
Omówienie podstawowych zmian
w ustawie z dnia 7.4.1989 r. prawo o stowarzyszeniach (Dz. U. 1989 nr 20 poz. 104)

wprowadzonych nowelizacją z 25.9.2015 roku a
obowiązujących od 20.5.2016 roku

Wprowadzono szereg ułatwień oraz zliberalizowano regulację stowarzyszeń rejestrowych
a jednocześnie zapewniono atrakcyjność drugiej, mniej sformalizowanej formy
stowarzyszeń – stowarzyszeń zwykłych. Założeniem przyświecającym przedstawianej
nowelizacji było zapewnienie realnego wyboru pomiędzy dwoma formami stowarzyszeń
z oraz bez osobowości prawnej.

CZĘŚĆ PIERWSZA
stowarzyszenia rejestrowe

(pośrednio związki stowarzyszeń, związki sportowe, kluby sportowe, uczniowskie
kluby sportowe, stowarzyszenia kultury fizycznej, LOT, LGD)

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Prawo zrzeszania się w stowarzyszeniach może
podlegać ograniczeniom przewidzianym
jedynie przez ustawy, niezbędnym do
zapewnienia interesów bezpieczeństwa
państwowego lub porządku publicznego oraz
ochrony zdrowia lub moralności publicznej
albo ochrony praw i wolności innych osób;

W zakresie swoich celów statutowych
stowarzyszenia mogą reprezentować interesy
zbiorowe swoich członków wobec organów
władzy publicznej;

KOMENTARZ Z UZASADNIENIA: Zaproponowane rozszerzenie reguły ogólnej z art. 1
ust. 3 ustawy prawo o stowarzyszeniach jest koherentne z przyjętą przez ustawodawcę
linią zapewnienia udziału organizacji pozarządowych w procesach tworzenia się polityk
publicznych - por. ustawa o działalności pożytku publicznego i o wolontariacie).

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Stowarzyszenie opiera swoją działalność na
pracy społecznej członków; do prowadzenia
swych spraw może zatrudniać pracowników;

Stowarzyszenie opiera działalność na pracy
społecznej swoich członków. Do prowadzenia
swych spraw stowarzyszenie może zatrudniać
pracowników, w tym swoich członków.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Osoby w liczbie co najmniej piętnastu,
pragnące założyć stowarzyszenie, uchwalają
statut stowarzyszenia i wybierają komitet
założycielski;

Osoby w liczbie co najmniej siedmiu,
zamierzające założyć stowarzyszenie,
uchwalają statut stowarzyszenia oraz wybierają
komitet założycielski albo władze
stowarzyszenia;

KOMENTARZ: Przede wszystkim zmniejszono liczbę osób koniecznych do tego, żeby
stowarzyszenie mogło działać (lub mogło zostać założone) zgodnie z prawem. Warunki,
jakie muszą spełnić osoby indywidualne, pozostały takie same (np. cudzoziemcy,

małoletni). Ustawodawca dał szansę władzom stowarzyszenia na
wykreślenie/wykluczenie członków od dawna nie działających na rzecz stowarzyszenia,
a których nie mogły pozbawić członkostwa ze względu na konieczność utrzymania
przynajmniej 15 członków. Regulacja ta jest wzorowana na obowiązującej w prawie
niemieckim.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Statut stowarzyszenia określa w szczególności
możliwość otrzymywania przez członków
zarządu wynagrodzenia za czynności
wykonywane w związku z pełnioną funkcją;

KOMENTARZ Z UZASADNIENIA: Możliwość pełnienia funkcji we władzach
stowarzyszenia za wynagrodzeniem musi przewidywać statut stowarzyszenia. Trzeba
podkreślić, że sama dyspozycja statutowa może wymagać uszczegółowienia zasad
wynagradzania w konkretnej umowie albo regulaminie.

