

**PROJEKT ZMIAN W STATUCIE PZJ
z dnia 18 marca 2016r.**

STATUT POLSKIEGO ZWIĄZKU JEŹDZIECKIEGO ZAŁOŻONEGO w 1928 ROKU

ROZDZIAŁ I: POSTANOWIENIA OGÓLNE

§ 1

Polski Związek Jeździecki (w skrócie PZJ) zwany dalej "Związkiem", a w kontaktach międzynarodowych Polish Equestrian Federation (w skrócie PEF) jest związkiem sportowym o zasięgu ogólnokrajowym, działającym w dyscyplinach sportów konnych, zwanych dalej jeździectwem, uznanych przez Międzynarodową Federację Jeździecką.

§ 2

1. Związek ma osobowość prawną.
2. Czas trwania Związku jest nieograniczony.

§ 3

Związek działa zgodnie z ustawą z 25 czerwca 2010 roku o sporcie (Dz.U. Nr 127, poz. 857 z późn. zm.), ustawą z 7 kwietnia 1989 roku – prawo o stowarzyszeniach (Dz. U. z 2001 r. Nr 79, poz. 855 z późn. zm.) oraz niniejszym statutem.

§ 4

1. Terenem działania Związku jest obszar Rzeczypospolitej Polskiej.
2. Siedzibą władz Związku jest miasto stołeczne Warszawa.
3. Związek jest członkiem Międzynarodowej Federacji Jeździeckiej (Federation Equestre Internationale, w skrócie FEI) i Europejskiej Federacji Jeździeckiej (European Equestrian Federation, w skrócie EEF).
4. Dla właściwego realizowania celów statutowych Związek może prowadzić działalność poza granicami Rzeczypospolitej Polskiej.
5. Związek, w celu realizacji swoich zadań statutowych może, w granicach dopuszczalnych prawem, powoływać inne organizacje lub przystępować do innych organizacji krajowych i międzynarodowych.

§ 5

W działaniach Związku na terenie Polski uczestniczą - jako jego członkowie - kluby i związki jeździeckie oraz osoby prawne, których statuty, umowy albo akty założycielskie przewidują prowadzenie działalności w sporcie jeździeckim. Działania Związku mogą wspierać także inne osoby prawne oraz osoby fizyczne pragnące rozwoju sportów jeździeckich w Polsce.

§ 6

Związek jest reprezentantem polskiego jeździectwa w kraju i za granicą.

§ 7

Związek samodzielnie określa swoje struktury organizacyjne.

§ 8

1. Związek ma: sztandar, flagę, symbol, emblemat, odznaki honorowe, odznaki sportowe i organizacyjne oraz pieczęć, według wzorów stanowiących załącznik nr 1 niniejszego statutu.
2. Wszystkie prawa do sztandaru, flagi, symbolu, emblematu, odznak honorowych, odznak sportowych i organizacyjnych, pieczęci ma wyłącznie Związek.

§ 9

1. Związek opiera swoją działalność na pracy społecznej członków i działaczy.
2. Do prowadzenia swoich spraw Związek może zatrudniać pracowników.
3. Związek może refundować koszty poniesione przez osoby wyznaczone do oficjalnego reprezentowania PZJ.

ROZDZIAŁ II: CELE I ZASADY DZIAŁANIA ZWIĄZKU

§ 10

Celami Związku są:

1. organizowanie współzawodnictwa sportowego, popularyzowanie i rozwój jeździectwa oraz parajeździectwa;
2. krzewienie zasady „Fair Play” we współzawodnictwie sportowym;
3. reprezentowanie, ochrona praw i interesów oraz koordynowanie działań wszystkich członków Związku.
4. przeciwdziałanie dopingowi w sporcie jeździeckim.

§ 11

Związek obejmuje zakresem działania wszystkie formy uprawiania jeździectwa, w tym profesjonalną i amatorską.

§ 12

Związek realizuje swoje cele w szczególności poprzez:

1. opracowywanie kierunków rozwoju jeździectwa w Polsce;
2. opracowywanie planów i kierunków szkolenia, regulaminów szkoleniowych i systemów rozgrywania zawodów;
3. przygotowywanie reprezentacji Polski do udziału w igrzyskach olimpijskich, mistrzostwach świata i Europy, pucharach świata oraz innych imprezach międzynarodowych;
4. organizowanie i prowadzenie:
 - 1) szkolenia zawodników;
 - 2) szkolenia i doszkalanie: trenerów, instruktorów, sędziów, budowniczych torów oraz innych specjalistów potrzebnych w jeździectwie, we współdziałaniu z odpowiednimi instytucjami organizacjami;
5. nawiązywanie i utrzymywanie kontaktów z krajowymi i zagranicznymi organizacjami sportowymi, w tym uczestnictwo w ich kongresach i zjazdach oraz reprezentowanie polskiego jeździectwa w międzynarodowych organizacjach tego sportu;
6. przyznawanie prawa do organizowania zawodów ogólnopolskich i międzynarodowych oraz organizowanie w sposób bezpośredni lub pośredni zawodów ogólnopolskich i międzynarodowych;
7. organizowanie i nadzór nad ogólnokrajowym systemem współzawodnictwa sportowego w jeździectwie;
8. powoływanie kadry narodowej oraz grup szkolenia centralnego;
9. wspieranie działalności klubów sportowych, w tym klubów uczniowskich;
10. podejmowanie działań służących uzyskiwaniu środków materialnych na realizację celów i zadań statutowych;

