

Co to jest status organizacji pożytku publicznego?

Organizacje pozarządowe, które posiadają osobowość prawną, od 2004 r. mogą, niezależnie od swojej formy prawnej jaką jest np. bycie fundacją, stowarzyszeniem, klubem sportowym, starać się o uzyskanie dodatkowego statusu – statusu organizacji pożytku publicznego. Organizacje, które go uzyskały nazywamy organizacjami pożytku publicznego (w skrócie OPP).

Status OPP oznacza stan prawny organizacji (fundacji, stowarzyszenia, klubu sportowego itp.) która:

- spełnia wszystkie wymogi ustawy, aby zostać organizacją pożytku publicznego oraz
- uzyskała potwierdzenie tego faktu w Krajowym Rejestrze Sądowym (KRS)

Status OPP uzyskuje się na wniosek. Oznacza to, że organizacja zainteresowana uzyskaniem statusu musi wystąpić do KRS o jego nadanie. Sąd sprawdza, czy zostały spełnione wszystkie warunki stawiane przez ustawę, aby organizacja mogła uzyskać status OPP. Potwierdzeniem nabycia statusu OPP jest odpowiedni wpis do KRS (na wyciągu z KRS, w polu „status opp” jest wpisane słowo „TAK”).

Bycie organizacją pożytku publicznego, czyli posiadanie statusu OPP, wiąże się z pewnymi przywilejami ale też z obowiązkami

Co to jest działalność pożytku publicznego?

Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie definiuje działalność pożytku publicznego jako "działalność społecznie użyteczną, prowadzoną przez organizacje pozarządowe w sferze zadań publicznych określonych w ustawie".

Działalność pożytku publicznego jest więc aktywnością prowadzoną przez organizacje pozarządowe dla dobra społecznego w obszarach opisanych w ustawie jako sfera zadań publicznych (np. podtrzymywanie tradycji narodowej, upowszechnianie i ochrona praw kobiet, ochrona i promocja zdrowia i wiele innych). Rodzaj prowadzonej działalności opisany jest w statucie organizacji, dlatego też mówimy o statutowej działalności pożytku publicznego.

Statutowa działalność pożytku publicznego, może być prowadzona jako działalność nieodpłatna lub odpłatna. Oznacza to, że organizacje, wykonując zadania statutowe, mogą oferować swoje usługi za darmo, ale mogą też pobierać za nie opłaty (bez konieczności rejestrowania działalności gospodarczej).

Oprócz organizacji pozarządowych działalność pożytku publicznego mogą prowadzić także:

- organizacje kościelne i kościelne jednostki organizacyjne,
- stowarzyszenia jednostek samorządu terytorialnego,
- spółdzielnie socjalne,
- spółki akcyjne i spółki z ograniczoną odpowiedzialnością oraz kluby sportowe będące spółkami, które
 - nie działają w celu osiągnięcia zysku
 - przeznaczają całość dochodu na realizację celów statutowych
 - nie przeznaczają zysku do podziału między swoich udziałowców, akcjonariuszy i pracowników

Warto odróżniać działalność pożytku publicznego od posiadania statusu organizacji pożytku publicznego. Działalność pożytku publicznego może być prowadzona **nie tylko** przez organizacje, które uzyskały status opp.

Co to znaczy, że organizacja działa w sferze pożytku publicznego?

Organizacja działa w sferze pożytku publicznego, jeśli zadania, których się podejmuje, aby realizować swoje cele statutowe, należą do któregośkolwiek z poniżej podanych obszarów. Przy czym, statutowe działania prowadzone przez organizację nie muszą zawierać się we wszystkich wymienionych dziedzinach - wystarczy, że dotyczą jednej. Przykładowo, organizacja pozarządowa za cel postawiła sobie pomoc osobom niepełnosprawnym i zadania, jakie w związku z tym wykonuje to organizowanie czasu wolnego osobom niepełnosprawnym, prowadzenie zajęć rehabilitacyjnych, prowadzenie kursów zawodowych. Realizuje ona zadania z obszaru "działania na rzecz osób niepełnosprawnych" i w tym zakresie działa w sferze pożytku publicznego.

Sfera pożytku publicznego jest sferą zadań publicznych realizowanych w zakresie (art. 4):

1. pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób;
2. działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym;
3. działalności charytatywnej;
4. podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej;
5. działalności na rzecz mniejszości narodowych i etnicznych oraz języka regionalnego;
6. ochrony i promocji zdrowia;
7. działalności na rzecz osób niepełnosprawnych;
8. promocji zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy i zagrożonych zwolnieniem z pracy;
9. działalności na rzecz równych praw kobiet i mężczyzn;
10. działalności na rzecz osób w wieku emerytalnym;
11. działalności wspomagającej rozwój gospodarczy, w tym rozwój przedsiębiorczości;
12. działalności wspomagającej rozwój techniki, wynalazczości i innowacyjności oraz rozpowszechnianie i wdrażanie nowych rozwiązań technicznych w praktyce gospodarczej;
13. działalności wspomagającej rozwój wspólnot i społeczności lokalnych;
14. nauki, szkolnictwa wyższego, edukacji, oświaty i wychowania;
15. wypoczynku dzieci i młodzieży;
16. kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego;
17. wspierania i upowszechniania kultury fizycznej i sportu;
18. ekologii i ochrony zwierząt oraz ochrony dziedzictwa przyrodniczego;
19. turystyki i krajoznawstwa;
20. porządku i bezpieczeństwa publicznego;
21. obronności państwa i działalności Sił Zbrojnych Rzeczypospolitej Polskiej;
22. upowszechniania i ochrony wolności i praw człowieka oraz swobód obywatelskich, a także działań wspomagających rozwój demokracji;
23. ratownictwa i ochrony ludności;
24. pomocy ofiarom katastrof, klęsk żywiołowych, konfliktów zbrojnych i wojen w kraju i za granicą;

25. upowszechniania i ochrony praw konsumentów;
26. działalności na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społeczeństwami;
27. promocji i organizacji wolontariatu;
28. pomocy Polonii i Polakom za granicą;
29. działalności na rzecz kombatantów i osób represjonowanych;
30. promocji Rzeczypospolitej Polskiej za granicą;
31. działalności na rzecz rodziny, macierzyństwa, rodzicielstwa, upowszechniania i ochrony praw dziecka;
32. przeciwdziałania uzależnieniom i patologiom społecznym;
33. działalności na rzecz organizacji pozarządowych oraz podmiotów wymienionych w art. 3 ust. 3, w zakresie określonym w pkt 1-32.”;

Zgodnie z art. 215 Ustawy z dn. 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. Nr 149, poz. 887) od 1 stycznia 2012 r. w ustawie o pożytku przybyła też nowa sfera pożytku publicznego. W art. 4 w ust. 1 po pkt. 1 dodany nowy pkt 1a (nową sferę pożytku publicznego) w brzmieniu: „1a) wspierania rodziny i systemu pieczy zastępczej”

Czy wpis organizacji do KRS oznacza, że jest się organizacją pożytku publicznego? Kto przyznaje status OPP?