KOMENTARZ Z UZASADNIENIA 2: Warto w tym kontekście powołać się na rozwiązania
niemieckie, które nie limitują możliwości zatrudniania władz stowarzyszenia, wskazując
na to m. in. w par. 27 i 31a niemieckiego Kodeksu Cywilnego. Proponowane rozwiązanie
jest też spójne z art. 27a ustawy o działalności pożytku publicznego i o wolontariacie.
Przepis ten przewiduje osobną zasadę odpowiedzialności dla członków organów
zarządzających lub kontroli wewnętrznej organizacji ze statusem pożytku publicznego,
uwzględniającą pełnienie przez nich zawodowo (a więc odpłatnie) funkcji. Skoro więc
akceptowane jest przez ustawodawcę odpłatne pełnienie funkcji w przypadku organizacji
o podwyższonych wymogach ustawowych, ze względu na ich społecznie użyteczny
charakter organizacji szczególnego zaufania publicznego, to nie widać powodów dla
których stowarzyszenia miałyby być w tym zakresie ograniczone i być dyskryminowane
względem innych organizacji pozarządowych jak np. fundacji. W końcu aktualna sytuacja
organizacji pozarządowych w Polsce, korzystających często z dużych dotacji publicznych
dla realizacji zlecanych im zadań publicznych, za których poprawne wykorzystanie oraz
rozliczenie odpowiadają głównie członkowie zarządów, wydaje się wymagać
umożliwienia bez wątpliwości prawnych tym stowarzyszeniom, które mają taką
możliwość, na korzystanie z profesjonalnych organów zarządzających i kontroli
wewnętrznej.

KOMENTARZ: Do 20 maja 2016 roku członkowie Zarządu Stowarzyszenia nie mogli być
wynagradzani za czynności związane z zarządem organizacją. Stowarzyszenia często
zawierały z członkami Zarządu umowy omijające tę regulację. Nowelizacja przyznaje
organizacjom możliwość wynagradzania członków Zarządu za sprawowanie przez nich
funkcji. Należy przy tym pamiętać o konieczności podpisywania wszelkich umów z
członkami Zarządu (także niezwiązanych z funkcją) przez pełnomocnika (o tym wymogu
niżej). Jeżeli dotychczas działająca organizacja chce korzystać z powyższej możliwości
będzie musiała zmienić statut. Jeżeli nie chce, może pozostać przy dotychczasowym
statucie i nie zmieniać go o ile jest w nim mowa o „społecznej działalności członków
Zarządu” (lub inny odpowiedni zapis o niepobieraniu przez Zarząd wynagrodzenia).
Jeśli w statucie nie ma żadnego zapisu odnośnie wynagradzania członków Zarządu
Stowarzyszenie musi zmienić statut i wprowadzić tę informację (niezależnie od jej treści)

bowiem od 20 maja 2016 roku jest to element obligatoryjny statutu. Do organizacji
dopiero tworzonej należy stosować uwagi powyższe o stowarzyszeniu, w którego statucie
brak jakiegokolwiek zapisu odnośnie wynagrodzenia członków Zarządu.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Ogólnokrajowe stowarzyszenia zrzeszające
osoby wykonujące określony zawód lub
zawody pokrewne, podejmujące zadania
w zakresie rozpowszechniania wiedzy
specjalistycznej i podnoszenia poziomu
zawodowego w ramach wewnętrznego systemu
potwierdzania kwalifikacji i umiejętności
określają w statucie te zadania oraz zakres
i sposób ich realizacji;

Przed 20 maja 2016 r. Od 20 maja 2016 r.

W umowach między stowarzyszeniem
a członkiem zarządu oraz w sporach z nim
stowarzyszenie reprezentuje członek organu
kontroli wewnętrznej wskazany w uchwale
tego organu lub pełnomocnik powołany
uchwałą walnego zebrania członków (zebrania
delegatów);

