Russian Operational Research Society
1. GENERAL BY-LAWS
1.1. Russian Operational Research Society (RuORS) is a voluntary non-profit organizations located in Russia. Name of the Company:
in Russian - Российское общество исследования операций (РосОИО);
in English - Russian Operational Research Society (RuORS). RuORS is the international branch of RSORS including all the researchers interested in international communication and cooperation
1.2. Society is based in the organization, which provides the secretariat of the society. Currently address is: Pushkinskaya 11, Petrozavodsk, Karelia, 185910, Russia. The address can be changed by the decision of the Directive Board with the approval of the general meeting of the society.

Telephone (78142) 781108

Fax: (78142) 766313

E-mail: ruors@ruors.ru
Website: http://ruors.ru
1.3. The society RuORS units the experts in the field of Operational Research and will be ruled and regulated by the present Statutes in accordance with the Constitution and laws of the Russian Federation and the Russian Federation recognized norm of the International Laws.

2. PURPOSES AND METHODS OF ACTIVITIES
2.1. The main purposes of RuORS are:

- to encourage theoretical and applied research in the field of operations research, to promote the of information about the achievements of operations research through conferences, workshops, magazines, books, email, and web;
– to promote the international connections and gaining the prestige of the Russian scientists and experts, which work in the field of Operational Research;

– to maintain rights and interests of its members.
2.2. In order to attain the purposes above, the activities of RuORS include:

- promotion the establishment of international contacts and stimulate further advancement of academic links and free exchange of experience between its members and of other similar scientific and professional societies;

- organizing the conferences, seminars, symposiums, exhibitions, meetings in the field of operational research;
- propagation of the achievements in the field of Operational Research by means of lectures, publishing books and articles, creating popular scientific programs using mass media;

- editorial activities in publishing the scientific, popular scientific literature, handbooks, specialized newspapers, bulletins and magazines in the field of Operational Research;
- encouraging the teaching of Operational Research;
- keeping up-to-date information about the subjects related to the Society, in order to attain its scientific purposes and to maintain rights and interests of its members.
3. MEMBERSHIP
3.1 Every person who has a scientific, educational or practical interest in Operational Research and works for carrying out the goals and objectives of the RuORS may be a member of the Society.

3.2 With the sole exception of the founding members, all applications for admission to the RuORS must be presented in written form to the Directive Board.
3.3. A decision on the membership is accepted by the majority at an annual session of General Assembly. The majority is considered respectively to the number of RuORS members who took part in voting on the nomination. An absentee participating in the Assembly and voting by e-mail are allowed.
3.4. The RuORS members should pay registration and annual membership fee.

3.5 To withdraw from the RuORS the member should present an application in written form for exclusion him/her from the list of the Society members.
3.6. The RuORS members have the rights:

- to elect and to be elected in elective bodies of RuORS;

- to integrate the General Assembly with the right to speak and vote;
- to formulate the proposals on RuORS activities to the elective bodies and to participate in their discussions with the right of a consultative vote;

- to participate in the RuORS Directive Board sessions and the General Assembly;

- to use scientific, tutorial and information materials of RuORS;

- to participate in the conferences, congresses, seminars, symposiums, schools on behalf of RuORS;

- to withdraw from the RuORS.

3.7. The members of RuORS are obliged:

- to carry out by-laws of the present Statutes;

- to pay regularly the membership fee;
- to make known to the directive Board his/her valid contact information for keeping in touch with the members of the Society.
3.8. A member of RuORS may be withdrawn from the Society for the activity which contradicts to the Statutes. A member may be expelled if:

a) the member have not timely paid dues (the registration and membership fees) during the two annual balance year

b) the member have not taken part in any meeting of the RuORS during the 3 last years.
The decision on a withdrawal from RuORS is accepted by the majority of votes on a session of General Assembly.

3.9. In a case of withdraw, the membership fees are not returned to the former member.

4. THE STRUCTURE AND ELECTIVE BODIES
4.1. The General Assembly, acting in accordance with these Statutes, is the sovereign body of the Society. The General Assembly consists of all the members having the right to participate and for those having the right to vote their vote will be count equally. The agenda, the place and the date of the General Assembly is determined by the Directive Board of RuORS. The members of RuORS should be informed about the General Assembly not later than in a month. General Assembly is competent if no less than two thirds of RuORS members are present. An absentee participating in the Assembly and voting by e-mail are allowed.
4.2. The General Assembly:

- defines the basic directions of RuORS activities;

- accepts the Statutes, formulates the changes and amendments to the Statutes;

- elects a Directive Board and members of an Auditing Commission for the period of three years;

- defines the articles of the charges of RuORS and asserts the budget;
- appoints a President of the Directive Board of the RuORS and his/her powers and responsibilities to act for defining interconnections and relationship with other scientific and industrial associations, with other state and voluntary institutions;
- adopts a decision on the termination of activity of RuORS;
4.3. The RuORS will be administered and represented by the Directive Board. The members of the Directive Board will be appointed by the General Assembly to hold their post for three years.