Większość organizacji działających w Polsce prowadzi działania, które nazwalibyśmy działalnością pożytku publicznego (działają na rzecz nauki, edukacji, oświaty i wychowania, ekologii, ochrony zdrowia, pomocy osobom niepełnosprawnym itd.). Organizacje te nie stają się jednak automatycznie organizacjami pożytku publicznego. Nie wystarczy podejmować się zadań ważnych, potrzebnych z punktu widzenia ogółu, czy jakiejś grupy będącej, na tle społeczeństwa, np. w trudnej sytuacji życiowej lub materialnej. Prowadzenie takiej działalności to tylko jeden z warunków, który trzeba spełniać, aby móc stać się organizacją pożytku publicznego, czyli oficjalnie uzyskać taki status. O tym, jakie dokładnie trzeba spełnić warunki, by uzyskać status OPP czytaj tutaj: <http://www.ngo.pl/x/423536>.

Organizacja, która chciałaby uzyskać status organizacji pożytku publicznego, musi wystąpić o jego nadanie do sądu. O tym jak zarejestrować status OPP czytaj tutaj:

Kto może ubiegać się o status OPP?

O status organizacji pożytku publicznego mogą ubiegać się:

- organizacje pozarządowe;
- osoby prawne i jednostki organizacyjne kościoła katolickiego, innych kościołów i związków wyznaniowych, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku publicznego, np. archidiecezje, parafie, Caritas diecezji (podmioty te muszą działać na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania);
- spółki akcyjne i spółki z ograniczoną odpowiedzialnością oraz kluby sportowe będące spółkami, które:
 - nie działają w celu osiągnięcia zysku
 - przeznaczają całość dochodu na realizację celów statutowych
 - nie przeznaczają zysku do podziału między swoich członków, udziałowców, akcjonariuszy i pracowników.

Pierwszym i podstawowym warunkiem, który musi spełnić podmiot ubiegający się o status organizacji pożytku publicznego, jest stwierdzenie, że odpowiada on definicji organizacji pozarządowej, ponieważ wyłącznie organizacje pozarządowe oraz podmioty zrównane z organizacjami mogą ubiegać się o status organizacji pożytku publicznego. Definicja organizacji pozarządowej sformułowana w ustawie jest szeroka. Za organizacje pozarządowe uznaje się (art. 3 ust. 2):

„1) niebędące jednostkami sektora finansów publicznych, w rozumieniu ustawy o finansach publicznych

2) niedziałające w celu osiągnięcia zysku

– osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, którym odrębna ustawa przyznaje zdolność prawną, w tym fundacje i stowarzyszenia, z zastrzeżeniem ust. 4.”

Kto nie może ubiegać się o status OPP?

O status OPP nie mogą ubiegać się przede wszystkim podmioty, które należą do sektora finansów publicznych (np. państwowe szkoły wyższe, jednostki badawczo-rozwojowe, samodzielne publiczne zakłady opieki zdrowotnej) oraz takie, które działają w celu osiągnięcia zysku.

Spśród organizacji pozarządowych o status OPP nie mogą ubiegać się:

- partie polityczne;
- związki zawodowe i organizacje pracodawców;
- samorządy zawodowe;
- fundacje utworzone przez partie polityczne;

a także niebędące organizacjami pozarządowymi:

- spółdzielnie socjalne

Jakie warunki musimy spełnić, aby móc starać się o status OPP?

Organizacją pożytku publicznego może zostać podmiot, który prowadzi działalność pożytku publicznego **nieprzerwanie co najmniej przez 2 lata** oraz spełnia **łącznie** następujące warunki:

1. Adresuje swoją działalność statutową do ogółu społeczności lub określonej grupy, pod warunkiem, że grupa ta jest wyodrębniona ze względu na szczególnie trudną sytuację życiową lub materialną w stosunku do społeczeństwa. Przez działanie na rzecz ogółu społeczności należy rozumieć takie działanie organizacji, które jest skierowane do pewnego szerokiego kręgu odbiorców, wyodrębnionego ze względu na różne kryteria, jakie jak, np. kryterium terytorialne - społeczność danego osiedla, wsi lub miejscowości, czy też kryterium środowiska - społeczność szkolna, akademicka, religijna, kryterium etniczne - społeczność Romów w Polsce. Omawiany warunek zostanie spełniony również wtedy, gdy organizacja nie ogranicza w żaden sposób zakresu swojego działania do określonej społeczności i działa na rzecz całego społeczeństwa (np. celem działania organizacji jest wspieranie rozwoju społeczeństwa obywatelskiego, działanie na rzecz porządku i bezpieczeństwa). Znowelizowana ustawa wprowadziła także warunek dotyczący stowarzyszeń – jeśli chcą uzyskać status organizacji pożytku publicznego ich działalność statutowa nie może się ograniczać tylko do działalności na rzecz własnych członków.

2. Organizacja może prowadzić działalność gospodarczą wyłącznie jako dodatkową w stosunku do działalności pożytku publicznego.

3. Cały dochód organizacji (nadwyżka przychodów nad kosztami) przeznaczany jest na działalność pożytku publicznego.

4. Organizacja ma statutowy kolegialny organ kontroli lub nadzoru, odrębny od organu zarządzającego i niepodlegający mu w zakresie wykonywania kontroli wewnętrznej lub nadzoru, przy czym członkowie organu kontroli i nadzoru:

- nie mogą być członkami organu zarządzającego ani pozostawać z nimi w związku małżeńskim, we wspólnym pożyciu, w stosunku pokrewieństwa, powinowactwa lub podległości służbowej;
- nie byli skazani prawomocnym wyrokiem za przestępstwo umyślne ścigane z oskarżenia publicznego lub przestępstwo skarbowe;
- mogą otrzymywać z tytułu pełnienia funkcji w takim organie zwrot uzasadnionych kosztów lub wynagrodzenie w wysokości nie wyższej niż przeciętne miesięczne wynagrodzenie w sektorze przedsiębiorstw ogłoszone przez Prezesa Głównego Urzędu Statystycznego za rok poprzedni)

Uwaga! W stowarzyszeniach członkowie organu nadzoru wewnętrznego (komisji rewizyjnej) **nie mogą** pobierać wynagrodzenia z tytułu pełnienia funkcji jako, że zgodnie z ustawą Prawo o stowarzyszeniach członkowie pełnią swoje funkcje społecznie. Zatem w statucie stowarzyszenia nie umieszcza się takiego zapisu.

