **określonych w regulaminie pracy Zarządu Zjednoczenia.**

Sąd Honorowy

§38

1. Sąd Honorowy Zjednoczenia rozstrzyga ostatecznie:
 - a) wszelkie spory, które nie podlegają właściwości sądów honorowych poszczególnych bractw i okręgów
 - b) odwołania od orzeczeń sądów honorowych poszczególnych bractw i okręgów
 - c) odwołania od orzeczeń sądów honorowych poszczególnych bractw i okręgów
 - d) spory pomiędzy okręgami
 - e) spory pomiędzy bractwami i **braćmi** należącymi do różnych okręgów
2. W skład Sądu Honorowego wchodzi prezes i 4 członków wybranych przez Kongres Zjednoczenia na przeciąg 3 lat.
3. Komplet Sądu powinien składać się z 3 członków, który winien obradować pod przewodnictwem osoby posiadającej wykształcenie prawnicze. Uchwały zapadają zwykłą większością głosów.
4. Sąd Honorowy działa wyłącznie na podstawie uchwalonego przez siebie regulaminu, który podlega zatwierdzeniu przez **Kongres lub Krajowy Zjazd Delegatów Okręgów.**

Organizacja okręgów

§39

1. Okręgi powołuje i **odwołuje** Zarząd Zjednoczenia według potrzeby, **zgodnie ze stosownym regulaminem, który określi szczegółowe zasady:**
 - a) **wyboru władz okręgu**

- b) warunki uzyskania osobowości prawnej – tylko dla okręgów wyrażających wolę uzyskania osobowości prawnej
 - c) zasady gospodarowania majątkiem okręgu
 - d) sposób reprezentowania w szczególności zaciągania zobowiązań majątkowych
 - e) szczegółowe zasady likwidacji dla okręgów posiadających osobowość prawną lub odwołania dla okręgów pozostałych
2. Powołanie nowego okręgu może nastąpić zgodnie z § 25 pkt 1 f statutu na podstawie wniosku złożonego do Zarządu Zjednoczenia przez co najmniej trzy bractwa.
 3. Okręgi mogą posiadać statuty, które są zgodne ze statutem Zjednoczenia.
 4. Okręgi mogą posiadać osobowość prawną. **Do uzyskania osobowości prawnej okręg musi dopełnić następujące formalności:**
 - a) uchwalić statut zgodny ze statutem Zjednoczenia
 - b) złożyć do Zarządu Zjednoczenia wnioski o dokonanie przez ten organ wpisu okręgu do Krajowego Rejestru Sądowego
 - c) osobowość prawną okręg uzyskuje z chwilą dokonania wpisu do Krajowego Rejestru Sądowego
 5. Warunki będące podstawą odwołania okręgu. W przypadku okręgu posiadającego osobowość prawną, wymagane jest przeprowadzenie procedury likwidacji.
 - a) zmniejszenie się liczby bractw w okręgu poniżej trzech
 - b) działania okręgu naruszają postanowienia statutu Zjednoczenia, uchwał i regulaminów zatwierdzonych przez Kongres, Walne Zebranie Delegatów Okręgów Zjednoczenia, Zarząd Zjednoczenia lub Prezydium Zarządu Zjednoczenia
 6. W przypadku, gdy działalność okręgu posiadającego osobowość prawną wykazuje rażące naruszenie przepisów prawa lub Statutu Zjednoczenia, Zarząd Zjednoczenia może podjąć uchwałę o powołaniu zarządu komisarycznego w okręgu, jednak na okres nie dłuższy niż jeden rok.
 7. W przypadku odwołania bądź likwidacji okręgu, jego majątek pozostaje majątkiem Zjednoczenia.

§ 40

1. Zjazd Delegatów Bractw stanowiących dany okręg ustala siedzibę okręgu, **dokonuje wyboru władz zgodnie z §39 pkt 1a statutu a następnie w terminie 14 dni Zarząd Okręgu powiadamia Zarząd Zjednoczenia oraz organ nadzorujący właściwy ze względu na siedzibę tej jednostki, podając skład zarządu i adres siedziby oraz doręcza statut okręgu zgodnie z art. 20.1. ustawy Prawo o Stowarzyszeniach.**
2. Wszelkie zmiany składu władz okręgu, adresu siedziby i statutu wymagają zastosowania pkt. 1 tego paragrafu.

§ 41

1. Na czele każdego Okręgu stoi Zarząd Okręgu, który mogą tworzyć:
 - 1) Prezes

- 2) Wiceprezesa
- 3) Sekretarza
- 4) Skarbnika
- 5) Marszałka
- 6) Strzelmistrza

w liczbie nie więcej niż 9 osób.

2. Ilość członków Zarządu Okręgu określa zebranie Delegatów Okręgu stosowną uchwałą.

3. Walne Zebranie Delegatów Okręgów odbywa się z udziałem delegatów, których każde bractwo ma prawo wydelegować w ilości:

- jednego delegata dla stowarzyszeń, których liczebność nie przekracza 20 członków rzeczywistych

- kolejnego delegata na każde następne, pełne 20 członków rzeczywistych stowarzyszenia

4. Członków Zarządu Okręgu wybierają delegaci bractw należących do tego okręgu na specjalnie w tym celu zwołanym **Walnym Zebraniu Delegatów Bractw Okręgu** zwykłą większością głosów w głosowaniu tajnym, na **3 letnią kadencję**.

