Na podlagi 9. člena in 20. člena Zakona o društvih (Ur. l. RS, št. 64/2011) je Zbor članov Društva Univerza za tretje življenjsko obdobje Sevnica dne 11. februarja 2020 sprejel spremembe statuta in naslednje prečiščeno besedilo statuta
STATUT
DRUŠTVA UNIVERZA ZA TRETJE ŽIVLJENJSKO OBDOBJE SEVNICA
(prečiščeno besedilo)
I. SPLOŠNE DOLOČBE
1. člen
Društvo Univerza za tretje življenjsko obdobje Sevnica je prostovoljno, nepridobitno, nepolitično in nestrankarsko samostojno združenje fizičnih oseb z namenom organiziranja izobraževanja in družabnega življenja za ljudi v tretjem življenjskem obdobju. Društvo je pravna oseba zasebnega prava.
2. člen
Ime društva je: Društvo Univerza za tretje življenjsko obdobje Sevnica.
Skrajšano ime društva je: Društvo U3 Sevnica.
Sedež društva je: Sevnica
Naslov društva je: Savska cesta 2, 8290 Sevnica
Znak društva je:
[image: image1.jpg]

Znak se lahko uporablja v barvah (tekst U3 SEVNICA – temno zelena, obod – svetlo modra, sredina kroga – rumena) ali v črno-beli tehniki.
Žig društva je okrogle oblike in vsebuje napis "Društvo Univerza za tretje življenjsko obdobje Sevnica".
3. člen
Društvo lahko sodeluje z drugimi društvi in organizacijami v RS in tujini, ki delujejo na področju dejavnosti podobnega značaja.
Društvo se lahko včlani v sorodne domače, mednarodne in tuje organizacije, ki imajo podobne namene in cilje.
II. NAČIN ZAGOTAVLJANJA JAVNOSTI DELA DRUŠTVA
4. člen
Delo društva in njegovih organov je javno.
Člane društva se obvešča:
· neposredno ustno na sestanku ali pred predavanjem,
· preko oglasne deske,
· s pravico vpogleda članov v zapisnike organov društva,
· preko društvenih publikacij,
· preko sredstev javnega obveščanja,
· preko društvene spletne strani,
· s pisnimi obvestili,
· z obvestili preko elektronske pošte.
Širšo javnost obvešča društvo o svojem delu tako, da so seje organov društva javne, da organizira okrogle mize, tiskovne konference, na svoje seje ter druge organizirane dogodke vabi predstavnike zainteresiranih organov, ustanov, organizacij ter predstavnike sredstev javnega obveščanja. Širšo javnost društvo o svojem delu obvešča tudi preko društvene spletne strani.
Za javnost delovanja društva je odgovoren predsednik društva.
III. NAMEN IN CILJI DELOVANJA DRUŠTVA
5. člen
Namen društva je organiziranje izobraževanja in družabnega življenja za ljudi v tretjem življenjskem obdobju.
Cilji delovanja so:
· spodbujanje izobraževanja odraslih in starejših odraslih po načelih vseživljenjskega učenja za osebno rast, bogatitev kulturnega življenja, medgeneracijskega povezovanja in delovanja v svojem okolju;
· spodbujanje kulturne ustvarjalnosti in poustvarjalnosti;
· prispevanje k ustvarjalnemu delovanju in dobremu počutju za družabno, prijazno, polno in bogato življenje v tretjem življenjskem obdobju in s tem aktivno vključevanje v sodobno družbo;
· razvijanje ekološke kulture in dejavnosti za oživljanje in ohranjanje vrednot naravne in kulturne dediščine ter njenih izročil in tako prispevanje k razvoju območja, kjer deluje, in ohranjanje krajevne in širšo območne ter slovenske identitete.
IV. DEJAVNOST DRUŠTVA
6. člen
Za doseganje zastavljenih ciljev društvo organizira in izvaja:
- predavanja, tečaje, delavnice,
- izobraževanje v študijskih krožkih in skupinah,
- ustvarjalne delavnice,
- strokovne ekskurzije,
- predstavitve publikacij o delovanju društva,
- izobraževanje in nastopanje likovnih, literarnih in glasbenih izvajalcev,
- literarna srečanja,
- kulturne prireditve,
- družabne prireditve,
- športno rekreativne dejavnosti članov,
- dejavnosti za fizično in mentalno zdravje članov,
- samostojne in skupinske razstave s področja ustvarjalnosti članov,
- obiske kulturnih in znanstvenih ustanov ter njihovih prireditev,
- promoviranje izobraževanja v tretjem življenjskem obdobju,
- vključevanje v proces ohranjanja in varovanja kulturne in naravne dediščine,
- vključevanje v varovanje okolja,
- spodbujanje prostovoljstva med člani.