5. Członkowie organu zarządzającego nie byli skazani prawomocnym wyrokiem za przestępstwo umyślne ścigane z oskarżenia publicznego lub przestępstwo skarbowe.

Jest to nowy warunek jaki pojawił się w znowelizowanej ustawie. O tym czy mimo zapisów statutowych do wniosku o nadanie statutu OPP dołącza się oświadczenia członków zarządu.

6. Statut organizacji (lub inne akty wewnętrzne np. jeśli organizacja ubiegająca się o status OPP nie działa na podstawie statutu, ale innych dokumentów) musi zabraniać:

- udzielania pożyczek lub zabezpieczania zobowiązań majątkiem organizacji w stosunku do jej członków, członków organów lub pracowników oraz osób, z którymi członkowie, członkowie organów oraz pracownicy organizacji pozostają w związku małżeńskim, we wspólnym pożyciu albo w stosunku pokrewieństwa lub powinowactwa w linii prostej, pokrewieństwa lub powinowactwa w linii bocznej do drugiego stopnia albo są związani z tytułu przysposobienia, opieki lub kurateli, zwanych dalej „osobami bliskimi”;
- przekazywania ich majątku na rzecz ich członków, członków organów lub pracowników oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich, w szczególności jeżeli przekazanie to następuje bezpłatnie lub na preferencyjnych warunkach;
- wykorzystywania majątku na rzecz członków, członków organów lub pracowników oraz ich osób bliskich na zasadach innych niż w stosunku do osób trzecich chyba, że to wykorzystanie bezpośrednio wynika z celu statutowego;
- zakupu towarów lub usług od podmiotów, w których uczestniczą członkowie organizacji, członkowie jej organów lub pracownicy oraz ich osób bliskich, na zasadach innych niż w stosunku do osób trzecich lub po cenach wyższych niż rynkowe.

Uwaga! Organizacje pożytku publicznego działające przed wejściem w życie nowelizacji ustawy o działalności pożytku publicznego i o wolontariacie mają rok od wejścia w życie ustawy na dostosowanie zapisów statutowych do znowelizowanych przepisów.

Czy z posiadaniem statusu OPP wiążą się jakieś obowiązki? Jakie i wobec kogo?

1. DOSTOSOWANIE STATUTU ORGANIZACJI DO WYMAGAŃ PRZEWIDZIANYCH PRZEZ USTAWĘ

Jeżeli organizacja chce starać się o nadanie statusu OPP musi dokonać odpowiednich zmian w statucie. Zmiany w statucie muszą być zgłoszone do KRS. Więcej o dostosowaniu statutu do wymagań ustawy o działalności pożytku publicznego czytaj tutaj: poradnik.ngo.pl/x/423560.

Nowelizacja ustawy z 22 stycznia 2010 r. wprowadziła także obowiązek dla organizacji pożytku publicznego zarejestrowanych przed wejściem w życie noweli (czyli przed 12 marca 2010), a więc na starych zasadach zobowiązane dostosowania statutów swoich organizacji do nowych wymagań w ciągu roku od wejścia w życie znowelizowanych przepisów. Więcej czytaj tutaj: poradnik.ngo.pl/x/523711.

2. SPORZĄDZANIE I UPUBLICZNIANIE SPRAWOZDAŃ Z DZIAŁALNOŚCI - czytaj tutaj: poradnik.ngo.pl/x/424881.

3. WYODRĘBNIE NIE DZIAŁALNOŚCI PRZEZ TZW. ORGANIZACJE KOŚCIELNE

Organizacje, o których mowa w art. 3 ust. 3 pkt 1 Ustawy, tzw. organizacje kościelne i wyznaniowe, które prowadzą działalność w sferze pożytku publicznego muszą wyodrębnić tę działalność w sposób zapewniający należyta identyfikację pod względem organizacyjnym i rachunkowym. Według niektórych komentatorów oznacza to utworzenie odrębnej jednostki organizacyjnej, która prowadziłaby działalność pożytku publicznego.

Co daje organizacji posiadanie statusu OPP? Jakie przywileje wiążą się z jego posiadaniem?

Z chwilą uzyskania statusu OPP, organizacji przysługują określone przywileje:

1. prawo do otrzymywania **1%** podatku od osób fizycznych
2. prawo do nieodpłatnego informowania przez radio i telewizję publiczną o działalności organizacji
3. możliwość korzystania z pomocy poborowych, skierowanych do odbycia służby zastępczej
4. możliwość użytkowania nieruchomości należących do Skarbu Państwa lub samorządu terytorialnego na preferencyjnych warunkach
5. możliwość angażowania do zbiórek publicznych małoletnich wolontariuszy
6. możliwość zwolnienia z podatku VAT
7. zwolnienie od:
 - podatku dochodowego
 - podatku od nieruchomości
 - opłat skarbowych
 - opłat sądowych
 - podatku od czynności cywilnoprawnych

Wymienione przywileje stosuje się wobec organizacji i prowadzonej przez nią działalności pożytku publicznego. Jeśli OPP prowadzi działalność gospodarczą,

stosuje się wówczas takie same zasady, jak wobec innych organizacji pozarządowych, nieposiadających statusu OPP.

O tym jakie rodzaje działalności może prowadzić organizacja pożytku publicznego czytaj także tutaj: <http://www.ngo.pl/x/423541>.

Jak wygląda rejestracja statusu OPP w sądzie?

Organizacja, która chce zostać organizacją pożytku publicznego, składa do sądu (właściwego ze względu na siedzibę) wniosek o nadanie statusu OPP. Wniosek muszą złożyć zarówno organizacje, które po utworzeniu miały obowiązek zarejestrowania się właśnie w KRS, jak i organizacje, które nie miały takiego obowiązku, bo zgodnie z przepisami ich obowiązkiem było wpisanie się do innego rejestru np. do rejestru prowadzonego przez starostwo (np. uczniowski kluby sportowe).