11. prowadzenie działalności promocyjnej i gospodarczej zgodnie z obowiązującymi przepisami, z przeznaczaniem uzyskanych środków na działalność statutową Związku;
12. przyjmowanie, realizację i rozliczanie państwowych zadań zleconych;
13. przedstawianie wniosków i postulatów oraz wydawanie opinii dla odpowiednich władz, organów i organizacji w sprawach dotyczących jeździectwa;
14. sprawowanie nadzoru nad działalnością merytoryczną wojewódzkich związków jeździeckich;
15. prowadzenie szkół mistrzostwa sportowego i ośrodków szkoleniowych;
16. prowadzenie rejestracji wyników, rankingów, statystyki i dokumentacji sportowej;
17. prowadzenie ewidencji klubów, zawodników, koni, trenerów, instruktorów, sędziów, komisarzy, gospodarzy toru, delegatów technicznych, lekarzy weterynarii i innych osób współpracujących ze Związkiem;
18. ustalanie warunków i trybu przyznawania i odbierania licencji:
 - 1) zawodnikom;
 - 2) trenerom i instruktorom;
 - 3) sędziom, komisarzom, gospodarzom toru, delegatom technicznym i lekarzom weterynarii i innym osobom współpracującym ze Związkiem;
 - 4) klubom sportowym i ośrodkom jeździeckim;
 - 5) dla koni;
19. organizację i prowadzenie działalności naukowo-badawczej;
20. współpracę ze związkami hodowców koni działającymi na terenie RP;
21. dbanie o wysoki poziom etyczny uczestników sportu jeździeckiego;
22. prowadzenie działalności antydopingowej.

ROZDZIAŁ III: CZŁONKOWIE ZWIĄZKU - ICH PRAWA I OBOWIĄZKI

§ 13

Członkowie Związku dzielą się na:

- 1) zwyczajnych;
- 2) honorowych;
- 3) wspierających.

§ 14

1. Członkami zwyczajnymi Związku są:
 - 1) Dolnośląski Związek Jeździecki, Kujawsko-Pomorski Związek Jeździecki, Lubelski Związek Jeździecki, Lubuski Związek Jeździecki, Okręgowy Związek Jeździecki w Łodzi, Małopolski Związek Jeździecki, Opolski Związek Jeździecki, Podkarpacki Związek Jeździecki, Podlaski Związek Jeździecki, Pomorski Związek Jeździecki, Śląski Związek Jeździecki, Świętokrzyski Związek Jeździecki, Warmińsko-Mazurski Związek Jeździecki, Warszawsko-Mazowiecki Związek Jeździecki, Wielkopolski Związek Jeździecki, Zachodniopomorski Związek Jeździecki.
 - 2) podmioty prawa wymienione w art. 8 ust. 1 ustawy o sporcie z 25 czerwca 2010 roku (Dz. U. nr 127, poz. 857), których statut, umowa albo akt założycielski przewidują prowadzenie działalności w sporcie jeździeckim zrzeszone we właściwych dla ich siedziby i wymienionych w pkt. 1) związkach jeździeckich.
2. Związek prowadzi centralną ewidencję członków Związku.
3. Przyjęcie w poczet członków zwyczajnych i wspierających wymaga uchwały zarządu Związku.

§ 15

Członkowie zwyczajni mają prawo w szczególności do:

- 1) uczestniczenia w walnych zjazdach Związku za pośrednictwem delegatów;
- 2) czynnego i biernego prawa wyborczego do władz Związku za pośrednictwem swoich delegatów;

- 3) wyrażania opinii o działalności Związku oraz zgłaszania postulatów i wniosków wobec jego władz, w tym zwołania nadzwyczajnego zjazdu;
- 4) pomocy szkoleniowej i organizacyjnej oraz finansowej w miarę posiadanych przez Związek możliwości;
- 5) uczestniczenia we współzawodnictwie sportowym organizowanym przez Związek.
- 6) korzystania z innych uprawnień członkowskich wynikających ze statutu Związku.

§ 16

1. Członkowie Związku są obowiązani do:
 - 1) godnego reprezentowania Związku;
 - 2) aktywnej działalności na rzecz rozwoju i podnoszenia poziomu jeździectwa oraz realizacji zadań statutowych Związku;
 - 3) przestrzegania statutu, regulaminów i innych przepisów wewnętrznych Związku;
 - 4) realizacji uchwał i decyzji podjętych przez organy statutowe Związku;
 - 5) dbania o wysoki poziom moralny i etyczny zawodników, trenerów, instruktorów, sędziów, działaczy społecznych oraz pracowników zatrudnionych w sporcie jeździeckim;
 - 6) dbania o konie zgodnie z zasadami „Kodeksu postępowania z koniem”;
 - 7) regularnego opłacania składek członkowskich i innych obowiązkowych świadczeń na rzecz Związku.
2. Nie opłacenie składek członkowskich i innych obowiązkowych świadczeń przez dwa kolejne lata powoduje zawieszenie w prawach członka.

§ 17

Członkami wspierającymi Związek mogą być osoby fizyczne i prawne oraz inne jednostki organizacyjne prowadzące działalność na podstawie przepisów prawa, uznające, popierające i wspomagające realizację celów i zadań określonych statutem Związku.

§ 18

Członkowie wspierający Związku mają prawo do:

- 1) uczestniczenia w walnym zjeździe delegatów z głosem doradczym;
- 2) kontroli wydawania środków finansowych przekazanych przez nich na rzecz Związku;
- 3) korzystania z innych uprawnień wynikających ze statutu.

§ 19

Członkostwo zwyczajne Związku ustaje w przypadku:

- 1) wykreślenia członka z Krajowego Rejestru Sądowego lub innego właściwego rejestru bądź ewidencji;
- 2) rezygnacji z członkostwa;
- 3) wykreślenia na podstawie prawomocnej uchwały zarządu Związku z rejestru PZJ;
- 4) wykluczenia przez zarząd Związku na skutek prowadzenia działalności sprzecznej z postanowieniami statutu Związku.

§ 20

Członkostwo wspierające Związku ustaje w przypadku:

- 1) rezygnacji z członkostwa;
- 2) wykluczenia przez zarząd Związku na skutek prowadzenia działalności sprzecznej z postanowieniami statutu Związku;
- 3) wykreślenia na podstawie prawomocnej uchwały zarządu Związku z rejestru PZJ.