V. POGOJI IN NAČIN VKLJUČEVANJA TER PRENEHANJA ČLANSTVA
7. člen
Član društva lahko postane vsaka fizična oseba, ki je upokojena ali nezaposlena pred upokojitvijo ali druga fizična ali pravna oseba, ki želi sodelovati z ljudmi v tretjem življenjskem obdobju in podpiše pristopno izjavo,
Članstvo v društvu je prostovoljno. Kdor želi postati član društva, mora izraziti voljo, da želi to postati in se zavezati, da bo deloval v skladu s statutom društva in redno plačeval članarino.
Član društva lahko postane pod enakimi pogoji tudi tuj državljan s stalnim prebivališčem v RS.
Šteje se, da je oseba postala član društva, ko predloži podpisano pisno izjavo, iz katere je razvidno, da po lastni volji želi postati član društva in sprejema pravila, ki izhajajo iz tega statuta in drugih aktov društva.
Naziv častnega člana lahko dobi član društva, ki ima posebne zasluge za razvoj in uspešno delo društva. Naziv častnega člana se lahko podeli tudi nečlanu, ki ima veliko zaslug na področju delovanja društva. Naziv podeljuje Zbor članov na predlog Upravnega odbora. Častni člani društva lahko sodelujejo na sejah organov društva, razpravljajo, predlagajo, nimajo pa glasovalne pravice. Enako kot častne člane se obravnava tudi sponzorje in donatorje društva.
Članstvo v društvu preneha:
· s prostovoljnim izstopom – s pisno izjavo o izstopu, ki jo član poda kateremu koli članu Upravnega odbora; kot prostovoljni izstop se šteje tudi neplačilo članarine,
· izključitvijo na podlagi disciplinskega ukrepa za dejanja, ki škodijo društvu ali ugledu društva,
· s smrtjo,
· s prenehanjem društva.
S prenehanjem članstva prenehajo tudi vse funkcije in pravice v društvu.
VI. PRAVICE IN OBVEZNOSTI ČLANOV
8. člen
Pravice članov so:
· da volijo in so voljeni v organe društva,
· da sodelujejo pri delu organov društva,
· uresničujejo svoje osebne interese na področju dejavnosti društva,
· da dajejo pobude in predloge za napredek društva,
· da so seznanjeni s programom in poslovanjem društva ter njegovim finančno materialnim poslovanjem,
· da uživajo ugodnosti, ki jih v okviru dejavnosti zagotavlja društvo svojim članom.
Dolžnosti članov so:
· da spoštujejo statut in druge društvene akte in sklepe organov društva,
· da sodelujejo pri delu organov društva,
· da si prizadevajo s svojim delom prispevati k uresničevanju ciljev in nalog društva,
· da redno plačujejo članarino v višini, ki jo določi Upravni odbor društva,
· da varujejo ugled društva,
· da kot dobri gospodarji uporabljajo sredstva društva v skladu s programom,
· da prenašajo svoje izkušnje in znanja na mlajše in manj izkušene člane društva.
VII. NAČIN UPRAVLJANJA DRUŠTVA
9. člen
Organi društva so:
· Zbor članov,
· Upravni odbor,
· Nadzorni odbor,
· Častno razsodišče.
10. člen
Zbor članov je najvišji organ društva, ki ga sestavljajo vsi člani. Zbor članov je lahko reden ali izreden.
Redni Zbor članov sklicuje Upravni odbor enkrat letno. Izredni Zbor članov pa se skliče po sklepu Upravnega odbora, na zahtevo Nadzornega odbora ali na zahtevo petine članov društva.
Upravni odbor je dolžan sklicati izredni Zbor članov v 30 dneh od prejema obrazložene zahteve za sklic. Če Upravni odbor ne skliče izrednega Zbora članov v predpisanem roku, ga skliče predlagatelj, ki mora predložiti tudi dnevni red z ustreznimi materiali.
Izredni Zbor članov sklepa le o zadevi, za katero je bil sklican.
Na Zboru članov so lahko prisotni tudi gostje, simpatizerji in drugi ljubitelji dejavnosti društva ter širša javnost.
O sklicu Zbora članov in predloženem dnevnem redu morajo biti člani društva seznanjeni najmanj 5 dni pred sklicem.
