

STATUTEN EN REGLEMENTEN

MAART 2025

WATERSPORTVERENIGING
DOESHAVEN

WATERSPORTVERENIGING DOESHAVEN IS OPGERICHT OP 21 MEI 1965

GOEDGEKEURD BIJ KONINKLIJK BESLUIT OP 21 FEBRUARI 1966

NUMMER 106

Tijdens de algemene ledenvergadering van 23 september 2024 is besloten om de statuten van Watersportvereniging Doeshaven te wijzigen. Omdat tijdens deze vergadering het vereiste quorum niet werd behaald, is op 7 oktober 2024 een tweede vergadering gehouden, waarin het besluit definitief is genomen.

De statuten zijn voor het laatst gewijzigd in 2001 en zijn aangepast om beter aan te sluiten bij de huidige behoeften van de vereniging. De officiële wijziging is op 18 november 2024 vastgelegd bij de notaris; *mr. Henri Marc François Neve, notaris te Leiderdorp*

INHOUDSOPGAVE

1. STATUTEN

NAAM EN ZETEL

Artikel 1 7

DOEL

Artikel 2 7

MIDDELEN

Artikel 3 7

DUUR

Artikel 4 7

VERENIGINGSJAAR

Artikel 5 7

LIDMAATSCHAP

Artikel 6 7

Artikel 7 8

Artikel 8 8

GELDMIDDELEN

Artikel 9 9

CONTRIBUTIE EN ENTREEGELDEN

Artikel 10 9

BESTUUR / VERTEGENWOORDIGING

Artikel 11 9

BESTUURSVERKIEZING

Artikel 12 10

ALGEMENE LEDENVERGADERING

Artikel 13 10

Artikel 14 10

Artikel 15 11

Artikel 16 11

Artikel 17 11

Artikel 18 11

COMMISSIES

Artikel 19 11

ALGEMENE BEPALINGEN

Artikel 20 12

Artikel 21 12

Artikel 22 12

Artikel 23 12

Artikel 24 12

STATUTENWIJZIGING

Artikel 25 13

ONTBINDING EN VEREFFENING

Artikel 26 13

Artikel 27 14

SLOTBEPALING

Artikel 28 14

INHOUDSOPGAVE

2. BESTUURSREGLEMENT

GOED BESTUUR

Artikel 1	15
Artikel 2	15
Artikel 3	15
Artikel 4	15
Artikel 5	15
Artikel 6	15
Artikel 7	15
Artikel 8	16
Artikel 9	16
Artikel 10	16
Artikel 11	16
Artikel 12	16
Artikel 13	17
Artikel 14	17

AANSPRAKELIJKHEID BESTUURSLEDEN

Artikel 15	17
Artikel 16	17
Artikel 17	17
Artikel 18	18
Artikel 19	18
Artikel 20	18
Artikel 21	18
Artikel 22	18

MEERVOUDIG STEMRECHT

Artikel 23	18
------------	----

TOEZICHT

Artikel 24	18
Artikel 25	18
Artikel 26	19
Artikel 27	19
Artikel 28	19

3. HUISHOUDELIJKREGLEMENT

LIDMAATSCHAP

Artikel 1. Rechten en plichten	20
Artikel 2. Vaststelling verplichte bijdragen	20
Artikel 3 Royement door het bestuur	20
Artikel 4. Opzegging door het lid van lidmaatschap	20
Artikel 5. Overschrijding betalingstermijn	21
Artikel 6. Toelating	21
Artikel 7. Verwijdering schepen van niet-leden	21

BESTUUR

Artikel 8. Kandidaatstelling	21
Artikel 9. Rooster van aftreden	21
Artikel 10. Bestuursvergadering	22
Artikel 11. Taakomschrijving	22
Artikel 12. Beëindiging bestuurderschap	22

COMMISSIES

Artikel 13. Werkterrein	22
Artikel 14. Samenstelling	23
Artikel 15. Middelen	23

ALGEMENE LEDENVERGADERING

Artikel 16. Stemprocedures	23
Artikel 17. Machtiging	23
Artikel 18. Voorstellen	23

ALGEMENE BEPALINGEN

Artikel 19. Onkostenvergoeding	24
Artikel 20. Beroep	24
Artikel 21. Gedragsregels	24
Artikel 22. Slotbepaling	24