§ 21

1. Członek Związku może być zawieszony w prawach członkowskich przez zarząd Związku w przypadku naruszenia postanowień niniejszego statutu.
2. Zawieszenie w prawach członkowskich polega na okresowym pozbawieniu członka Związku jego praw statutowych.

§ 22

1. Od uchwały zarządu Związku dotyczącej wykreślenia, wykluczenia lub zawieszenia w prawach członka Związku przysługuje odwołanie do najbliższego walnego zjazdu delegatów, złożone w biurze Związku nie później niż 30 dni od doręczenia decyzji zarządu.
2. Uchwała walnego zjazdu delegatów w sprawie zawieszenia lub wykluczenia ze Związku jest ostateczna.

§ 23

Walny zjazd delegatów może nadać osobom fizycznym tytuł członka honorowego za szczególne zasługi dla organizacji, rozwoju i upowszechniania jeździectwa w Polsce.

§ 24

Członkostwo honorowe ustaje w przypadkach:

- 1) pisemnej rezygnacji;
- 2) podjęcia przez walny zjazd delegatów uchwały o pozbawieniu członkostwa;
- 3) śmierci członka honorowego.

ROZDZIAŁ IV: WŁADZE ZWIĄZKU

§ 25

Władzami Związku są:

- 1) walny zjazd delegatów;
- 2) zarząd Związku;
- 3) komisja rewizyjna;

§ 26

1. Kadencja władz Związku trwa 4 lata.
2. Członków zarządu Związku oraz komisji rewizyjnej wybiera walny zjazd delegatów w głosowaniu tajnym.
3. Funkcję prezesa Związku można pełnić nie dłużej niż przez dwie następujące po sobie kadencje.

§ 27

1. Walny zjazd delegatów jest najwyższą władzą Związku.
2. Walne zjazdy delegatów zwoływane są przez zarząd Związku i dzielą się na:
 - 1) sprawozdawczo-wyborcze;
 - 2) sprawozdawcze;
 - 3) nadzwyczajne.
3. Walny zjazd sprawozdawczo-wyborczy odbywa się co cztery lata w czwartym kwartale roku, w którym przypada termin tego zjazdu.
4. Walny zjazd sprawozdawczy za dany rok odbywa się corocznie w drugim kwartale roku następnego, chyba, że danym roku przypada walny zjazd sprawozdawczo-wyborczy.

§ 28

W walnym zjeździe delegatów biorą udział:

- 1) z głosem stanowiącym i prawem zgłaszania wniosków delegaci wybrani według zasad podanych w § 29 niniejszego statutu;
- 2) z prawem składania wniosków:
 - a) członkowie zarządu;
 - b) członkowie komisji rewizyjnej;
 - c) rzecznik dyscyplinarny i przewodniczący sądu dyscyplinarnego;
- 3) z głosem doradczym:
 - a) członkowie honorowi;
 - b) przedstawiciele członków wspierających;
 - c) zaproszeni goście;
 - d) przewodniczący komisji powołanych przez zarząd.

§29

1. W walnym zjeździe delegatów uczestniczy nie więcej niż 100 delegatów.
2. Delegatami na walny zjazd są:
 - 1) delegaci - po jednym z każdego wojewódzkiego związku jeździeckiego wymienionego w par. 14 ust. 1 pkt 1) statutu;
 - 2) delegaci wybrani według następującego klucza: mandaty z ogólnej liczby 100 pomniejszonej o 16 przyznanych wojewódzkim związkom jeździeckim (określonym w pkt 1)) dzielone są przez ogólną liczbę osób posiadających licencję PZJ według stanu na dzień 31 grudnia roku poprzedzającego datę walnego zjazdu sprawozdawczo-wyborczego. Otrzymana liczba mnożona jest przez liczbę osób posiadających licencję PZJ uwzględnionych w rejestrze PZJ dla danego województwa. Uzyskany wynik zaokrąglony w dół do jedności jest liczbą delegatów z danego województwa.
3. Liczbę osób posiadających licencję PZJ ustala się według klucza uwzględniającego każdą osobę jednokrotnie, bez względu na liczbę posiadanych licencji PZJ.
4. Lista osób posiadających licencję PZJ powinna zostać opublikowana na oficjalnej stronie internetowej Związku najpóźniej do dnia 31 stycznia roku, w którym planowany jest walny zjazd sprawozdawczo-wyborczy.
5. Wybory delegatów, o których mowa w ust. 2 odbywają się w terminie i miejscu walnych zjazdów wojewódzkich związków jeździeckich wymienionych w par. 14 ust. 1 pkt 1) statutu.
6. Za prawidłowe przeprowadzenie wyborów delegatów odpowiedzialne są wojewódzkie związki jeździeckie.
7. Czynne i bierne prawo wyborcze w wyborach delegatów wskazanych w ust. 2 mają przedstawiciele członków zwyczajnych Związku określonych w par. 14 ust.1 pkt 2), według następującego klucza:
 - 1) 0-5 zawodników z licencją ogólnopolską PZJ - 1 przedstawiciel na wybory delegatów;
 - 2) 6-10 zawodników z licencją ogólnopolską PZJ - 2 przedstawicieli na wybory delegatów;
 - 3) 11 i więcej zawodników z licencją ogólnopolską PZJ - 3 przedstawicieli na wybory delegatów.Licencje liczone są według stanu na dzień 31 grudnia roku poprzedzającego datę walnego zjazdu sprawozdawczo-wyborczego.
8. Dla każdego wojewódzkiego związku jeździeckiego tworzy się listę delegatów rezerwowych, którzy otrzymali kolejno największą liczbę głosów spośród osób, które nie uzyskały mandatu delegata.
9. Delegatem na walny zjazd może być każda pełnoletnia osoba fizyczna posiadająca pełnię praw publicznych.
10. Mandat delegata wygasa na 30 dni przed terminem następnego zjazdu sprawozdawczo-wyborczego delegatów, kończącego czteroletnią kadencję władz Związku.
11. Mandat delegata wygasa również w przypadku:
 - 1) śmierci delegata;
 - 2) rezygnacji z funkcji delegata;