Wniosek o nadanie statusu pożytku składa się z urzędowych formularzy i załączników. Do zgłoszenia rodzaju prowadzonej działalności pożytku publicznego służy przede wszystkim formularz KRS-W-OPP, na którym wpisujemy działania prowadzone przez organizację. Sąd bada, czy wpisane działania mieszczą się w sferze pożytku publicznego i czy znajdują swoje odzwierciedlenie w sprawozdaniu merytorycznym z działalności i innych dokumentach składanych jako załączniki. Sprawdzana jest również zgodność zapisów statutowych z wymaganiami stawianymi organizacji pożytku publicznego przez przepisy.

Jeśli organizacja spełnia wszystkie wymogi ustawy, złożyła odpowiednie i prawidłowo wypełnione formularze oraz dołączyła wymagane załączniki, powinna uzyskać status pożytku. Jeśli natomiast organizacja składająca wniosek nie ma odpowiednich zapisów statutowych, albo popełniła błąd przy wypełnianiu formularzy lub też nie dołączyła odpowiedniego załącznika – sąd wysyła informację o brakach lub błędach.

Jakie formularze są potrzebne do wniosku o statusu OPP? Gdzie je znajdę?

Wniosek o rejestrację statusu OPP składa się z urzędowych formularzy oraz z załączników. Rodzaj składanych formularzy zależy od tego, czy starająca się o status organizacja musiała po swoim utworzeniu zarejestrować się w Krajowym Rejestrze Sądowym, czy nie (np. parafie, uczniowskie kluby sportowe nie muszą rejestrować się w KRS).

Organizacje, które są już zarejestrowane w KRS, składają następujące formularze:

- KRS-Z20
- KRS-W-OPP

Organizacje, które nie miały obowiązku rejestracji w KRS, składają następujące formularze:

- KRS-W21
- KRS-W-OPP

Jakie załączniki/dokumenty musimy dołączyć do formularzy?

Wniosek o status OPP powinien składać się z urzędowych formularzy i załączników. Załącznikami tymi są:

1. oświadczenie członków organu kontroli lub nadzoru o niekaralności oraz nie pozostawania w związku małżeńskim, we wspólnym pożyciu, braku pokrewieństwa, powinowactwa i podległości z tytułu zatrudnienia wobec członków zarządu (zgodnie z treścią art. 20 ust. 1 pkt. 4),
2. oświadczenie członków zarządu o niekaralności (art. 20 ust. 1 pkt. 5),
3. oświadczenie członków zarządu, że cały dochód (nadwyżka przychodów nad kosztami) organizacji jest przekazywany na działalność pożytku publicznego (zgodnie z treścią art. 20 ust. 1 pkt. 3)
4. oświadczenie członków zarządu, że działalność gospodarcza (o ile organizacja ją prowadzi) jest działalnością dodatkową w stosunku do działalności statutowej (art. 20 ust. 1 pkt. 2)
5. dokumenty potwierdzające, że organizacja prowadzi działalność pożytku publicznego nieprzerwanie przez okres co najmniej 2 lat np.:- sprawozdanie merytoryczne, finansowe z ostatnich dwóch lat działalności- rekomendacje, artykuły prasowe o organizacji i wszystkie inne dokumenty, które stanowią dowód prowadzenia działalności pożytku publicznego.
6. statut – składamy jedynie wówczas, kiedy organizacja zmieniła zapisy statutowe, dostosowując je do wymogów ustawy;

Co to jest Polska Klasyfikacja Działalności (PKD)? Gdzie znaleźć kody PKD?

Polska Klasyfikacja Działalności Gospodarczej zawiera zbiór rodzajów działalności społeczno-gospodarczej występujących w gospodarce narodowej. PKD wprowadzono do stosowania w statystyce, ewidencji, dokumentacji, rachunkowości oraz urzędowych rejestrach i systemach informacyjnych administracji publicznej. Kody PKD służą między innymi klasyfikacji podmiotów gospodarczych dla potrzeb rejestru jednostek gospodarki narodowej (REGON) zgodnie z rodzajem prowadzonej przez nie działalności.

Czy potrzebne są oświadczenia członków organu kontroli (np. o niekaralności) skoro mamy odpowiednie zapisy w statucie?

Tak. Do wniosku o status OPP dołącza się oświadczenia o niekaralności oraz nie pozostawania w związku małżeńskim, we wspólnym pożyciu, braku pokrewieństwa, powinowactwa i podległości z tytułu zatrudnienia członków organu kontroli wobec członków zarządu, pomimo tego, że takie zapisy znajdują się w statucie. Zapisy w statucie formułują ogólną zasadę, która będzie dotyczyła wszystkich osób kiedykolwiek wybranych do organu kontroli wewnętrznej. Oświadczenia, składane do sądu są natomiast dowodem na to, że konkretne osoby, które przyjęły funkcje w organie kontroli wewnętrznej organizacji znają tę zasadę i spełniają stawiane im warunki.

Jak powinny wyglądać oświadczenia członków zarządu o niekaralności?

Zaświadczenie o niekaralności można uzyskać udając się do jednego z Punktów Informacyjnych Krajowego Rejestru Karnego działających przy sądach okręgowych (wykaz Punktów Informacyjnych KRK dostępny jest na stronie www.ms.gov.pl). W Punktach Informacyjnych można pobrać formularz - "zapytanie o udzielenie informacji o sobie". Za udzielenie informacji sąd pobiera opłatę w wysokości 50 zł, która uiszcza się w znaczkach skarbowych.

Istnieją oczywiście wzory oświadczeń o niekaralności - można ich szukać w Internecie, w publikacjach zawierających wzory pism. Praktyka pokazuje jednak, że nie jest konieczne uzyskanie zaświadczenia o niekaralności z Krajowego Rejestru Karnego. Wystarczy, że członkowie zarządu złożą samodzielnie pisemne oświadczenia, że nie byli karani za przestępstwa umyśle ścigane z oskarżenia publicznego lub przestępstwo skarbowe.

Ile kosztuje rejestracja statusu OPP w KRS? Za co się płaci?

Nowelizacja ustawy o działalności pożytku publicznego i o wolontariacie wprowadziła również zmiany w ustawie o Krajowym Rejestrze Sądowym oraz w ustawie o kosztach sądowych w sprawach cywilnych.