Zbor članov je sklepčen, če je prisotnih več kot polovica članov. Če Zbor članov ni sklepčen, se zasedanje odloži za 15 minut. Po preteku tega časa je Zbor članov sklepčen, če je prisotnih najmanj ena četrtina članov in se ugotovi, da so ostali člani bili vabljeni pravilno.
Glasovanje je praviloma javno, lahko pa se člani na zasedanju odločijo za tajni način glasovanja.
Delo Zbora članov članov vodi predsednik društva dokler Zbor članov ne izvoli delovnega predsedstva treh članov, zapisnikarja in dveh overiteljev zapisnika.
O delu Zbora članov se vodi zapisnik, ki ga podpišejo predsedujoči, zapisnikar in overitelja.
11. člen
Naloge Zbora članov so, da:
· izvoli organe Zbora članov in sklepa o dnevnem redu,
· sprejema, spreminja statut in druge akte društva,
· odloča o sedežu in naslovu društva,
· sprejema program dela društva,
· sprejema finančni načrt in zaključni račun,
· voli in razrešuje predsednika društva ter člane Upravnega odbora, Nadzornega
odbora in Častnega razsodišča,
· odloča o vključevanju v druge sorodne organizacije in zveze,
· odloča na drugi stopnji o disciplinskih ukrepih Častnega razsodišča,
· sklepa o prenehanju društva,
· imenuje častne člane društva,
· sklepa o nakupu in prodaji nepremičnega premoženja.
12. člen
Upravni odbor (UO) je izvršilni organ društva, ki opravlja organizacijska, strokovno-tehnična in administrativna dela ter vodi delo društva med dvema Zboroma članov po programu in sklepih, sprejetih na Zboru članov.
Upravni odbor je za svoje delo odgovoren Zboru članov. Upravni odbor sestavljajo predsednik društva in 10 članov. Po potrebi lahko UO vključi v svoje delo tudi dodatne člane.
Upravni odbor se sestaja po potrebi, najmanj pa dvakrat letno.
Mandatna doba članov Upravnega odbora je 3 leta.
13. člen
Naloge Upravnega odbora so:
· sklicuje Zbor članov,
· skrbi za izvrševanje programa dela društva ter o tem poroča Zboru članov,
· pripravlja predloge finančnega plana in zaključnega računa,
· skrbi za finančno in materialno poslovanje društva ter o tem poroča Zboru članov,
· upravlja s premoženjem društva,
· sklepa o nakupu in prodaji premičnega premoženja,
· sklepa o višini članarine,
· odloča o nagradah in priznanjih za člane društva ali nečlane, ki so kakorkoli pripomogli k uspešnemu delu društva,
· izmed svojih članov izvoli podpredsednika,
· zadolži člane UO za izvajanje posameznih nalog,
· imenuje komisije,
· imenuje osebo ali organizacijo za vodenje računovodstva društva,
· sprejema Pravilnik o materialnem in finančnem poslovanju društva,
· sprejema druge akte, ki so potrebni za delovanje društva,
· uresničuje druge naloge, ki izhajajo iz aktov društva ali mu jih dodatno naloži Zbor članov.
14. člen
Upravni odbor dela na sejah, ki jih sklicuje predsednik društva.
Upravni odbor je sklepčen, če je na seji navzočih več kot polovica članov. Sklepe sprejema z večino glasov prisotnih. V kolikor je na seji Upravnega odbora prisotno parno število članov, za določen sklep pa so glasovi enako razdeljeni, se šteje, da je sprejet sklep, za katerega je glasoval predsednik.
Upravni odbor lahko za izvajanje posameznih nalog zadolži člana UO ali imenuje komisije. Naloge, število članov in predsednike komisij določi Upravni odbor. Za svoje delo so komisije odgovorne Upravnemu odboru.
15. člen
Nadzorni odbor spremlja delo Upravnega odbora in drugih organov društva ter opravlja nadzor nad finančno materialnim poslovanjem društva. Nadzorni odbor enkrat letno poroča Zboru članov, ki mu je Nadzorni odbor tudi odgovoren za svoje delo.
Nadzorni odbor je sestavljen iz treh članov, ki jih izvoli Zbor članov. Člani Nadzornega odbora sami med seboj izvolijo predsednika. Člani Nadzornega odbora ne morejo biti obenem člani Upravnega odbora.
Nadzorni odbor je sklepčen, če so na seji prisotni vsi trije člani. Sklepe sprejema z večino.
Mandatna doba članov Nadzornega odbora je 3 leta.