- 3) utraty praw publicznych przez delegata;

§ 30

1. Do ważności walnego zjazdu delegatów w pierwszym terminie konieczny jest udział połowy delegatów uprawnionych do głosowania.
2. W drugim terminie walny zjazd może skutecznie obradować bez względu na liczbę obecnych delegatów z zastrzeżeniem par. 56 statutu.
3. Walny zjazd delegatów podejmuje uchwały w głosowaniu jawnym, zwykłą większością głosów, chyba, że statut stanowi inaczej.
4. Walny zjazd delegatów obraduje według uchwalonego przez siebie regulaminu.
5. Obrady walnego zjazdu delegatów są protokołowane, zaś protokół zarząd Związku publikuje na oficjalnej stronie internetowej Związku nie później niż w ciągu 30 dni od zakończenia Zjazdu.

§ 31

1. O terminach i miejscu walnego zjazdu delegatów, zarząd Związku zawiadamia delegatów co najmniej na 30 dni przed planowaną datą zjazdu.
2. Materiały dotyczące spraw przewidzianych w programie obrad (w szczególności projekt porządku i regulaminu obrad, sprawozdanie zarządu, projekty uchwał przewidziane do rozpatrzenia na zjeździe delegatów) powinny być przesłane delegatom nie później niż 14 dni przed datą zjazdu.

§ 32

Do kompetencji walnego zjazdu delegatów należy w szczególności:

- 1) coroczne rozpatrywanie sporządzonego przez zarząd sprawozdania finansowego ocenionego przez biegłego rewidenta;
- 2) uchwalanie generalnych kierunków działalności Związku;
- 3) uchwalanie statutu i dokonywanie zmian w statucie oraz podejmowanie uchwał o rozwiązaniu się Związku,
- 4) udzielanie lub odmowa udzielenia absolutorium ustępującemu zarządowi na wniosek komisji rewizyjnej
- 5) wybieranie lub odwoływanie członków zarządu Związku, komisji rewizyjnej, rzecznika dyscyplinarnego, członków sądu dyscyplinarnego;
- 6) uzupełnianie składu władz Związku oraz organów dyscyplinarnych do liczby przewidzianej statutem;
- 7) rozpatrywanie odwołań członków Związku od decyzji zarządu w sprawach zawieszenia, wykluczenia, wykreślenia ze Związku, złożonych w trybie par. 21 ust. 1 statutu;
- 8) uchwalanie regulaminu dyscyplinarnego.
- 9) nadawanie lub pozbawianie godności członka honorowego Związku;
- 10) nadawanie Wielkiej Złotej Odznaki PZJ.
- 11) rozpatrywanie innych spraw wniesionych pod obrady walnego zjazdu przez delegatów oraz członków władz Związku, z wyjątkiem spraw zastrzeżonych do kompetencji innych władz Związku oraz organów dyscyplinarnych;

§33

1. Nadzwyczajne walne zjazdy delegatów zarząd Związku zwołuje:
 - 1) z własnej inicjatywy,
 - 2) na wniosek komisji rewizyjnej;
 - 3) na wniosek co najmniej 1/3 liczby członków zwyczajnych lub 1/3 liczby delegatów, podając każdorazowo przyczyny zwołania zjazdu.

2. Nadzwyczajny walny zjazd delegatów odbywa się najpóźniej w terminie 90 dni od daty złożenia wniosku.
3. Nadzwyczajny walny zjazd delegatów obraduje wyłącznie nad sprawami, dla których został zwołany.
4. Nadzwyczajny walny zjazd delegatów lub walny zjazd sprawozdawczy, na którym dokonano wyboru nowych władz Związku nie przerywa biegu kadencji określonej w par. 26 ust.1.

§ 34

1. Zarząd Związku liczy od 3 do 7 członków, w tym prezesa zarządu Związku, wiceprezesa lub dwóch wiceprezesów.
2. Prezesowi zarządu Związku przysługuje tytuł prezesa Polskiego Związku Jeździeckiego.

§ 35

1. Prezesa Związku wybiera walny zjazd delegatów w oddzielnym głosowaniu większością 50% głosów plus 1, w głosowaniu tajnym, spośród kandydatów zgłoszonych w siedzibie Związku na co najmniej 14 dni przed wyznaczonym terminem walnego zjazdu delegatów. Zgłoszenie kandydata na prezesa Związku musi zostać złożone na piśmie przez co najmniej 10 członków zwyczajnych Związku, przy czym jeden członek zwyczajny może poprzeć zgłoszenie nie więcej niż 3 kandydatów. Do zgłoszenia należy dołączyć zgodę kandydata .
2. Pozostałych członków zarządu Związku wybiera walny zjazd delegatów zwykłą większością głosów, w głosowaniu tajnym spośród delegatów, ustępujących władz i zaproszonych gości oraz kandydatów zgłoszonych na piśmie w siedzibie Związku co najmniej 14 dni przed wyznaczonym terminem walnego zjazdu delegatów. Do zgłoszenia należy dołączyć zgodę kandydata
3. Wyklucza się możliwość łączenia funkcji członka zarządu Związku z funkcją członka komisji rewizyjnej, rzecznika dyscyplinarnego, członka sądu dyscyplinarnego, jak również członka komisji sportowych, problemowych i kolegium sędziów powołanych przez zarząd.
4. Członek zarządu nie może:
 - 1) być osobą prowadzącą działalność gospodarczą związaną z realizacją przez Związek jego zadań statutowych.
 - 2) posiadać w spółkach prawa handlowego prowadzących działalność gospodarczą związaną z realizacją przez Związek jego zadań statutowych więcej niż 10% akcji lub udziałów przedstawiających więcej niż 10% kapitału zakładowego – w każdej z tych spółek;
 - 3) być współnikiem spółki osobowej prawa handlowego prowadzącej działalność gospodarczą związaną z realizacją przez Związek jego zadań statutowych;
 - 4) być osobą, która była skazana prawomocnym wyrokiem za umyślne przestępstwo lub umyślne przestępstwo skarbowe ścigane z oskarżenia publicznego.