Organizacja, które ubiega się o nadaniu statusu organizacji pożytku publicznego nie będzie ponosiła związanych z tym opłat sądowych. A jeśli uzyska status, wzmianka o tym nie będzie umieszczana w Monitorze Gospodarczym i Sądowym. W związku z tym, organizacja składając wniosek o nadanie statusu OPP czy zmianę danych organizacji pożytku publicznego nie będzie ponosić ani opłat sądowych ani opłat za ogłoszenie w Monitorze Sądowym i Gospodarczym (z wyjątkiem spraw związanych z prowadzoną przez nie działalnością gospodarczą).

Jak długo trwa rejestracja statusu OPP w KRS? Ile czasu ma KRS na zarejestrowanie statusu?

Nie można jednoznacznie określić czasu, w jakim na pewno nasza zmiana zostanie zarejestrowania.

Na podstawie art. 20a ustawy o KRS sąd rejestrowy ma 7 dni na rozpoznanie wniosku co oznacza, że najpóźniej 7 dnia referendarz sądowy bądź sędzia podejmuje decyzję i wydaje postanowienie. Takie postanowienie jest przepisywane na urzędowy formularz, a potem wysyłane listem poleconym (bądź elektronicznie o ile był to wniosek złożony w sposób elektroniczny) na adres stowarzyszenia/fundacji.

Jeżeli wniosek musi być poprawiony lub uzupełniony to powinien zostać rozpoznany w ciągu 7 dni od usunięcia przeszkody przez wnioskodawcę. Jeżeli rozpoznanie wniosku wymaga wysłuchania uczestników postępowania albo przeprowadzenia rozprawy, należy rozpatrzyć go nie później niż w ciągu miesiąca.

Poniżej przedstawiamy informacje co może się dzieć na naszym wnioskiem:

- **Zgodnie z art. 19 ust. 3 ustawy o Krajowym Rejestrze Sądowym wniosek złożony nie na urzędowym formularzu, złożony na formularzu nieprawidłowo wypełnionym lub nienależycie opłacony jest zwracany, bez wzywania do uzupełnienia braków.**

Zasadą ogólną jest, że wniosek zwrócony jest traktowany tak jakby w ogóle nie był złożony. Prezes sądu lub sąd stwierdzają tym samym, że wniosek dotknięty jest takimi brakami formalnymi, że nie można go rozpatrzyć merytorycznie. Jeżeli strona opłaciła wniosek, opłata jest zwracana. Dla osób, które po raz pierwszy dokonują rejestracji ustawodawca wprowadził jednak wyjątek. Mianowicie, zgodnie z art. 19 ust. 4 ustawy, w razie zwrócenia wniosku przy pierwszym wpisie do rejestru, może on być ponownie złożony w terminie 7 dni od daty doręczenia zarządzenia o zwrocie. Jeżeli wniosek nie jest dotknięty brakami, wywołuje skutek od daty pierwotnego wniesienia. Zasada ta nie obowiązuje w razie kolejnego zwrotu wniosku. Na zarządzenie o zwrocie wniosku przysługuje zażalenie (zgodnie z art. 394 §1 pkt 1 k.p.c.; art. 19 ust. 3 i 4 ustawy o KRS w przypadku wniosku o wpis wyłącza stosowanie art. 130¹ k.p.c.). W razie braków innych niż wymienione wcześniej uchybienia formalne stosuje się odpowiednio art. 130 k.p.c, co oznacza, że przewodniczący wzywa wnioskodawcę, pod rygorem zwrócenia pisma, do poprawienia lub uzupełnienia go w terminie tygodniowym.

- **Jeżeli wniosek nie został zwrócony z powodu braków formalnych, wówczas sąd rozpoznaje go merytorycznie.** Sąd bada, czy dołączone do wniosku dokumenty są zgodne pod względem formy i treści z przepisami prawa. Sąd sprawdza też, czy wskazane we wniosku o wpis do rejestru dane osobowe osób fizycznych są prawdziwe. Bada również prawdziwość danych innych podmiotów: nazwę, numer REGON (chodzi tu oczywiście o podmioty, które ten numer już mają) oraz jeżeli podmiot jest już zarejestrowany w KRS – jego numer KRS. Poza tym sąd bada, czy zgłoszone dane są zgodne z rzeczywistym stanem, jeżeli ma w tym względzie uzasadnione wątpliwości (art. 23 ustawy o KRS).
- **Jeżeli sąd uzna, że wniosek jest zgodny z prawem, a dane w nim podane nie budzą wątpliwości pod względem zgodności z rzeczywistym stanem, wówczas wydaje postanowienie o wpisie podmiotu do Krajowego Rejestru Sądowego.** Postanowienie to jest skuteczne i wykonalne z chwilą wydania. Stowarzyszenie/fundacja uzyskuje osobowość prawną z chwilą wpisania do KRS. Nie jest konieczne uprawomocnienie się orzeczenia – podmiot jest od razu wpisywany do rejestru. Odpis postanowienia sąd przesyła niezwłocznie wnioskodawcy.

Co musi zawierać statut organizacji pożytku publicznego?

Nie ma wzorcowego statutu organizacji pożytku publicznego. Są tylko pewne określone warunki wymienione w art. 20 i art. 21 ustawy o działalności pożytku publicznego i o wolontariacie. Te wymagania powinny wynikać z zapisów statutowych stowarzyszenia, fundacji lub innej organizacji, która ubiega się o status organizacji pożytku publicznego. Wszystkie określone warunki muszą być spełnione łącznie choć nie oznacza to, że wszystkie muszą być wpisane do statutu w takim brzmieniu jak są zapisane w ustawie.

Ogólnie warunki dotyczą informacji o:

- celach i sposobach realizacji celów statutowych (m.in. cele muszą być zgodne z katalogiem celów podanych w art. 4 ustawy o działalności pożytku publicznego),
- przeznaczeniu całego dochodu (nadwyżki przychodów nad kosztami) organizacji na działalność statutową (działalność pożytku publicznego), zwłaszcza jeśli organizacja prowadzi działalność gospodarczą,
- organie kontroli wewnętrznej (musi być powołany i nie może być w żaden sposób zależny od zarządu),

- wymaganiach wobec członków organu kontroli wewnętrznej (m.in. muszą to być osoby, które nie są skazane prawomocnym wyrokiem i niepowiązane z żaden sposób z członkami zarządu np. nie mogą być spokrewnione),
- wymaganiach wobec członków zarządu (muszą to być osoby, które nie są skazane prawomocnym wyrokiem),
- zabezpieczeniach dotyczących wyprowadzania majątku organizacji poza organizację (m.in. powinno być zabronione udzielania pożyczek na rzecz członków organizacji czy też jej pracowników).