Nadzorni odbor opravlja naslednje naloge:
· spremlja delo Upravnega odbora in sicer tako, da je na vseh sejah Upravnega odbora prisoten vsaj en član Nadzornega odbora,
· najmanj enkrat letno pregleda vso finančno dokumentacijo in ugotavlja, ali je poraba finančnih sredstev v skladu z akti društva, finančnim načrtom društva in predpisi.
· na Zboru članov, na katerem se obravnava zaključni račun društva, poroča o ugotovitvah pregleda ter se glede na rezultate pregleda izjasni glede razrešnice organov društva.
16. člen
Člane Častnega razsodišča voli Zbor članov za dobo treh let. Sestavljajo ga trije člani, ki med seboj izvolijo predsednika.
Častno razsodišče se sestaja po potrebi ali na podlagi zahtev oz. pobud članov ali organov društva.
Častno razsodišče vodi postopke in izreka disciplinske ukrepe na podlagi tega statuta.
17. člen
Disciplinske kršitve, ki jih obravnava Častno razsodišče, so:
· kršitev določb statuta,
· nevestno in lahkomiselno sprejemanje in izvrševanje sprejetih zadolžitev in funkcij v
društvu,
· neizvrševanje sklepov organov društva,
· dejanja, ki kakorkoli škodujejo društvu,
· dejanja, ki kakorkoli škodujejo ugledu društva,
· nevestno, malomarno ali nedopustno ravnanje z osebnimi podatki.
18. člen
Disciplinski ukrepi, ki jih izreče Častno razsodišče, so:
· opomin,
· javni opomin,
· prepoved opravljanja funkcije,
· izključitev.
Častno razsodišče uvede disciplinski postopek na podlagi pisnih zahtev članov ali organov društva.
Predsednik Častnega razsodišča mora na podlagi pisnih zahtev, ki so jih vložile osebe iz prejšnjega odstavka tega člena, najkasneje v roku 30 dni od dneva prejema pisnega zahtevka sklicati sejo Častnega razsodišča.
Član društva, proti kateremu je uveden disciplinski postopek, se ima pravico zagovarjati.
Častno razsodišče odloča na sejah. Sejo Častnega razsodišča sklicuje in vodi predsednik Častnega razsodišča, v primeru zadržanosti pa eden od članov Častnega razsodišča.
Častno razsodišče mora najmanj 8 dni pred sejo obvestiti člana, proti kateremu je uveden disciplinski postopek, o seji ter mu izročiti kopijo zahteve za uvedbo disciplinskega postopka.
Častno razsodišče mora člana opozoriti, da bo odločalo o disciplinskem ukrepu v njegovi nenavzočnosti, če se seje ne bo udeležil iz upravičenih razlogov.
Častno razsodišče mora člana opozoriti, da ima na seji pravico do obrambe in do predlaganja dokazov.
Častno razsodišče na seji izvaja dokaze po predlogu iz zahteve za uvedbo disciplinskega postopka in obrambe člana, proti kateremu je uveden disciplinski postopek. Po lastni presoji lahko Častno razsodišče izvede tudi druge dokaze.
Po končanem dokaznem postopku Častno razsodišče sprejme svojo odločitev o zahtevi za uvedbo postopka.
Disciplinski postopek pred Častnim razsodiščem na prvi stopnji mora biti končan v 90 dneh po uvedbi postopka.
Častno razsodišče je sklepčno, če so prisotni vsi trije člani, za odločitev pa morata glasovati vsaj dva člana.
V primeru, če je disciplinski postopek uveden proti članu Častnega razsodišča, Častno razsodišče veljavno odloča, če so na seji Častnega razsodišča prisotni preostali člani Častnega razsodišča in predsednik nadzornega odbora društva.
Častno razsodišče odloča s sklepom. Sklep Častnega razsodišča mora vsebovati uvod, izrek, obrazložitev in pouk o pravnem sredstvu.
Poleg podatkov, ki jih mora vsebovati po zakonu o upravnem postopku, mora sklep vsebovati tudi ime in priimek predsednika in članov Častnega razsodišča, ki so sodelovali pri odločanju.
Sklep podpiše predsednik Častnega razsodišča oziroma oseba, ki je vodila disciplinski postopek.
Sklep se izda pisno v dveh izvodih, od katerih se eden vroči članu, zoper katerega je bil uveden disciplinski postopek.
Zoper sklep, ki ga izreče Častno razsodišče kot prvostopenjski organ, ima član pravico pritožbe na Zbor članov, kot drugostopenjski organ.