KOMENTARZ: Konieczność powołania pełnomocnika aktualizuje się dopiero wobec
potrzeby zawarcia jakiejkolwiek (także umowy wolontariatu, sprzedaży, wynajmu itd.)
nowej umowy z członkiem Zarządu. Umowy zawarte wcześniej nadal obowiązują, nie
wymagają aneksu. Zaleca się podjęcie uchwały wyznaczającej kilku pełnomocników
i określenie kolejności w jakiej będą występować. Pełnomocnictwo powinno zawierać:
datę, nazwę organizacji, jej adres, nr KRS, imię i nazwisko pełnomocnika, nr dowodu
osobistego, nr PESEL, opis przedmiotu pełnomocnictwa - do jakich czynności jest
umocowany, ewentualnie czas na jaki jest udzielone. Forma pełnomocnictwa zależy od
formy czynności, która ma być dokonana – np. przy sprzedaży nieruchomości
pełnomocnictwo będzie musiało mieć formę aktu notarialnego.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Komitet założycielski składa do sądu
rejestrowego wniosek o rejestrację wraz ze
statutem, listą założycieli, zawierającą imiona
i nazwiska, datę i miejsce urodzenia, miejsce
zamieszkania oraz własnoręczne podpisy
założycieli, protokół z wyboru komitetu
założycielskiego, a także informację o adresie
tymczasowej siedziby stowarzyszenia.

Zarząd wnioskuje o wpis stowarzyszenia do
Krajowego Rejestru Sądowego wraz ze
statutem, listą założycieli, zawierającą imiona
i nazwiska, datę i miejsce urodzenia, miejsce
zamieszkania oraz własnoręczne podpisy
założycieli, protokołem z wyboru władz
stowarzyszenia oraz adresem siedziby
stowarzyszenia. Wniosek podpisują wszyscy
członkowie zarządu;

KOMENTARZ: Wnioskując o wpis nowego stowarzyszenia Zarząd nie musi załączać do
wniosku pisemnych zgód osób powoływanych do zarządu bowiem wszyscy członkowie

zarządu stowarzyszenia podpisują wnioski do KRS. Jednocześnie z przepisu wynika, iż
Zarząd jest obligatoryjnym organem wewnętrznym Stowarzyszenia jako wyłącznie
dokonujący czynności w postępowaniu rejestrowym.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Wniosek o zarejestrowanie stowarzyszenia sąd
rejestrowy rozpoznaje niezwłocznie,
a rozstrzygnięcie powinno nastąpić nie później
niż w ciągu 3 miesięcy od dnia złożenia
wniosku;

KOMENTARZ: Potencjalnie szybsza rejestracja. Dotychczas sąd miały trzy miesiące
(termin instrukcyjny) na rozpoznanie wniosku o rejestrację stowarzyszenia. Teraz
stowarzyszeń dotyczyć będą ogólne terminy zapisane w ustawie o Krajowym Rejestrze
Sądowym (tydzień od dnia wpływu wniosku – termin pozostaje terminem instrukcyjnym
[sądowym] co oznacza, że sąd może go przekroczyć). Nie wyłącza to prawa
Stowarzyszenia, w szczególności Zarządu, do składania pism ponaglających w przypadku
rażącego przekroczenia terminu rozpoznania wniosku.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Sąd rejestrowy doręcza organowi
nadzorującemu odpis wniosku o rejestrację
wraz z załącznikami wymienionymi w art. 12.
Organ ten ma prawo wypowiedzieć się
w sprawie wniosku w terminie 14 dni licząc od
dnia jego doręczenia, a także przystąpić, za
zgodą sądu, do postępowania jako
zainteresowany; O wpisaniu stowarzyszenia do
Krajowego Rejestru Sądowego sąd rejestrowy
zawiadamia założycieli oraz organ
nadzorujący, przesyłając jednocześnie temu
organowi statut.

O wpisie stowarzyszenia do Krajowego
Rejestru Sądowego sąd zawiadamia właściwy
organ nadzorujący, przesyłając mu
jednocześnie odpis postanowienia o wpisie,
statut stowarzyszenia, listę założycieli i podjęte
uchwały.

KOMENTARZ Z UZASADNIENIA: W ocenie projektodawcy utrzymywanie
dotychczasowego stanu rzeczy nie znajduje uzasadnienia, zwłaszcza, że do znacznej
części zrzeszeń ustawodawca takiego mechanizmu nie wprowadził, nie ma on również
zastosowania do fundacji. Dotychczasowe rozwiązanie jest więc zarówno niecelowe jak
i nieekonomiczne, w sposób niezasadny opóźniające realizację prawa do zrzeszania się
w stowarzyszeniach z osobowością prawną.