§36

1. W przypadku ustąpienia prezesa w czasie trwania kadencji zarząd zwołuje najpóźniej w terminie 90 dni od dnia ustąpienia nadzwyczajny walny zjazd delegatów w celu dokonania wyboru nowego prezesa. Do czasu wyboru nowego prezesa na nadzwyczajnym walnym zjeździe delegatów jego obowiązki pełni wiceprezes Związku, wskazany przez zarząd.
2. W przypadku zaistnienia w czasie kadencji wakat na stanowisku któregokolwiek z pozostałych członków zarządu najbliższy sprawozdawczy walny zjazd delegatów dokonuje wyboru nowych członków w miejsce tych, którzy ustąpili.

§ 37

1. Związkiem kieruje zarząd.
2. Do kompetencji zarządu Związku należy w szczególności:
 - 1) realizowanie programu i wytycznych przyjętych w uchwałach walnego zjazdu delegatów;

- 2) reprezentowanie Związku na zewnątrz oraz działanie w jego imieniu;
- 3) ustalanie zasad zatrudniania pracowników Związku;
- 4) powoływanie i odwoływanie sekretarza generalnego;
- 5) występowanie do jednostki nadzorującej, odpowiedzialnej za kulturę fizyczną i sport, między innymi w sprawach:
 - a) dotacji dla Związku;
 - b) szkolenia i doszkalania kadr trenersko-instruktorskich;
 - c) budowy urządzeń sportowych, produkcji sprzętu i urządzeń zgodnie z potrzebami jeździectwa;
- 6) zarządzanie majątkiem i funduszami Związku;
- 7) uchwalanie planów działania i corocznego budżetu Związku;
- 8) powoływanie komisji sportowych i problemowych, kolegium sędziów Związku, powoływanie ich przewodniczących, a także zatwierdzanie ich składów; nadzorowanie i rozwiązywanie tych ciał;
- 9) powoływanie pełnomocników zarządu do określonych zadań;
- 10) powoływanie ośrodków szkoleniowych i zatwierdzanie programów ich działania;
- 11) podejmowanie uchwał dotyczących przyjęcia w poczet członków i wygaśnięcia członkostwa;
- 12) uchwalanie regulaminów pracy zarządu, komisji sportowych, problemowych, kolegium sędziów i biura Związku;
- 13) ustalanie struktury organizacyjnej biura związku;
- 14) uchwalanie przepisów, regulaminów, postanowień i wytycznych normujących uprawianie jeździectwa na terenie Rzeczypospolitej Polskiej dotyczących w szczególności:
 - a) rozgrywania zawodów jeździeckich zgodnie z postanowieniami przepisów Związku;
 - b) statusu zawodnika oraz zasad zmian przynależności klubowej;
 - c) udzielania, zawieszania i pozbawiania licencji zawodników, koni, trenerów, instruktorów, sędziów, komisarzy, gospodarzy toru, delegatów technicznych, lekarzy weterynarii i innych osób współpracujących ze Związkiem;
 - d) nadawania i odbierania certyfikatów ośrodkom jeździeckim;
 - e) zwalczania dopingu zawodników i koni;
- 15) uchwalanie wysokości składek członkowskich, opłat statutowych oraz innych świadczeń na rzecz Związku, wiążących się z uczestnictwem członków w działalności statutowej Związku;
- 16) składanie sprawozdań z działalności zarządu oraz rocznych sprawozdań finansowych walnemu zjazdowi delegatów;
- 17) podejmowanie decyzji i uchwał we wszystkich sprawach z wyjątkiem zastrzeżonych do kompetencji walnego zjazdu delegatów, komisji rewizyjnej, rzecznika dyscyplinarnego i sądu dyscyplinarnego;
- 18) uchwalanie regulaminów nagród i wyróżnień;
- 19) zgłaszanie wniosków i projektów uchwał walnemu zjazdowi delegatów we wszystkich sprawach dotyczących Związku;
- 20) ustalanie listy gości, na walne zjazdy delegatów.

§ 38

1. Pracami zarządu kieruje prezes Związku.
2. Posiedzenia zarządu powinny się odbywać nie rzadziej niż raz na miesiąc.
3. Pierwsze posiedzenie zarządu powinno się odbyć najpóźniej w terminie 14 dni od daty zakończenia walnego zjazdu sprawozdawczo-wyborczego delegatów.
4. Zarząd uchwała swój regulamin pracy nie później niż na drugim posiedzeniu od chwili powołania.
5. Prezes i członkowie zarządu pełnią swoje funkcje społecznie lub odpłatnie, przy czym informacja o ich wynagrodzeniu jest jawna.

§ 39

1. Posiedzenia zarządu zwołuje i prowadzi prezes Związku. Zasady zastępstwa prezesa Związku określa regulamin pracy zarządu.
2. Uchwały zarządu zapadają zwykłą większością głosów, przy uczestnictwie co najmniej 3/5 liczby członków. Przy równej liczbie głosów decyduje głos prezesa Związku.
3. W przypadku konieczności podjęcia uchwały w okresie pomiędzy posiedzeniami zarządu, dopuszcza się tryb indywidualnego zbierania głosów na drodze obiegowej, którego zasady są ujęte w regulaminie pracy zarządu.