INHOUDSOPGAVE

4. HAVENREGLEMENT

Artikel 1. Begripsdefinitie	25
Artikel 2. Gebruiksrecht	25
Artikel 3. Verantwoordelijkheid	25
Artikel 4. Taakomschrijving havenmeester	25
Artikel 5. Ligplaatsen	25
Artikel 6. Wateroppervlakte	26
Artikel 7. Wrakkenbesluit	26
Artikel 8. Verzekeringsplicht	27
Artikel 9. Onderhoud en reparatie van schepen	27
Artikel 10. Verkoop / verhuur	28
Artikel 11. Liggeld	28
Artikel 12. Trailerhelling	28
Artikel 13. Gasten / passanten	28
Artikel 14. Gedragsregels	28
Artikel 15. Parkeren	29
Artikel 16. Slotbepaling	29

5. BERGINGSREGLEMENT

Artikel 1. Begripsdefinitie	30
Artikel 2. Gebruik walkant en loods	30
Artikel 3. Gebruiksrecht en duur	30
Artikel 4. Verantwoordelijkheid en aansprakelijkheid	30
Artikel 5. Bergingscommissie	30
Artikel 6. Taakomschrijving Bergingscommissie	31
Artikel 7. Tarieven en betaling	31
Artikel 8. Aanmelding	31
Artikel 9. Gedragsregels	31
Artikel 10. Afbouw casco's	32
Artikel 11. Eigendomsoverdracht	32
Artikel 12. Slotbepaling	33

6. CLUBHUIS REGLEMENT

Artikel 1. Begripsdefinitie	34
Artikel 2. Gebruiksrecht	34
Artikel 3. Verantwoordelijkheid	34
Artikel 4. Ontzegging van toegang	34
Artikel 5. Gedragsregels	34
Artikel 6. Verbodsregels	34
Artikel 7. Slotbepaling	34

BIJLAGE

BIJLAGE 1	
Goed bestuur	35
BIJLAGE 2.	
Code goed sportbestuur 2021 van NOC/NSF	37

STATUTEN

Goedgekeurd door de algemene ledenvergadering op 7 oktober 2024.

NAAM EN ZETEL

Artikel 1

De vereniging draagt de naam **Watersportvereniging Doeshaven** en is gevestigd in de gemeente Leiderdorp. Zij staat als zodanig ingeschreven in het handelsregister van de Kamer van Koophandel en fabrieken voor Rijnland onder nummer: 40445315.

DOEL

Artikel 2

De vereniging stelt zich ten doel:

1. mogelijkheden te scheppen en te onderhouden die de beoefening van de watersport bevorderen;
2. door middel van lezingen, voorlichting, contactavonden, vergaderingen en andere activiteiten de onderlinge band tussen de leden te bevorderen;
3. zelfstandig of in overleg met andere verenigingen, organisaties en de overheid te streven naar goede plaatselijke regelingen voor de watersport en alles wat daartoe in de ruimste zin des woords kan worden gerekend.

MIDDELEN

Artikel 3

De vereniging tracht dit doel te bereiken door middel van het houden en onderhouden van:

- a. een haven met bijbehorende accommodatie;
- b. een clubhuis met kantine;
- c. een dienstwoning voor de havenmeester;
- d. een winterberging met voorzieningen;
- e. en alle andere niet nader omschreven voorzieningen.

DUUR

Artikel 4

De vereniging is opgericht op een en twintig mei

negentienhonderd vijf en zestig en is aangegaan voor onbepaalde tijd.

VERENIGINGSJAAR

Artikel 5

Het verenigingsjaar loopt van één januari tot en met éénendertig december daaraanvolgend.

LIDMAATSCHAP

Artikel 6

1. De vereniging bestaat uit:

- a. gewone leden;
- b. partnerleden;
- c. seniorleden;
- d. ereleden;
- e. vrijwilligers.

Waar in deze statuten of in krachtens deze statuten vastgestelde reglementen sprake is van lid of leden dient daaronder te worden verstaan en begrepen gewone leden - partnerleden - ereleden, tenzij nadrukkelijk anders is bepaald dan wel kennelijk anders is bedoeld.

2. Gewone leden zijn zij die zich als zodanig bij het bestuur hebben aangemeld en door het bestuur als lid van de vereniging zijn toegelaten; nieuwe leden moeten minimaal achttien jaar oud zijn en instemmen met het gestelde in de statuten van de vereniging.