KOMENTARZ: Wniosek o wpis do Krajowego Rejestru Sądowego nie będzie przesyłany
do zaopiniowania organowi nadzoru, co znacznie skróci proces rejestracyjny. Tylko sąd
oceni poprawność statutu oraz innych dołączonych dokumentów. Starosta (prezydent
miasta) właściwy dla siedziby Stowarzyszenia zostanie poinformowany przez sąd
rejestrowy już po zarejestrowaniu stowarzyszenia. Nie zmienia się liczba egzemplarzy
składanych przy okazji rejestracji Stowarzyszenia.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Sąd rejestrowy odmawia zarejestrowania
stowarzyszenia, jeżeli nie spełnia ono
warunków określonych w ustawie;

Sąd rejestrowy oddala wniosek o wpis
stowarzyszenia do Krajowego Rejestru
Sądowego, jeżeli nie spełnia ono warunków
określonych w przepisach prawa;

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- O wykreśleniu stowarzyszenia z Krajowego
Rejestru Sądowego sąd zawiadamia właściwy
organ nadzorujący, przesyłając mu odpis
postanowienia o wykreśleniu;

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Za czynności niezbędne do rozpoczęcia
działalności przez stowarzyszenie dokonane na
rzecz stowarzyszenia przed jego wpisem do
Krajowego Rejestru Sądowego członkowie
zarządu odpowiadają wobec osób trzecich
solidarnie. Po wpisie do Krajowego Rejestru
Sądowego za zobowiązania wynikające z tych
czynności stowarzyszenie odpowiada tak jak za
zaciągnięte przez siebie;

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Postępowanie w sprawach o wpis
stowarzyszenia do rejestru stowarzyszeń (...)
Krajowego Rejestru Sądowego jest wolne od
opłat sądowych;

Postępowanie w sprawach o wpis lub zmianę
wpisu stowarzyszenia oraz terenowej jednostki
organizacyjnej do rejestru stowarzyszeń (...)
Krajowego Rejestru Sądowego jest wolne od
opłat sądowych;

KOMENTARZ: Niezwykle istotna zmiana w szczególności dla działających już
Stowarzyszeń. Do tej pory różna była praktyka sądów rejonowych odnośnie konieczności
opłaty za wniosek o zmianę wpisu. Nawet jeżeli Stowarzyszenie nie prowadziło
działalności gospodarczej musiało liczyć się z wezwaniem do wniesienia opłaty.
Nowelizacja przepisu nie dotyczy Stowarzyszeń prowadzących działalność gospodarczą.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Organ nadzorujący sprawuje nadzór nad
działalnością stowarzyszeń wyłącznie
w zakresie zgodności ich działania
z przepisami prawa i postanowieniami statutu.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Organ nadzorujący jest obowiązany wskazać
uzasadnienie żądań o dostarczenie odpisów
uchwał Walnego Zgromadzenia i o wyjaśnienia
od władz stowarzyszenia.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Sąd wydaje postanowienie o rozwiązaniu
stowarzyszenia na wniosek kuratora, jeżeli
pomimo podejmowanych przez kuratora
czynności, nie wybrano władz stowarzyszenia
i nie ma warunków do ich wyłonienia, w
okresie 12 miesięcy.

NOWELIZACJA ORDYNACJI PODATKOWEJ:

Za zaległości podatkowe stowarzyszenia powstałe przed jego wpisem do właściwego rejestru
odpowiadają solidarnie osoby działające na rzecz stowarzyszenia do chwili wpisu.

Ustawa nowelizująca precyzuje przepisy dotyczące terenowych jednostek
organizacyjnych stowarzyszeń. W związku z czym Stowarzyszenie posiadające terenowe
jednostki organizacyjne (np. oddziały) powinno zrewidować swój statut pod kątem
nowych przepisów.

CZĘŚĆ DRUGA
stowarzyszenia zwykłe

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Stowarzyszenie zwykłe może we własnym
imieniu nabywać prawa, w tym własność i inne
prawa rzeczowe, zaciągać zobowiązania,
pozywać i być pozywane.