Pritožbo mora vložiti v petnajstih dneh po prejemu pisnega odpravka sklepa. Pritožbo vloži v enem izvodu pri Častnem razsodišču. Zbor članov mora o pritožbi zoper sklep Častnega razsodišča odločiti v devetdesetih dneh. Sklep Zbora članov je dokončen.
Vsak član društva ima pravico v roku enega leta od sprejetja dokončne odločitve pred sodiščem izpodbijati odločitve organov društva, ki so bile sprejete v nasprotju z zakonom ali temeljnim ali drugim splošnim aktom društva. Enako pravico ima tudi oseba, ki ji je bila prošnja za sprejem v članstvo društva zavrnjena.
VIII. ZASTOPANJE DRUŠTVA
19. člen
Predsednik društva je zakoniti zastopnik društva z vsemi pooblastili.
Predsednik društva zastopa in predstavlja društvo pred vsemi organi in organizacijami in javnostjo v državi in tujini. Predsednik društva je hkrati tudi predsednik Upravnega odbora in ga izvoli Zbor članov za 3 leta, oziroma za čas trajanja mandata Upravnega odbora
Predsednik je odgovoren za delovanje društva v skladu s statutom društva in pravnim redom Republike Slovenije. V skladu s tem statutom in zakonom je predsednik društva tudi odgovorna oseba društva. Za svoje delo je odgovoren Zboru članov in Upravnemu odboru. Predsednik društva odgovarja za zakonito poslovanje društva z vsem svojim premoženjem.
Predsednika v njegovi odsotnosti nadomešča podpredsednik, ki ga imenuje Upravni odbor za tri leta oziroma za čas trajanja mandata Upravnega odbora.
Predsednik društva je lahko razrešen pred potekom mandata na svojo željo ali na predlog Častnega razsodišča.
Naloge predsednika društva so:
· vodi dejavnost društva ,
· izvršuje sklepe Zbora članov,
· je tudi predsednik Upravnega odbora društva, sklicuje in vodi njegove seje ter skrbi za
realizacijo njegovih sklepov,
· skrbi in odgovarja za zakonitost,
· predstavlja in zastopa društvo,
· je podpisnik v imenu društva in sklepa pogodbe,
· je podpisnik finančnih dokumentov,
· je odgovoren za izvajanje programa dela društva in za pripravo letnega poročila,
· ureja razmerja z donatorji in sponzorji,
· je odgovoren za javnost dela, za informiranje članov in javnosti o dejavnostih in drugih
zadevah v zvezi z društvom.
IX. FINANCIRANJE DRUŠTVA IN NAČIN IZVAJANJA NADZORA NAD RAZPOLAGANJEM S PREMOŽENJEM DRUŠTVA TER NAD FINANČNIM IN MATERIALNIM POSLOVANJEM DRUŠTVA
20. člen
Premoženje društva sestavljajo denarna in druga sredstva, ki jih društvo pridobi s članarino, darili in volili, prispevki donatorjev in sponzorjev, iz javnih sredstev, z opravljanjem dejavnosti društva in iz drugih virov. Premoženje društva predstavljajo tudi vse nepremične in premične stvari ter materialne pravice, ki so v lasti društva in so vpisane v inventarno knjigo. S premoženjem društva upravlja Upravni odbor. O nakupu in odtujitvi nepremičnin odloča Zbor članov, o nakupu in odtujitvi premičnin pa Upravni odbor.

Društvo ne sme deliti svojega premoženja članom. Vsaka delitev premoženja društva med njegove člane je nična.
Če društvo pri opravljanju svoje dejavnosti ustvari presežek prihodkov nad odhodki, ga mora porabiti za uresničevanje svojega namena ter ciljev oziroma za opravljanje nepridobitne dejavnosti, določene v temeljnem aktu.

21. člen
Društvo razpolaga s finančnimi sredstvi v skladu s programom in z letnimi finančnimi plani, ki jih sprejme Zbor članov. Na rednem Zboru članov člani vsako leto obravnavajo in sprejmejo zaključni račun.
22. člen
Društvo zagotavlja podatke o svojem finančnem in materialnem poslovanju na način in v obliki, ki ju določi s Pravilnikom o finančnem in materialnem poslovanju ter računovodstvu društva, v skladu Zakonom o društvih in računovodskim standardom za društva.

Društvo vodi poslovne knjige po sistemu dvostavnega knjigovodstva, prirejenega za njegove potrebe.