3. Partnerleden zijn zij die zich als zodanig bij het bestuur hebben aangemeld en geaccepteerd zijn door het bestuur; voorwaarde is dat de partner van het partnerlid gewoon lid van de vereniging is.

4. Seniorleden zijn zij die de leeftijd van vijftenzestig (65) jaar hebben bereikt en ten minste twintig (20) jaar

STATUTEN

gewoon lid dan wel partnerlid zijn geweest en zich als seniorlid bij het bestuur hebben aangemeld

5. Ereleden zijn zij die wegens hun buitengewone verdiensten voor de vereniging of de watersport in het algemeen op voordracht van het bestuur of op voordracht van tenminste eentiende van de leden door de algemene ledenvergadering als zodanig zijn benoemd en die deze benoeming hebben aanvaard.

6. Vrijwilliger zijn die die vrijwillig verdiensten voor de vereniging of de watersport in het algemeen, verrichten en zijn benoemd door het bestuur. Vrijwilligers hebben geen stemrecht tijdens de Algemene Ledenvergadering.

Artikel 7

Het lidmaatschap is persoonlijk en kan derhalve niet worden overgedragen, behoudens het bepaalde in artikel 8.1.a.

Artikel 8

1. Het lidmaatschap eindigt:

- a. Door overlijden; wanneer de overledene over schip met ligplaats in de verenigingshaven beschikte is het bestuur bevoegd om, wanneer daartoe de wens wordt geuit, de partner van de overledene het lidmaatschap te verlenen met inachtneming van de geldende verplichtingen;
- b. Door opzegging door het lid;
- c. Door opzegging door het bestuur;
- d. Door royement.

2. Opzegging van het lidmaatschap door het lid kan slechts geschieden tegen het eind van het verenigingsjaar mits schriftelijk en met inachtneming van een opzeggingstermijn van tenminste acht weken; niettemin is onmiddellijke beëindiging van het

lidmaatschap mogelijk indien redelijkerwijs niet gevegd kan worden het lidmaatschap te laten voortduren. Indien opzegging niet tijdig heeft plaatsgevonden loopt het lidmaatschap door tot het einde van het eerstvolgende verenigingsjaar.

3. Opzegging van het lidmaatschap door het bestuur kan slechts geschieden wanneer het lid ook na twee aanmaningen in gebreke blijft zijn/haar financiële verplichtingen jegens de vereniging na te komen, alsmede in de gevallen in de wet bepaald.

4. Royement kan slechts worden opgelegd wanneer een lid handelt in strijd met de statuten en reglementen van de vereniging of wegens wangedrag; voortdurende benadeling van de vereniging of het bestuur, door een lid is eveneens een grond tot royement van het lidmaatschap.

Alvorens het bestuur tot royement overgaat wordt het lid in de gelegenheid gesteld om zich jegens het bestuur te verantwoorden op de wijze, in het Huishoudelijk Reglement voorzien.

5. Het royement geschiedt door het bestuur, dat de betrokkene ten spoedigste van het besluit, met opgave van redenen, in kennis stelt; de betrokkene is bevoegd binnen een maand na ontvangst van de kennisgeving in beroep te gaan bij de algemene ledenvergadering. Gedurende de beroepstermijn en hangende het beroep is het lid geschorst.

Het besluit van de algemene ledenvergadering tot royement zal moeten worden genomen met een meerderheid van minstens tweederde van het aantal uitgebrachte stemmen.

STATUTEN

GELDMIDDELEN

Artikel 9

De geldmiddelen van de vereniging bestaan uit:

- a. de contributies van de leden, seniorleden en de partnerleden;
- b. de verschuldigde liggelden;
- c. inkomsten uit het clubgebouw;
- d. inkomsten uit de winterberging;
- e. entreegelden;
- f. erfstellingen, legaten, schenkingen;
- g. bijdragen van donateurs/sponsors;
- h. eventuele andere inkomsten.

CONTRIBUTIE EN ENTREEGELDEN

Artikel 10

1. Ieder lid is jaarlijks een bedrag hierna te noemen contributie, verschuldigd; de hoogte van de contributie wordt vastgesteld door de algemene ledenvergadering. Ereliden zijn vrijgesteld van contributiebetaling.

2. Alle leden zijn verplicht de contributie binnen 14 dagen na ontvangst van de factuur te voldoen. In bijzondere gevallen kan de penningmeester op verzoek van het lid betaling in termijnen toestaan.