KOMENTARZ: Jedna z najbardziej istotnych zmian odnośnie stowarzyszeń zwykłych. Od
20 maja nowo utworzone stowarzyszenia zwykłe uzyskały status tzw. niepełnej osoby
prawnej. Przysługuje im zdolność prawna i zdolność do czynności prawnych, mogą
pozywać, być pozywane, może być prowadzona przeciwko nim egzekucja, mogą
gromadzić własny majątek, zawierać w swoim imieniu umowy, działać poprzez organy
itd. Stowarzyszenia zwykłe utworzone przed 20 maja 2016 r. by móc korzystać
z przywilejów i obowiązków związanych ze statusem niepełnej osoby prawnej muszą
zostać wpisane do ewidencji prowadzonej przez właściwego miejscowo starostę lub
prezydenta miasta (urząd miasta). O ewidencji mowa niżej. Jeżeli działające dotychczas
stowarzyszenie nie zostanie wpisane do ewidencji będzie działać na dotychczasowych
zasadach (sprzed nowelizacji).

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Każdy członek odpowiada za zobowiązania
stowarzyszenia zwykłego bez ograniczeń całym
swoim majątkiem solidarnie z pozostałymi
członkami oraz ze stowarzyszeniem.
Odpowiedzialność ta powstaje z chwilą, gdy
egzekucja z majątku stowarzyszenia zwykłego
okaże się bezskuteczna. Przepis nie stanowi
przeszkody do wniesienia powództwa przeciwko
członkowi, zanim egzekucja z majątku
stowarzyszenia zwykłego okaże się bezskuteczna

KOMENTARZ: Członkowie stowarzyszeń zwykłych przed nowelizacją odpowiadali
w pierwszej kolejności (Stowarzyszenie zwykłe nie miało bowiem zdolności prawnej
wskutek czego nie mogło być pozywane ani nie mogła się toczyć przeciw niemu
egzekucja). Mimo korzystnych dla członków zmian to nadal ich odpowiedzialność jest
dalej idąca niż w stowarzyszeniu rejestrowym, gdzie członkowie zwyczajni ani członkowie
organów nie odpowiadają za zobowiązania (wyjątki wynikają z ustawy Ordynacja
podatkowa i ustawy prawo upadłościowe oraz dotyczą czynności przed zarejestrowaniem
Stowarzyszenia).

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Osoby w liczbie co najmniej trzech, pragnące
założyć stowarzyszenie zwykłe, uchwalają
regulamin działalności, określając
w szczególności jego nazwę, cel, teren i środki
działania, siedzibę oraz przedstawiciela
reprezentującego stowarzyszenie.

Osoby w liczbie co najmniej trzech, zamierzające
założyć stowarzyszenie zwykłe, uchwalają
regulamin działalności, określający
w szczególności nazwę stowarzyszenia zwykłego,
cel lub cele, teren i środki działania, siedzibę,
przedstawiciela reprezentującego stowarzyszenie
zwykłe albo zarząd, zasady dokonywania zmian
regulaminu działalności, sposób nabycia i utraty
członkostwa, a także sposób rozwiązania
stowarzyszenia zwykłego.

KOMENTARZ: Poszerzenie informacji, które muszą się znaleźć w regulaminie
Stowarzyszenia zwykłego. Pojawiła się możliwość ustanowienia Zarządu – jest to novum
ściśle związane z uzyskaniem statusu niepełnej osoby prawnej przez stowarzyszenie
zwykłe (możliwość działania przez organy). W przypadku powołania Zarządu regulamin
musi uwzględnić przepisy związane z tym organem (ilość członków, kompetencja,
kadencja itd.)

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Stowarzyszenie zwykłe, które zamierza
posiadać zarząd, określa w regulaminie
działalności tryb jego wyboru oraz
uzupełniania składu, kompetencje, warunki
ważności jego uchwał oraz sposób
reprezentowania stowarzyszenia zwykłego, w
szczególności zaciągania zobowiązań
majątkowych.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Stowarzyszenie zwykłe, które zamierza
posiadać organ kontroli wewnętrznej, określa w
regulaminie działalności tryb jego wyboru,
uzupełniania składu oraz jego kompetencje.