§ 40

1. Do reprezentowania Związku na zewnątrz upoważniony jest prezes Związku, upoważniony członek zarządu lub upoważniony pełnomocnik.
2. Do ważności oświadczeń dotyczących praw i obowiązków majątkowych Związku wymagane jest współdziałanie dwóch upoważnionych przez zarząd osób spośród: prezesa Związku, wiceprezesa, członka zarządu lub sekretarza generalnego.

§ 41

1. Komisja rewizyjna liczy od 3 do 5 członków.
2. Członków komisji rewizyjnej wybiera walny zjazd delegatów zwykłą większością głosów, w głosowaniu tajnym, spośród delegatów, ustępujących władz i zaproszonych gości oraz kandydatów zgłoszonych na piśmie w siedzibie Związku co najmniej 14 dni przed wyznaczonym terminem walnego zjazdu delegatów. Do zgłoszenia należy dołączyć zgodę kandydata.
3. Wyklucza się możliwość łączenia funkcji członka komisji rewizyjnej z funkcją członka zarządu Związku, rzecznika dyscyplinarnego, członka sądu dyscyplinarnego, jak również członka komisji sportowych, problemowych i kolegium sędziów powołanych przez zarząd Związku.
4. Członek komisji rewizyjnej nie może być osobą, która była skazana prawomocnym wyrokiem za umyślne przestępstwo lub umyślne przestępstwo skarbowe ścigane z oskarżenia publicznego
5. Komisja rewizyjna, jako organ kontroli wewnętrznej, kontroluje na bieżąco (co najmniej raz do roku) działalność Związku, ze szczególnym uwzględnieniem gospodarki finansowej pod kątem rzetelności dokumentacji i gospodarności.
6. Komisja rewizyjna dokonuje oceny wykonania przez zarząd Związku rocznego budżetu PZJ.
7. Komisja rewizyjna ma dostęp do wszystkich dokumentów Związku.
8. Komisja rewizyjna dokonuje wyboru biegłego rewidenta mającego zbadać roczne sprawozdanie finansowe.
9. Komisja rewizyjna zatwierdza regulamin wynagradzania członków zarządu Związku.
10. Komisja rewizyjna sporządza protokół z każdej przeprowadzonej kontroli.
11. Komisja rewizyjna ma prawo występowania do zarządu z wnioskami i zaleceniami wynikającymi z ustaleń kontroli i żądania wyjaśnień oraz usunięcia nieprawidłowości.
12. Kontrolowany zarząd ma obowiązek składania wyjaśnień i ustosunkowywania się do przedstawionych przez komisję rewizyjną wyników przeprowadzonej kontroli, w terminie 30 dni od złożenia tych wyników,
13. Komisja rewizyjna przedkłada walnemu zjazdowi delegatów sprawozdanie z własnej działalności, wyniki przeprowadzonych kontroli, wnioski zawarte w audycie wykonanym przez biegłego rewidenta, ocenę pracy służb finansowo-księgowych oraz przedstawia ocenę pracy zarządu Związku.
14. Komisja rewizyjna przedkłada delegatom walnego zjazdu wnioski o udzielenie lub nieudzielenie absolutorium zarządowi Związku.

§ 42

1. Pracami komisji rewizyjnej kieruje jej przewodniczący.
2. Uchwały komisji rewizyjnej zapadają zwykłą większością głosów, przy uczestnictwie co najmniej połowy liczby członków. Przy równej liczbie głosów decyduje głos przewodniczącego.

3. Komisja rewizyjna działa na podstawie uchwalonego przez siebie regulaminu pracy.
4. W przypadku konieczności podjęcia uchwały w okresie pomiędzy posiedzeniami komisji rewizyjnej, dopuszcza się tryb indywidualnego zbierania głosów w drodze obiegowej, którego zasady są ujęte w regulaminie pracy komisji rewizyjnej.

ROZDZIAŁ V: ORGANY DISCYPLINARNE ZWIĄZKU

§ 43

1. Odpowiedzialność dyscyplinarną w ramach Polskiego Związku Jeździeckiego oraz zasady postępowania i działania organów dyscyplinarnych Związku określa regulamin dyscyplinarny PZJ, uchwalany przez walny zjazd delegatów Związku.
2. Odpowiedzialność dyscyplinarna opiera się na następujących zasadach:
 - 1) prawa do obrony;
 - 2) dwuinstancyjności postępowania.
3. Organami dyscyplinarnymi Związku są: rzecznik dyscyplinarny i sąd dyscyplinarny.

§ 44

1. Rzecznik dyscyplinarny i członkowie sądu dyscyplinarnego wybierani są przez walny zjazd sprawozdawczo-wyborczy delegatów, zwykłą większością głosów, w głosowaniu tajnym, spośród delegatów, ustępujących władz i organów dyscyplinarnych, zaproszonych gości oraz kandydatów zgłoszonych na piśmie w siedzibie Związku co najmniej 14 dni przed wyznaczonym terminem walnego zjazdu delegatów. Do zgłoszenia należy dołączyć zgodę kandydata
2. Kadencja rzecznika dyscyplinarnego i sądu dyscyplinarnego trwa 4 lata.
3. Wyklucza się możliwość łączenia funkcji rzecznika dyscyplinarnego i członka sądu dyscyplinarnego z funkcją członka zarządu Związku, członka komisji rewizyjnej, jak również członka komisji sportowych, problemowych i kolegium sędziów, powołanych przez zarząd Związku.
4. Rzecznik dyscyplinarny i członek sądu dyscyplinarnego nie może być osobą, która była skazana prawomocnym wyrokiem za umyślne przestępstwo lub umyślne przestępstwo skarbowe ścigane z oskarżenia publicznego
5. Rzecznik dyscyplinarny może być odwołany z funkcji przez walny zjazd delegatów zwykłą większością głosów.
6. Członek sądu dyscyplinarnego może być odwołany z funkcji przez walny zjazd delegatów bezwzględną większością głosów.