Czy organizacja pożytku publicznego może bezpłatnie informować o swojej działalności w radiu i telewizji?

To zależy od tego jakie to radio i telewizja. Na mocy ustawy o działalności pożytku publicznego organizacje pożytku publicznego mają prawo do nieodpłatnego informowania przez radio i telewizję publiczną o działalności organizacji – zasady dostępu organizacji do mediów publicznych powinny być określone w rozporządzeniu Krajowej Rady Radiofonii i Telewizji. W związku z nowelizacją ustawy o działalności pożytku publicznego i o wolontariacie został również zmieniony zapis w ustawie o radiofonii i telewizji. Nadal delegację do wydania rozporządzenia w tej sprawie ma Krajowa Rada Radiofonii i Telewizji ale w porozumieniu z ministrem właściwym ds. zabezpieczenia społecznego.

Jeśli są to media prywatne organizacje pożytku publicznego nie są traktowane w jakiś szczególny sposób. Warto jednak zawsze rozmawiać czasem status OPP może przyczynić się np. do zmniejszenia ceny za wyemitowanie czy opublikowanie informacji zwłaszcza, jeśli to lokalne media a działania organizacji prowadzone na terenie objętym ich zasięgiem.

Kiedy organizacja pożytku publicznego jest zwolniona z VAT?

Organizacja mająca status OPP jest zwolniona z podatku VAT w różnych sytuacjach:

1. Żywność przekazana przez producenta na rzecz OPP z przeznaczeniem na cele działalności charytatywnej prowadzonej przez te organizacje, podlega zwolnieniu z podatku VAT. Darczyńca jest zobowiązany prowadzić szczegółową dokumentację potwierdzającą spełnienie warunków darowizny.

2. Zwolnienie może też dotyczyć sprzedaży towarów nieobjętych podatkiem akcyzowym oraz takich, które organizacja dostała jako darowiznę rzeczową podczas zbiórki publicznej, bądź zakupiła za pieniądze zebrane podczas zbiórki publicznej.

W przypadku gdy wartość darowanych rzeczy, które organizacja sprzedaje przekracza 2 tys. zł, organizacja musi posiadać dokumentację, dzięki której można zidentyfikować darczyńcę a także potwierdzającą dokonanie darowizny.

Jeśli natomiast sprzedawane są rzeczy zakupione za pieniądze ze zbiórki publicznej, to organizacja może skorzystać ze zwolnienia pod warunkiem, że przedstawi fakturę potwierdzającą nabycie tych przedmiotów.

PRZYKŁAD: Organizacja mająca status OPP zebrała podczas zbiórki publicznej zabawki, które postanowiła przekazać Domowi Małego Dziecka, z którym współpracuje. Dzięki temu, że organizacja ma status OPP nie będzie musiała od tej darowizny zapłacić podatku VAT.

3. Jeśli organizacja mająca status OPP przeprowadza zbiórkę publiczną w formie charytatywnych SMS-ów to opodatkowaniu podatkiem VAT nie podlega ta kwota, którą organizacja otrzyma od operatora. Pomiędzy OPP a operatorem musi być zawarta pisemna umowa na przekazane środków pochodzących ze zbiórki SMS-owej. Dostawca usługi telekomunikacyjnej powinien posiadać kopię zezwolenia na zbiórkę, które otrzymała organizacja. Organizacja nie może świadczyć na rzecz operatora żadnych dodatkowych usług, np. marketingowych, z wyjątkiem informowania o jego udziale w zbiórce i przekazywania danych z tym związanych.

Jakich podatków i opłat nie płacą OPP?

Organizacje pożytku publicznego zwolnione są z:

- **podatku dochodowego** – zwolnienie dotyczy dochodów przeznaczonych na realizację celów statutowych (z wyłączeniem działalności gospodarczej) oraz dochodów od inwestowania w zakup obligacji Skarbu Państwa, bonów skarbowych, obligacji wyemitowanych przez jednostki samorządu terytorialnego, a także od dochodów przeznaczonych na nabycie papierów wartościowych lub niebędących papierami wartościowymi instrumentów finansowych, o których mowa w art. 2 ust. 1 pkt 2 lit. c i d Ustawy z dn. 29 lipca 2005 r. o obrocie instrumentami finansowymi oraz na nabycie jednostek uczestnictwa w funduszach inwestycyjnych;
- **podatku od nieruchomości** – w przypadku przeznaczenia nieruchomości (np. działki) lub ich części na prowadzenie nieodpłatnej działalności statutowej – całkowite; w przypadku przeznaczenia na prowadzenie działalności statutowej odpłatnej – określono maksymalne stawki, które można pobrać od 1 m² powierzchni użytkowej budynków lub ich części oraz gruntów; stawki te wynoszą do 0,39 zł od 1 m² powierzchni gruntu oraz 6, 88 zł od 1 m² powierzchni użytkowej w budynkach.;
- **opłat skarbowych** – wyłącznie w związku z nieodpłatną działalnością pożytku publicznego, np. gdy OPP składa podanie, występuje z wnioskiem o dokonanie czynności urzędowej lub z wnioskiem o wydanie zaświadczenia, zezwolenia bądź wystawiają dokumenty (np. gdy organizacja występuje z wnioskiem o zgodę na przeprowadzenie zbiórki publicznej),
- **opłat sądowych** – w tym opłat z tytułu wpisów w Krajowym Rejestrze Sądowym; zwolnienie z opłat sądowych nie obejmuje spraw związanych z prowadzoną przez organizację działalnością gospodarczą (chodzi m.in. o takie opłaty jak np. 150 zł za zmianę wpisu w KRS, 300 zł za wykreślenie z KRS), o zwolnieniu od opłat z KRS
- **podatku od czynności cywilnoprawnych** – podatkiem tym są opodatkowane różne transakcje, np. umowy sprzedaży oraz zamiany rzeczy, umowy pożyczki, ustanowienie hipoteki, ustanowienie odpłatnego użytkowania; jeżeli umowa, która jest opodatkowana, zawierana jest przed notariuszem, wtedy obliczenia i poboru podatku dokonuje notariusz); z podatku zwolnione są organizacje pożytku publicznego, ale tylko wtedy, gdy dokonana czynność cywilnoprawna dotyczy nieodpłatnej działalności pożytku publicznego w rozumieniu przepisów o działalności pożytku publicznego i o wolontariacie, zwolnienie nie obejmuje czynności związanych z działalnością odpłatną
- **podatku VAT**

Czy z posiadaniem statusu OPP wiążą się jakieś obowiązki? Jakie i wobec kogo?