KOMENTARZ: Ustawodawca przewiduje możliwość powołania w stowarzyszeniu
zwykłym organu kontroli wewnętrznej (np. w postaci Komisji Rewizyjnej). Organ ten jest
tworzony i działa na mocy wskazań regulaminu w związku z czym szereg kwestii
związanych z tym organem musi zostać określone w regulaminie.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

O utworzeniu stowarzyszenia zwykłego jego
założyciele informują na piśmie właściwy, ze
względu na przyszłą siedzibę stowarzyszenia,
organ nadzorujący, podając dane:

 regulamin,
 nazwa, cel, teren i środki działania,
 siedzibę,
 przedstawiciela reprezentującego;

Przedstawiciel reprezentujący stowarzyszenie
zwykłe albo zarząd składają na piśmie organowi
nadzorującemu właściwemu ze względu na
siedzibę stowarzyszenia zwykłego wniosek o
wpis do ewidencji stowarzyszeń zwykłych,
zwanej dalej „ewidencją”, dołączając:

 regulamin działalności,
 listę założycieli stowarzyszenia

zwykłego, zawierającą ich imiona i
nazwiska, datę i miejsce urodzenia,
miejsce zamieszkania oraz własnoręczne
podpisy założycieli,

 imię i nazwisko, adres zamieszkania oraz
numer PESEL przedstawiciela
reprezentującego stowarzyszenie zwykłe
albo członków zarządu (organu kontroli
wewnętrznej),

 adres siedziby stowarzyszenia zwykłego.

KOMENTARZ: Zmiany związane z uzyskaniem niepełnej osobowości prawnej przez
stowarzyszenie zwykłe. Wniosek o wpis składa Zarząd (podpisują wszyscy członkowie
tego organu) lub przedstawiciel. Jednolita dla całego kraju ewidencja zastępuje
prowadzone przez starostów (prezydentów) spisy stowarzyszeń zwykłych. Ewidencje są
jawne (dostępne w BIP) w określonym zakresie. Istnieje możliwość uzyskania wypisu.
Wniosek o wpis nie podlega opłacie, termin rozpatrzenia wniosku o wpis to 7 dni. W
związku z jawnością ewidencji imię i nazwisko przedstawiciela reprezentującego (lub
członków Zarządu i ew. organu kontroli wewnętrznej) będzie ujawnione w danej
ewidencji.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Jeżeli wniosek o wpis składa zarząd, podpisują
go wszyscy członkowie zarządu.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Stowarzyszenie zwykłe powstaje i może
rozpocząć działalność z chwilą wpisu do
ewidencji.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Organ nadzorujący dokonuje wpisu do
ewidencji w terminie 7 dni od dnia:

 wpływu wniosku o wpis, jeżeli nie
został złożony wniosek organu
nadzorującego lub prokuratora do sądu
rejestrowego, kiedy może zakazać
założenia stowarzyszenia zwykłego,
jeżeli nie spełnia ono warunków
określonych w przepisach prawa;

 uprawomocnienia się orzeczenia
odrzucającego albo oddalającego
powyższy wniosek;

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Jeżeli wniosek o wpis zawiera braki, organ
nadzorujący wzywa do jego uzupełnienia
w terminie 14 dni od dnia otrzymania
wezwania.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- W przypadku gdy organ nadzorujący nie
dokona wpisu do ewidencji w terminie 7 dni od
dnia wpływu wniosku o wpis lub uzupełnienia
jego braków i nie został złożony wniosek,
o którym mowa w art. 41, przedstawicielowi
reprezentującemu stowarzyszenie zwykłe albo
zarządowi przysługuje prawo wniesienia skargi
na bezczynność do sądu administracyjnego. Do
rozpoznania skargi stosuje się przepisy ustawy
Prawo o postępowaniu przed sądami
administracyjnymi