§ 45

1. Rzecznik dyscyplinarny prowadzi postępowania wyjaśniające w sprawach o naruszenie dyscypliny przez zawodników, trenerów, instruktorów, sędziów, komisarzy, gospodarzy toru, delegatów technicznych, lekarzy weterynarii i innych osób współpracujących ze Związkiem i kończy je własnym rozstrzygnięciem jako organ pierwszej instancji.
2. Rzecznik dyscyplinarny jest właściwy do przyjmowania zawiadomień o naruszeniu dyscypliny związkowej od każdego, kto powziął o tym wiedzę.
3. Rzecznik dyscyplinarny zawiadamia w imieniu Związku właściwe organy państwowe o popełnieniu przestępstwa przez osobę, wobec której prowadzi postępowanie, jeśli w jego wyniku zebrał dowody uzasadniające to zawiadomienie .
4. Władze Związku oraz ich agendy organizacyjne, pracownicy Związku, członkowie Związku, organizatorzy zawodów, zawodnicy, trenerzy, instruktorzy, sędziowie, komisarze, gospodarze toru, delegaci techniczni, lekarze weterynarii i inne osoby współpracujące i związane ze Związkiem mają obowiązek – w granicach prawa powszechnie obowiązującego – udzielania rzecznikowi dyscyplinarnemu wszelkiej pomocy i wszelkiej informacji oraz realizacji decyzji wydanych w prowadzonych przez niego postępowaniach.

5. Rzecznik dyscyplinarny jest uprawniony do występowania w imieniu Związku wobec organów i instytucji państwowych, samorządowych, organizacji społecznych i osób prywatnych, jeśli wymaga tego dobro prowadzonego przez niego postępowania.
6. Rzecznik dyscyplinarny składa ze swej działalności sprawozdanie walnemu zjazdowi delegatów.
7. Rzecznik dyscyplinarny nie może:
 - 1) być osobą prowadzącą działalność gospodarczą związaną z realizacją przez Związek jego zadań statutowych.
 - 2) posiadać w spółkach prawa handlowego prowadzących działalność gospodarczą związaną z realizacją przez Związek jego zadań statutowych więcej niż 10% akcji lub udziałów przedstawiających więcej niż 10% kapitału zakładowego – w każdej z tych spółek;
 - 3) być współnikiem spółki osobowej prawa handlowego prowadzącej działalność gospodarczą związaną z realizacją przez Związek jego zadań statutowych;
8. Rzecznik dyscyplinarny pełni swoją funkcję społecznie lub odpłatnie, według zasad określonych w regulaminie dyscyplinarnym PZJ.
9. W przypadku wakatu na stanowisku rzecznika dyscyplinarnego w trakcie jego kadencji sąd dyscyplinarny powołuje ze swego grona pełniącego obowiązki rzecznika, który sprawuje tę funkcję w pełni jej kompetencji statutowych do czasu wyboru nowego rzecznika dyscyplinarnego przez najbliższy sprawozdawczy walny zjazd delegatów.

§ 46

1. Sąd dyscyplinarny Związku orzeka w sprawach naruszenia dyscypliny przez zawodników, trenerów, instruktorów, sędziów, komisarzy, gospodarzy toru, delegatów technicznych, lekarzy weterynarii i innych osób współpracujących ze Związkiem jako instancja odwoławcza od decyzji rzecznika dyscyplinarnego.
2. Sąd dyscyplinarny liczy od 6 do 9 członków.
3. Pracą sądu dyscyplinarnego Związku kieruje jego przewodniczący.
4. Sąd dyscyplinarny orzeka na posiedzeniach w składzie trzyosobowym.
5. Członkowie składu orzekającego pełnią swoją funkcję społecznie lub odpłatnie według zasad ustalonych w regulaminie dyscyplinarnym PZJ.
6. Władze Związku oraz ich agendy organizacyjne, pracownicy Związku, członkowie Związku, organizatorzy zawodów, zawodnicy, trenerzy, instruktorzy, sędziowie, komisarze, gospodarze toru, delegaci techniczni, lekarze weterynarii i inne osoby współpracujące i związane ze Związkiem mają obowiązek – w granicach prawa powszechnie obowiązującego – realizacji zarządzeń i orzeczeń sądu dyscyplinarnego.
7. Sąd dyscyplinarny składa sprawozdanie walnemu zjazdowi delegatów.

§ 47

1. Organy dyscyplinarne mogą orzekać ustalone regulaminem dyscyplinarnym kary:
 - 1) upomnienia;
 - 2) nagany;
 - 3) czasowego lub bezterminowego pozbawienia praw przysługujących z mocy ustawy o sporcie, statutu Związku lub innych przepisów Związku, ze szczególnym uwzględnieniem:
 - a) pozbawienia licencji,
 - b) zakazu organizowania zawodów;
 - c) wykluczenia z kadry narodowej;
 - d) pozbawienia tytułu mistrza lub wicemistrza Polski lub zdobywcy pucharu Polski;
 - e) dyskwalifikacji;
 - f) zakazu reprezentowania polskiego jeździectwa na zawodach międzynarodowych;
 - g) wykluczenia ze współzawodnictwa sportowego;
 - h) zakazu pełnienia funkcji;
 - 4) pieniężnej;

- 5) jako kary dodatkowej podanie orzeczenia do publicznej wiadomości poprzez zamieszczenie jego treści na oficjalnej stronie internetowej Związku.
2. Organy dyscyplinarne mogą wnioskować do uprawnionych władz Związku o pozbawienie członkostwa Związku i członkostwa honorowego.
3. Organ dyscyplinarny może tymczasowo zawiesić osobę, wobec której prowadzi postępowanie dyscyplinarne, w prawach jej przysługujących na mocy statutu Związku lub innych przepisów obowiązujących w Związku, na czas postępowania, a w szczególności wykluczyć zawodnika ze współzawodnictwa sportowego. Okresy zawieszenia, wykluczenia i przedawnienia określa regulamin dyscyplinarny PZJ.
4. Zasady i procedura oraz okresy zawieszenia, wykluczenia i przedawnienia w postępowaniu w sprawach dotyczących zwalczania dopingiu i ochrony leczenia koni, określają przepisy antydopingowe i kontroli leczenia koni, uchwalone przez zarząd Związku.