5. Kadencja władz okręgu rozpoczyna się i kończy równocześnie z kadencją Zarządu Zjednoczenia.

§ 42

1. Zarządy okręgowe mają na celu dopomagać Zarządowi Zjednoczenia w zrzeszaniu wszystkich położonych na terenie okręgu bractw strzeleckich i zgodnie z § 7 statutu Zjednoczenia działają przez:

- a) nawiązanie osobistego kontaktu z bractwami kandydatami w celu pozyskania ich dla Zjednoczenia
- b) utrzymanie kontaktu z bractwami należącymi do okręgu oraz lokalnymi władzami państwowymi i samorządowymi, przy realizacji zamierzeń Zjednoczenia
- c) organizowanie w okręgu zawodów strzeleckich na podstawie regulaminu strzelniczego Zjednoczenia,
- d) wykonywanie uchwał Krajowych Kongresów, Krajowych Zjazdów Delegatów Okręgów i postanowień Zarządu Zjednoczenia.

2. Zarządy Okręgowe posługują się pieczęcią firmową z następującym napisem:
„Zjednoczenie Kurkowych Bractw Strzeleckich Rzeczypospolitej Polskiej
Okręg.....”.

§ 43

Do kompetencji **Walnego** Zebrania Delegatów Okręgu należy:

- a) wybór członków Zarządu Okręgu
- b) wybór członków Komisji Rewizyjnej **Okręgu**
- c) wybór Sądu Honorowego Okręgu
- d) udzielenie **absolutorium** Zarządowi **Okręgu**
- e) ustalenie terminu i miejscowości mającego odbyć się strzelania okręgowego.

§ 44

1. **Walne** Zebrania Delegatów Okręgu odbywają się zgodnie z potrzebami, co najmniej raz w roku, z tym, że jedno najpóźniej 4 tygodnie przed Zjazdem Delegatów Zjednoczenia.
2. Zebrania zwołuje prezes okręgu lub za jego wiedzą wiceprezes.
3. Zaproszenie z podaniem porządku obrad winno być bractwom doręczone 2 tygodnie przed zebraniem.
4. Do prawomocności uchwał potrzebna jest obecność połowy przedstawicieli Bractw należących do Okręgu.
5. O ile na wyznaczony czas nie przybędzie potrzebna ilość uprawnionych do głosowania, **wówczas** przewodniczący na sali obrad wyznacza drugie zebranie pół godziny później. Uchwały tego zebrania są obowiązujące bez względu na ilość obecnych przedstawicieli Bractw.
6. Prawo zwołania zebrania delegatów okręgu przysługuje również Prezesowi Zjednoczenia.

§ 45

Komisja Rewizyjna w Okręgu opiera swoją działalność na przepisach § 34 i 35 niniejszego statutu.

§ 46

Przy sposobie reprezentowania Okręgu na zewnątrz, podpisywaniu wszelkich pism, zobowiązań, ogłoszeń, itp. stosuje się odpowiednio przepisy § 37 niniejszego statutu **oraz zapisy regulaminów uchwalonych przez Kongres lub Walne Zebranie Delegatów Okręgów Zjednoczenia.**

§ 47

1. Do kompetencji Sądu Honorowego Okręgu należy rozpatrywanie wszelkich sporów pomiędzy Bractwami w I instancji oraz innych sporów, które nie mogą być rozpatrzone przez sądy honorowe bractw.

2. Skład i sposób działania Sądu Honorowego wynika z analogicznego stosowania § 38 niniejszego statutu.

§ 48

Na pokrycie kosztów działalności Zarządu Okręgu, Bractwa przydzielone do Okręgu opłacają roczną składkę w wysokości ustalonej przez zebranie delegatów Okręgu.

Majątek Zjednoczenia

§ 49

1. Na majątek Zjednoczenia składają się nieruchomości, ruchomości i fundusze.
2. Majątek Zjednoczenia powstaje ze składek członkowskich, darowizn, spadków, zapisów, z własnej działalności, dochodów majątku Zjednoczenia oraz ofiarności publicznej i odsetek.

§ 50

Na pokrycie kosztów administracyjnych Zarządu Zjednoczenia, Zarząd ten jest uprawniony do podejmowania i prowadzenia działalności gospodarczej.

Warunki i sposób rozwiązywania Zjednoczenia

§ 51

1. Rozwiązanie Zjednoczenia mocą uchwały Krajowego Kongresu Zjednoczenia jest dopuszczalne **tylko w przypadku**, jeżeli liczba Bractw jako członków Zjednoczenia będzie niższa niż 5. Poza tym znajdują zastosowanie przepisy **ustawy** Prawo o Stowarzyszeniach.
2. Majątek po Zjednoczeniu, zwłaszcza przedmioty posiadające wartość artystyczną i historyczną, po uprzednim spisaniu, należy zdeponować w muzeum lub podobnej placówce a pozostały majątek po potrąceniu zobowiązań i kosztów należy przekazać organizacji charytatywnej.

§ 52

Statut niniejszy obowiązuje od chwili jego zarejestrowania przez Sąd Rejestrowy w Poznaniu.