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- W ewidencji zamieszcza się:
 nazwę stowarzyszenia zwykłego, jego

cel lub cele, teren i środki działania oraz
adres siedziby

 imię i nazwisko przedstawiciela
reprezentującego stowarzyszenie zwykłe
albo członków zarządu oraz sposób
reprezentowania stowarzyszenia
zwykłego przez zarząd, o ile regulamin
działalności przewiduje ten organ,

 imię i nazwisko członków organu
kontroli wewnętrznej, o ile regulamin
działalności przewiduje ten organ,

 informacje o regulaminie działalności i
jego zmianach,

 informację o posiadaniu statusu
organizacji pożytku publicznego,

 informacje o przekształceniu lub
rozwiązaniu stowarzyszenia zwykłego,

 imię i nazwisko likwidatora
stowarzyszenia zwykłego;

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Stowarzyszenie zwykłe składa organowi
nadzorującemu, w terminie 7 dni od dnia
wystąpienia zdarzenia uzasadniającego zmianę
danych, wniosek o zamieszczenie w ewidencji
zmienionych danych.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Ewidencja jest jawna i udostępniana na stronie
podmiotowej organu nadzorującego
w Biuletynie Informacji Publicznej. Każdy ma
prawo otrzymania zaświadczeń z ewidencji.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Dokumenty złożone do organu nadzorującego
stanowią akta ewidencyjne, które są dostępne
dla osób mających interes prawny.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Stowarzyszenie zwykłe reprezentuje
przedstawiciel reprezentujący stowarzyszenie
zwykłe albo zarząd.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Podejmowanie przez przedstawiciela
reprezentującego stowarzyszenie zwykłe albo
zarząd czynności przekraczających zakres
zwykłego zarządu wymaga uprzedniej zgody
wszystkich członków stowarzyszenia zwykłego
oraz udzielenia przez nich pełnomocnictwa do
dokonania tych czynności.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

- Czynnościami przekraczającymi zakres
zwykłego zarządu są w szczególności:

 nabycie oraz zbycie nieruchomości lub
prawa użytkowania wieczystego;

 ustanowienie ograniczonego prawa
rzeczowego;

 zawarcie umowy kredytu albo
pożyczki;

 przejęcie długu, uznanie długu,
zwolnienie z długu, przystąpienie do
długu, zawarcie umowy poręczenia lub
zawarcie innej podobnej umowy;

 zaciągnięcie innych zobowiązań
przekraczających wartość 10 000 zł.

KOMENTARZ Z UZASADNIENIA: Proponowana zmiana przewiduje możliwość
reprezentowania stowarzyszenia alternatywnie przez przedstawiciela reprezentującego
stowarzyszenie albo przez zarząd. Zarząd przewidziany jako organ kolegialny znajdzie
zastosowanie w stowarzyszeniach z większą ilością członków, o rozbudowanej strukturze
organizacyjnej. Ze względu więc na potrzebę ochrony interesów członków stowarzyszenia

zwykłego, jak również zapewnienia bezpieczeństwa obrotu, wprowadzono ograniczenie
w reprezentacji do czynności zwykłego zarządu.

KOMENTARZ: Określenie "w szczególności" wskazuje, że członkowie stowarzyszenia
zwykłego mogą ten katalog poszerzyć, nie ma natomiast możliwości wolą członków
stowarzyszenia zwykłego wyrażoną np. w regulaminie znieść lub obniżyć progi dla
wymagań określonych w tym przepisie. Celem regulacji jest zwiększenie ochrony
członków stowarzyszenia zwykłego.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Stowarzyszenie zwykłe nie może:
 powoływać terenowych jednostek

organizacyjnych;
 łączyć się w związki stowarzyszeń;
 zrzeszać osób prawnych;
 prowadzić działalności gospodarczej;
 przyjmować darowizn, spadków

i zapisów oraz otrzymywać dotacji,
a także korzystać z ofiarności
publicznej.

Stowarzyszenie zwykłe nie może:
 powoływać terenowych jednostek

organizacyjnych;
 zrzeszać osób prawnych;
 prowadzić działalności gospodarczej;
 prowadzić odpłatnej działalności

pożytku publicznego.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Stowarzyszenie zwykłe uzyskuje środki na
swoją działalność ze składek członkowskich.