§ 48

1. Od ostatecznego orzeczenia sądu dyscyplinarnego PZJ stronom przysługuje odwołanie do Trybunału Arbitrażowego ds. Sportu przy Polskim Komitecie Olimpijskim.
2. Tryb i zasady odwołania, o którym mowa w ust. 1 określają przepisy art. 45a z 25 czerwca 2010 roku o sporcie (Dz.U. Nr 127, poz. 857 z późn. zm.)

§ 49

1. Szczególne uprawnienia dyscyplinarne mogą przysługiwać innym niż organy dyscyplinarne osobom i podmiotom działającym w ramach Polskiego Związku Jeździeckiego.
2. Zakres szczególnych uprawnień dyscyplinarnych wskazanych w ust. 1 określa regulamin dyscyplinarny PZJ, Przepisy ogólne PZJ oraz przepisy szczegółowe uchwalane przez zarząd PZJ, z zastrzeżeniem postanowień § 43 ust.2 statutu.

ROZDZIAŁ VI: NAGRODY I WYRÓŻNIENIA

§ 50

Związek ma prawo nagradzania i wyróżniania:

- 1) członków Związku;
- 2) zawodników, trenerów, instruktorów, sędziów, gospodarzy toru i innych osób zasłużonych dla Związku, sportu jeździeckiego i hodowli koni.

§ 51

Związek może występować o nadanie odznaczeń państwowych i resortowych osobom wymienionym w § 48.

§ 52

Rodzaje nagród i wyróżnień oraz warunki ich przyznawania określają przepisy o odznaczeniach państwowych, resortowych oraz regulaminy Związku.

ROZDZIAŁ VII: BIURO ZWIĄZKU

§ 53

1. Biuro Polskiego Związku Jeździeckiego (Biuro Związku) jest wyodrębnioną jednostką organizacyjną i działa na podstawie regulaminu zatwierdzonego przez zarząd Związku.
2. Biuro Związku zajmuje się bezpośrednią realizacją zadań Związku oraz techniczno-organizacyjną obsługą Związku.

3. Biurem Związku kieruje sekretarz generalny Polskiego Związku Jeździeckiego (Sekretarz generalny PZJ) albo dyrektor Biura Związku.
4. Sekretarza generalnego PZJ powołuje zarząd Związku.
5. Zakres obowiązków, uprawnień i wynagrodzenie sekretarza generalnego określa zarząd w formie uchwały.
6. Sekretarz generalny uczestniczy w posiedzeniach zarządu z głosem doradczym.
7. Pracownicy biura są wynagradzani na podstawie regulaminu wynagrodzeń pracowników Biura Związku, uchwalanego przez zarząd Związku.

ROZDZIAŁ VIII: ZAWODNICY

§ 54

W Polskim Związku Jeździeckim prawa i obowiązki zawodników określa ustawa o sporcie, statut Związku oraz przepisy i regulaminy Związku.

ROZDZIAŁ IX: MAJĄTEK I FUNDUSZE ZWIĄZKU

§ 55

1. Majątek Związku stanowią nieruchomości, ruchomości oraz fundusze.
2. Majątek Związku powstaje ze składek członkowskich, darowizn, spadków, zapisów, dochodów z działalności statutowej, dochodów z majątku Związku, dochodów z działalności gospodarczej, z ofiarności publicznej, dotacji, subwencji celowych oraz odsetek bankowych.
3. Ze środków finansowych wchodzących w skład majątku Związku mogą być tworzone fundusze na realizację określonych zadań.
4. Fundusze są tworzone w trybie określonym przez uchwały zarządu Związku.

ROZDZIAŁ X: ZMIANA STATUTU I ROZWIĄZANIE SIĘ ZWIĄZKU

§ 56

1. Uchwałę w sprawie zmiany statutu lub rozwiązania Związku podejmuje walny zjazd delegatów większością 2/3 głosów w obecności co najmniej połowy liczby delegatów.
2. Uchwała o rozwiązaniu się Związku określa jednocześnie sposób likwidacji i cele na jakie przeznaczony zostanie majątek Związku.

§ 57

1. W sprawach nieuregulowanych niniejszym statutem mają zastosowanie przepisy zawarte w ustawach przywołanych w § 3 oraz odpowiednio w innych aktach prawnych.
2. W sprawach dotyczących działalności antydopingowej i ochrony leczenia koni Związek stosuje odpowiednio:
 - 1) „Polskie Przepisy Antydopingowe” ogłaszane przez Komisję do Spraw Przeciwdziałania Dopingowi w Sporcie;
 - 2) przepisy Światowej Organizacji Antydopingowej (WADA), w szczególności ogłaszane jako „Światowy Kodeks Antydopingowy”;
 - 3) przepisy antydopingowe i kontroli leczenia koni Międzynarodowej Federacji Jeździeckiej (FEI).

§ 58

Władze i struktury organizacyjne Związku wyłonione przed wejściem w życie niniejszego statutu działają na dotychczasowych zasadach do chwili powołania na jego mocy nowych władz i struktur organizacyjnych Związku.

Załącznik nr 1 do Statutu Polskiego Związku Jeździeckiego

Zgodnie z § 8 Statutu Związku ustala się następujące obowiązujące w Związku wzory:

- 1) sztandaru;
- 2) flagi;
- 3) symbolu/logotypu i emblematu;
- 4) odznak honorowych;
- 5) odznak sportowych;
- 6) odznak organizacyjnych;
- 7) pieczęci.