DOSTOSOWANIE STATUTU ORGANIZACJI DO WYMAGAŃ PRZEWIDZIANYCH PRZEZ USTAWĘ

Jeżeli organizacja chce starać się o nadanie statusu OPP musi dokonać odpowiednich zmian w statucie. Zmiany w statucie muszą być zgłoszone do KRS..

Nowelizacja ustawy z 22 stycznia 2010 r. wprowadziła także obowiązek dla organizacji pożytku publicznego zarejestrowanych przed wejściem w życie noweli (czyli przed 12 marca 2010), a więc na starych zasadach zobowiązane dostosowania statutów swoich organizacji do nowych wymagań w ciągu roku od wejścia w życie znowelizowanych przepisów.

WYODRĘBNIENIE DZIAŁALNOŚCI PRZEZ TZW. ORGANIZACJE KOŚCIELNE

Organizacje, o których mowa w art. 3 ust. 3 pkt 1 Ustawy, tzw. organizacje kościelne i wyznaniowe, które prowadzą działalność w sferze pożytku publicznego muszą wyodrębnić tę działalność w sposób zapewniający należyłą identyfikację pod względem organizacyjnym i rachunkowym. Według niektórych komentatorów oznacza to utworzenie odrębnej jednostki organizacyjnej, która prowadziłaby działalność pożytku publicznego.

Do kogo, kiedy i jakie sprawozdania składają organizacje mające status OPP?

Każda organizacja, w tym także organizacja mająca status OPP, ma obowiązek sporządzenia i zatwierdzenia rocznego sprawozdania finansowego. Organizacje pożytku publicznego dodatkowo mają także obowiązek sporządzenia rocznego sprawozdania merytorycznego.

Od dnia 1 stycznia 2012 r. obowiązują nowe przepisy dotyczące sprawozdawczości organizacji pożytku publicznego. Przepisy te dotyczą sprawozdań OPP sporządzanych za rok 2011.

Zamieszczanie sprawozdań w bazie

Po zatwierdzeniu sprawozdania finansowego OPP mają obowiązek opublikować (zamieścić) sprawozdanie merytoryczne i zatwierdzone sprawozdanie finansowe (to znaczy sprawozdanie wraz z zatwierdzającą je uchwałą) w internetowej bazie sprawozdań prowadzonej przez MPiPS w terminie:

- **do 15 lipca** – dotyczy to OPP, których rok obrotowy jest taki sam jak rok kalendarzowy
- **w ciągu 15 dni od daty zatwierdzenia sprawozdania finansowego** – dotyczy to OPP, których rok obrotowy różni się od roku kalendarzowego.

Sprawozdanie zatwierdzone przez odpowiednie władze organizacji (np. walne zebranie, radę fundacji) musi być przyjęte najpóźniej do końca szóstego miesiąca od dnia zakończenia roku obrotowego.

UWAGA! Od 2012 r., czyli przy składaniu sprawozdania za 2011 r., OPP nie mają już obowiązku wysyłania sprawozdań w wersji papierowej do MPiPS.

Upublicznienie sprawozdań

Organizacje pożytku publicznego mają obowiązek upublicznić swoje sprawozdanie merytoryczne i finansowe w sposób umożliwiający zapoznanie się z jego treścią wszystkim zainteresowanym osobom, w tym także poprzez umieszczenie sprawozdań na swojej stronie internetowej.

Pamiętajmy, że publikacja sprawozdań w bazie i umieszczenie ich na stronie internetowej to dodatkowe obowiązki sprawozdawcze wynikające z faktu posiadania statusu organizacji pożytku publicznego. Poza tym OPP, tak jak każda inna organizacja, musi jeszcze przesłać sprawozdanie finansowe do urzędu skarbowego, a jeśli prowadzi działalność gospodarczą to także do KRS. Poza tym fundacje, które mają status OPP sporządzają i wysyłają także sprawozdanie ze swojej działalności do ministra.

Które OPP są uprawnione do otrzymywania 1% za 2011 r.? O jakich terminach muszą pamiętać OPP w związku z tą listą?

Kalendarz terminów związanych z wykazem organizacji pożytku publicznego uprawnionych do otrzymywania 1% podatku za 2011 r.

30 listopada

To data graniczna, do tego dnia organizacja musi uzyskać status OPP (to znaczy wpis w Krajowym Rejestrze Sądowym o posiadaniu tego statusu), by znaleźć się w wykazie OPP uprawnionych do otrzymywania 1% za rok 2010.

15 grudnia

Do tego dnia zostanie na stronie Biuletynu Informacji Publicznej Ministerstwa Pracy i Polityki Społecznej opublikowana pierwsza wersja wykazu OPP zawierająca nazwę, siedzibę OPP i jej numer KRS.

31 grudnia

Do tego dnia OPP może poprawić np. błędnie zapisaną na wykazie OPP nazwę. W tym celu powinna złożyć do MPiPS pisemne zastrzeżenie dotyczące poprawności tych danych.

15 stycznia

Kolejna wersja wykazu. Zawiera on - prócz nazwy, siedziby OPP i jej numeru KRS - także numery kont bankowych organizacji, które otrzymały status OPP w poprzednich latach, np. 2010 r., i wtedy przekazały informację o numerze konta do swojego (właściwego) urzędu skarbowego.

31 stycznia

To ważna data! Do tego dnia OPP są obowiązane zgłosić numer konta bankowego (jeśli go nie ma bądź się zmienił) albo poprawić błąd zauważony w podanym na wykazie numerze konta bankowego. Informację dotyczącą tych danych w formie pisemnego oświadczenia OPP składa do naczelnika swojego (właściwego) urzędu skarbowego.

15 lutego

Trzecia wersja wykazu zawiera informacje o nazwie, siedzibie OPP, jej numerze KRS oraz o numerze konta bankowego (te, które byłyby opublikowane 15 stycznia, i te, które zostały uzupełnione przez OPP do 31 stycznia).

29 lutego

Tego dnia upływa ostatnia możliwość poprawienia błędów w numerze konta bankowego. Do tej daty OPP mogą zgłosić, oczywiście w formie pisemnego oświadczenia do swojego naczelnika urzędu skarbowego, zastrzeżenie co do poprawności tych danych.

15 marca

Do tego dnia publikowana jest ostateczna wersja wykazu OPP uprawnionych do otrzymywania 1% podatku za rok 2011. Zawiera ona nazwę, siedzibę OPP, jej numer KRS oraz numer konta bankowego przeznaczonego do wpłat 1%.