Stowarzyszenie zwykłe uzyskuje środki na
działalność ze składek członkowskich,
darowizn, spadków, zapisów, dochodów
z majątku stowarzyszenia oraz ofiarności
publicznej.

Przed 20 maja 2016 r. Od 20 maja 2016 r.

Stowarzyszenie zwykłe może otrzymywać
dotacje na zasadach określonych w odrębnych
przepisach.

KOMENTARZ: Druga najbardziej istotna zmiana w przepisach obowiązujących
stowarzyszenia zwykłe. Poszerzono znacznie możliwości pozyskiwania środków,
finansowania działalności stowarzyszenia zwykłego. Stowarzyszenie zwykłe na zasadach
określonych w ustawie o działalności pożytku publicznego i wolontariacie może starać
się o status organizacji pożytku publicznego i związane z tym przywileje. Stowarzyszenie
zwykłe może m. in. korzystać z dotacji i małych grantów, startować w konkursach
organizowanych przez samorząd. Warunkiem skorzystania z tych uprawnień jest wpisanie
do właściwej miejscowo ewidencji. Stowarzyszenie zwykłe powstałe przed dniem wejścia
w życie nowelizacji lub powstałe po tym dniu ale nie wpisane do ewidencji mogą być
finansowane na zasadach dotychczasowych czyli ze składek członkowskich.

NOWELIZACJA ORDYNACJI PODATKOWEJ:

W przypadku gdy stowarzyszenie zwykłe nie posiada zarządu, za zaległości podatkowe
stowarzyszenia odpowiada całym swoim majątkiem członek stowarzyszenia solidarnie ze
stowarzyszeniem i pozostałymi członkami.

Członek zarządu stowarzyszenia zwykłego odpowiada całym swoim majątkiem solidarnie ze
stowarzyszeniem i pozostałymi członkami zarządu za zaległości podatkowe stowarzyszenia.

Członek zarządu stowarzyszenia zwykłego odpowiada całym swoim majątkiem solidarnie ze
stowarzyszeniem i pozostałymi członkami zarządu za zaległości podatkowe stowarzyszenia za
okres kiedy był członkiem zarządu w określonych sytuacjach.

Stowarzyszenie zwykłe liczące co najmniej siedmiu członków, będzie mogło
przekształcić się w stowarzyszenie (przepisy odnośnie przekształcenia zaczną
obowiązywać od dnia 1.1.2017 roku).

CZĘŚĆ TRZECIA
przepisy przejściowe

W terminie 24 miesięcy od dnia wejścia w życie nowelizacji, stowarzyszenia rejestrowe
działające na podstawie przepisów dotychczasowych dostosują swoje statuty do
wymagań zmienionej ustawy. W przypadku stowarzyszeń rejestrowych obowiązek ten
dotyczy przede wszystkim wprowadzenie wzmiankę w statucie odnośnie wynagradzania
członków Zarządu za czynności związane z pełnioną funkcją. Jest to element
obligatoryjny statutu. Stowarzyszenia rejestrowe powinny zrewidować swoje statuty
także w kwestiach terenowych jednostek organizacyjnych, które od 20 maja 2016 roku są
szerzej uregulowane w ustawie. Sankcją za niedostosowanie statutu będzie
najprawdopodobniej grzywna i ewentualne dalsze postępowanie przymuszające ze strony
sądu rejestrowego.

W terminie 24 miesięcy od dnia wejścia w życie nowelizacji, stowarzyszenia zwykłe
działające na podstawie przepisów dotychczasowych dostosują swoje regulaminy do
wymagań zmienionej ustawy i dokonają wpisu do ewidencji. Do dnia dokonania wpisu
do ewidencji stowarzyszenia zwykłe działają na podstawie przepisów dotychczasowych.
Brak wpisu skutkuje rozwiązaniem stowarzyszenia zwykłego z mocy prawa. Jako zmiana
jednoznacznie korzystna dla stowarzyszenia zwykłego zalecane jest jak najszybsze
dokonanie wpisu we właściwej miejscowo.

opracowano dla
Stowarzyszenie Centrum Wolontariatu we Włodawie