Društvo mora za poslovno leto, ki je enako koledarskemu letu, izdelati letno poročilo, ki vsebuje bilanco stanja in izkaz poslovnega izida s pojasnili k izkazom ter poročilo o poslovanju društva. Poročilo mora obsegati resnični prikaz premoženja in poslovanja društva. Ob statusnih spremembah oziroma prenehanju društva mora izdelati letno poročilo tudi med letom, po stanju na dan statusne spremembe ali prenehanja.
Vodenje poslovnih knjig in sestava letnega poročila morata biti v skladu z računovodskim standardom za društva. Poslovne knjige in letno poročilo morajo omogočiti ocenjevanje, ali so presežki prihodkov nad odhodki porabljeni za namene, določene v tretjem odstavku 24. člena tega zakona.
Letno poročilo sprejme Zbor članov društva. Poročilo je veljavno sprejeto, če je bil pred sprejetjem opravljen notranji nadzor nad finančnim in materialnim poslovanjem društva, ki mora zajemati zlasti ugotavljanje, ali so izpolnjene zahteve iz tretjega in četrtega odstavka tega člena. Notranji nadzor opravi Nadzorni odbor društva.
23. člen

Finančne in materialne listine v skladu s pooblastili podpisujejo posamično ali s sopodpisom predsednik in drugi člani Upravnega odbora ali druge osebe v skladu s Pravilnikom o finančnem in materialnem poslovanju ter računovodstvu društva. Finančno in materialno poslovanje mora biti v skladu z veljavnimi predpisi s tega področja.
Društvo ima svoj račun pri banki.
Finančno in materialno poslovanje društva je podrobneje opredeljeno v Pravilniku o finančnem in materialnem poslovanju ter računovodstvu društva. Pravilnik določi UO društva.
24. člen
Finančno in materialno poslovanje društva je javno. Vsak član društva ima pravico vpogleda v finančno in materialno dokumentacijo ter poslovanje društva.
Če vpogled v finančno poslovanje društva iz prejšnjega odstavka tega člena pomeni finančno posledico, je član, ki zahteva tak vpogled, dolžan kriti stroške nastale s tem.
X. NAČIN SPREJEMANJA SPREMEMB IN DOPOLNITEV STATUTA
25. člen
Spremembe in dopolnitve Statuta sprejema Zbor članov na predlog Upravnega odbora z dvotretjinsko večino.
XI. NAČIN PRENEHANJA DRUŠTVA IN RAZPOLAGANJE S PREMOŽENJEM V TAKEM PRIMERU
26. člen
Društvo preneha po volji članov, s spojitvijo z drugimi društvi, s pripojitvijo k drugemu društvu, s stečajem, na podlagi sodne odločbe o prepovedi delovanja ali po samem zakonu.
Društvo preneha, če Zbor članov sprejme sklep o prenehanju društva.

V sklepu mora določiti društvo, zavod, ustanovo ali drugo nepridobitno pravno osebo s podobnimi cilji, na katero se po poravnavi vseh obveznosti prenese premoženje društva. Neporabljena sredstva, pridobljena iz proračuna, se vrnejo proračunu, preostanek premoženja pa prenese na prevzemnika premoženja, ki ga določi Zbor članov, z dnem izbrisa društva iz registra društev.
Ne glede na določbo prejšnjega odstavka, premoženja društva ni mogoče prenesti na politično stranko.
Vsaka delitev premoženja med člane društva je nična.
O sklepu iz prvega odstavka tega člena mora zastopnik društva v 30 dneh obvestiti pristojni organ in zahtevati izbris društva iz registra društev. Zahtevi in sklepu mora priložiti poročilo o razpolaganju s premoženjem društva, iz katerega je razviden obseg sredstev in drugega premoženja društva, način poravnave vseh obveznosti društva, višina neporabljenih javnih sredstev, način njihove vrnitve proračunu ter način prenosa preostanka premoženja društva na prevzemnika premoženja.

XII. PREHODNE IN KONČNE DOLOČBE
27. člen
Statut je bil sprejet dne 11.2.2020 in velja od tega dne dalje.
28. člen
Z dnem sprejetja tega statuta preneha veljati Statut, ki je bil sprejet na Zboru članov Društva Univerza za tretje življenjsko obdobje Sevnica dne 20. marca 2018. Akti, ki so bili sprejeti na podlagi prejšnjega statuta, ostajajo v veljavi, v kolikor niso v neposrednem nasprotju s tem statutom.

Predsednik društva

Sašo Jejčič

Stran 10 od 10