4.4. The session of the Directive Board is considered competent, if no less than two third of its members are present. Sessions of the Directive Board will be held no rare than once in half year. A decision of the Directive Board is accepted if the majority of its members has voted for it.An absentee participating in the session and voting by e-mail are allowed.
4.5. The Directive Board:

- elects a Directive Board, a President, Vice-Presidents and members by secret voting for the period of three years;

- defines forms, methods, and ways of implementing the decisions of General Assembly;

- makes modifications and additions to the Statutes with the subsequent assertion by the General Assembly;

- determines the registration and membership fees with the subsequent assertion by the General Assembly;

- accepts and withdraw the members of RuORS with the subsequent assertion by the General Assembly;

- solves other questions of authorized activity of RuORS.

4.6. The President of RuORS has all rights of the chief of the legal juridical person. He organizes the work of the permanent members of staff of the apparatus of the Directive Board, represents interests of RuORS in interconnections with the enterprises, organizations, establishments and voluntary institutions of Russia and other countries. The President is chairing of the sessions of the General Assembly. The President performs his/her functions no more than one term.
4.7. Auditing Commission of RuORS is an inspecting and auditing body. The work of Auditing Commission is supervised by its chairman. The session of Auditing Commission is competent if there are present no less than two thirds of its members. A decision of a commission is accepted, if the majority has voted for it.
4.8. The members of the Auditing Commission will be elected by the General Assembly for the period of three years.
4.9. Auditing Commission:

- audits and inspects the activities of elective bodies and other structures of RuORS;

- checks the documents and the record keeping;

- inspects the fulfillment of the present Statutes by the members of RuORS and obligations of the collective members;
- verifies the annual balance sheet, which must be approved by the Auditing Commission before its consideration by the General Assembly.

5. INTERNATIONAL RELATIONS OF RuORS
5.1. RuORS may become a member of international (non-governmental) organizations, to support direct international contacts and connections, to conclude the appropriate agreements.

5.2. RuORS may carry out international foreign economic relations according to the current legislation of Russia.

6. TERMINATION OF RuORS ACTIVITY
6.1. RuORS activity can be terminated under the decision of the General Assembly if more than two thirds of the members RuORS vote for this.

6.2. If any property and assets are left after the terminating of RuORS activity, then its remaining assets will be given to a voluntary public organization.

The decision on the Statutes, composition of the Directive Board of RuORS, the President etc. is adopted by the Assembly of founding members (voting by mail) and registered in the Protocol.
Attachment 1. Information on the working group on creation of the Russian Operational Research Society:

SPSU, Petrosyan Leon Aganesovich, spbuoasis7@peterlink.ru
MSU, Vasin Aleksandr Alekseevich, vasin@cs.msu.su
IAMR KRC RAS, Mazalov Vladimir Victorovich, vmazalov@krc.karelia.ru
CCAS, Yevtushenko Yuri Gavrilovich
CCAS, Novikova Natalia Mikhailovna, nnovik@ccas.ru
CCAS, Flerov Yuri Arsenievich, Fler@ccas.ru
IMM UB RAS, Khachai Mikhail Yurievich, mkhachay@imm.uran.ru
FEFU, Nurminski Eugeniy Alekseevich, nurminskiy.ea@dvfu.ru
IM SB RAS, Kochetov Yuri Alekseevich, jkochet@math.nsc.ru
ISDCT SB RAS, Strekalovsky Aleksandr Sergeevich, strekal@icc.ru
ICS RAS, Novikov Dmitry Aleksandrovich, novikov@tushino.com
ICS RAS, Polyak Boris Teodorovich, boris@ipu.ru
HS E, Moscow, Aleskerov Fuad Tagievich, fuad_aleskerov2001@yahoo.com

Secretaries:
Kostyuk Felix Vladislavovich, CCAS, fil@ccas.ru
Pyanykh Artem Igorevich, CMC MSU, artem.pyanykh@gmail.com
Rettieva Anna Nikolaevna, IAMR KRC RAS, annaret@krc.karelia.ru