Od 15 marca do 31 lipca 2012 r. OPP nie mogą zmieniać na wykazie numerów rachunków bankowych, chyba że zmiana numeru rachunku nastąpiła z przyczyn niezależnych od OPP (np. zmiana systemu w banku).

1 maja – 31 lipca

W tym czasie urzędy skarbowe przekazują OPP środki z 1% podatku dochodowego od osób fizycznych za 2011 r.

Wrzesień

W tym czasie urzędy skarbowe przekazują OPP zbiorczą informację o osobach oraz celu szczegółowym na jaki zostały przekazane środki z 1%. Pamiętajmy dotyczy to tylko danych osób, które wyraziły zgodę (zaznaczyły odpowiednie pola w zeznaniu podatkowym) na przekazanie tych danych. Są to dane osobowe o tym czy można je przetwarzać np. wysyłając podziękowania czytaj tutaj: poradnik.ngo.pl/x/468755

30 września

Do tego dnia Minister Finansów zamieszcza na swojej stronie internetowej wykaz OPP zawierający: nazwę i numer wpisu OPP do KRS oraz wysokość środków otrzymanych przez tę organizację, pochodzących z 1% za rok 2011.

Czy OPP musi co roku publikować sprawozdanie finansowe w Monitorze Polskim B?

To zależy od tego, czy OPP prowadzi działalność gospodarczą i spełnia przynajmniej 2 z 3 wymienionych poniżej warunków (za ustawą o rachunkowości):

- średnioroczne zatrudnienie w przeliczeniu na pełne etaty wyniosło co najmniej 50 osób,
- suma aktywów bilansu na koniec roku obrotowego stanowiła równowartość w walucie polskiej co najmniej 2,5 mln euro,
- przychody netto ze sprzedaży towarów i produktów oraz operacji finansowych za rok obrotowy stanowiły równowartość w walucie polskiej co najmniej 5 mln euro.

W takim przypadku sprawozdanie finansowe powinno zostać opublikowane w Monitorze Polskim "B" w ciągu 15 dni od daty zatwierdzenia sprawozdania finansowego przez władze organizacji (np. zarząd, walne zebranie, radę fundacji). Koszt publikacji w 2012 r. wynosi 792,28 zł za jedną opublikowaną stronę. Praktyczne wskazówki jak to zrobić znajdują się na stronie: www.cuw.gov.pl

Czy OPP musi wysłać sprawozdanie do KRS-u?

To zależy od tego czy OPP prowadzi działalność gospodarczą. Jeśli tak, to ma obowiązek przesłać do KRSu sprawozdanie finansowe wraz z uchwałą zatwierdzającą to sprawozdanie i opinią audytora (jeśli była wymagana) w terminie 15 dni od daty zatwierdzenia sprawozdania finansowego.

Uwaga! Nowelizacja ustawy o działalności pożytku publicznego i o wolontariacie z dnia 22 stycznia 2010 r. zniósł obowiązek przesyłania przez OPP sprawozdania merytorycznego do KRSu <http://wiadomosci.ngo.pl/wiadomosci/525549.html>.

Jakie są konsekwencje niezłożenia przez OPP sprawozdania merytorycznego i finansowego w terminie?

Jeśli organizacja pożytku publicznego nie zamieści, nie prześle sprawozdania merytorycznego i finansowego w ustawowym terminie lub prześle je jako niepełne, budzące wątpliwości to czekają ją poważne sankcje. I tak:

- za nieopublikowanie zatwierdzonego sprawozdania finansowego i sprawozdania merytorycznego na stronie internetowej MPiPS w ustawowym terminie OPP nie zostanie zamieszczona na wykazie organizacji pożytku publicznego uprawnionych do otrzymywania 1% podatku za dany rok. Dotyczy to tych organizacji, które uzyskały status OPP w latach wcześniejszych niż rok, za który jest rozliczenie – zasadę tę wyjaśniamy na poniższym przykładzie.

PRZYKŁAD: Sprawozdania za 2011 r. będą robione w 2012 r. Organizacje, które uzyskały status OPP w 2011 r. i w latach wcześniejszych, po to by znaleźć się na liście uprawnionych i dostawać pieniądze z 1% za 2012 r (czyli tak naprawdę w 2013 r.) muszą do 15 lipca 2012 r. umieścić zatwierdzone sprawozdanie finansowe i merytoryczne w bazie (dotyczy to OPP, których rok obrotowy jest równy kalendarzowemu, czyli większości z nich; w innym przypadku muszą to zrobić w ciągu 15 dni od daty zatwierdzenia).

- W pozostałych przypadkach (przepisy ich nie określają, ale zapewne może chodzić np. o przesłanie sprawozdania niepełnego lub błędnie sporządzonego) minister pracy i polityki społecznej wzywa organizację do zaniechania naruszeń oraz przedstawienia niezbędnych wyjaśnień dotyczących naruszenia obowiązków sprawozdawczych. Jeżeli OPP nie zastosuje się do wezwania minister w ciągu 30 dni od daty ich przedstawienia występuje z wnioskiem do KRS o wykreślenie jej statusu OPP.

[Wyróżnienie *]

Jeśli organizacja pożytku publicznego utraci status OPP, ponieważ minister złożył wniosek o jego wykreślenie, to może ponownie złożyć wniosek o nadanie statusu OPP dopiero po dwóch latach o momentu wykreślenia informacji o statusie OPP z KRS. Zasada ta obowiązuje od listopada 2011 r.

Czy członkowie władz OPP (np. prezes zarządu) ponoszą odpowiedzialność za szkodę wyrządzoną swojej organizacji?

Nowelizacja ustawy o działalności pożytku publicznego i o wolontariacie wprowadziła dodatkowe zapisy o odpowiedzialności organów władzy w organizacjach pożytku publicznego.

Członek zarządu, organu kontroli lub nadzoru oraz likwidator organizacji pożytku publicznego odpowiada wobec tej organizacji za szkodę wyrządzoną działaniem lub zaniechaniem sprzecznym z prawem lub statutem, chyba, że nie ponoszą za to winy.

W przypadku wyrządzenia szkody organizacji członkowie organów ponoszą odpowiedzialność solidarną.

Poza tym członkowie organów władzy OPP (zarządu i organu kontroli) oraz likwidatorzy są zobligowani do dołożenia należytej staranności przy wykonywaniu swoich obowiązków i to zarówno jeśli są zatrudnieni jak i w sytuacji gdy pełnią swoje funkcje społecznie.