3. Ieder nieuw lid is een entreegeld verschuldigd; de hoogte van dat bedrag wordt vastgesteld door de algemene ledenvergadering. Partnerleden zijn vrijgesteld van het betalen van entreegeld.

BESTUUR / VERTEGENWOORDIGING

Artikel 11

1. Het bestuur bestaat uit tenminste vijf personen, de bestuurders worden door de algemene ledenvergadering benoemd uit de leden.

2. Bij voorkeur bestaat een voltallig bestuur uit een oneven aantal leden.

3. De voorzitter, de secretaris en de penningmeester vormen tezamen het dagelijks bestuur. Het bestuur vertegenwoordigt de vereniging in en buiten rechte; de vertegenwoordigingsbevoegdheid komt mede toe aan twee gezamenlijk handelende leden van het dagelijks bestuur.

4. Bij ontstentenis of belet van alle bestuursleden berust het bestuur tijdelijk bij de Algemene ledenvergadering of door deze vergadering aan te wijzen personen. Voor de gedurende deze periode verrichte bestuursdaden worden de aangewezen personen met een bestuurder gelijkgesteld.

5. Het bestuur is belast met het besturen van de vereniging; het dagelijks bestuur voldoet met de dagelijkse leiding. Het bestuur kan daartoe reglementen vaststellen, welke achteraf goedkeuring van de algemene ledenvergadering behoeven. Het bestuur kan, tot wederopzegging, taken en bevoegdheden delegeren aan het dagelijks bestuur. Het vaststellen van reglementen kan niet worden gedelegeerd.

6. Een bestuurder neemt niet deel aan de beraadslaging en besluitvorming indien hij daarbij een direct of indirect persoonlijk belang heeft dat tegenstrijdig is met het belang van de vereniging. Wanneer hierdoor geen bestuursbesluit kan worden genomen, wordt het besluit genomen door de Algemene Ledenvergadering.

7. Het bestuur kan besluiten tot het verlenen van volmacht aan een of meerdere bestuurders, alsook aan anderen - zowel gezamenlijk als afzonderlijk -, om

STATUTEN

de vereniging binnen de grenzen van die volmacht te vertegenwoordigen.

8. Het bestuur is, behoudens het bepaalde in artikel 11.9, mede bevoegd tot het verkrijgen, vervreemden of bezwaren van registergoederen en tot het sluiten van overeenkomsten waarbij de vereniging zich als borg of medeschuldenaar verbindt.

9. Het bestuur behoeft de toestemming van de algemene ledenvergadering voor overeenkomsten en uitgaven die het in het bestuursreglement genoemde bedrag te boven gaan en die niet zijn voorzien in de goedgekeurde begroting.

10. De algemene ledenvergadering kan de leden van het bestuur jaarlijks een vergoeding toekennen.

BESTUURSVERKIEZING

Artikel 12

1. Bestuursleden worden gekozen voor een periode van drie jaar; zij treden af volgens een in het Huishoudelijk Reglement vastgesteld rooster, een volgens het rooster aftredende bestuurder is onmiddellijk herkiesbaar.

2. De wijze van kandidaatstelling voor het bestuur is geregeld in het Huishoudelijk Reglement.

3. Van het bestuur wordt de voorzitter in functie gekozen, de overige functies worden in onderling overleg verdeeld.

4. In bestaande vacatures wordt zo spoedig mogelijk voorzien; een niet voltallig bestuur blijft bestuursbevoegd.

ALGEMENE LEDENVERGADERING

Artikel 13

1. De algemene ledenvergaderingen worden gehouden in de gemeente waar de vereniging statutair is gevestigd.

2. Jaarlijks wordt tenminste één algemene ledenvergadering gehouden en wel binnen zes maanden na afloop van het verenigingsjaar; overigens is het bestuur bevoegd meerdere algemene ledenvergaderingen uit te schrijven.

3. In de jaarlijkse algemene ledenvergadering brengt het bestuur het jaarverslag uit en het doet onder overlegging van een staat van baten en lasten rekening en verantwoording van het in het afgelopen verenigingsjaar gevoerde bestuursbeleid.

4. De bijeenroeping van de algemene ledenvergadering geschiedt door schriftelijke mededeling aan de leden, tenminste veertien dagen voor de vastgestelde datum van de algemene ledenvergadering. De oproeping bevat in ieder geval de volgende punten:

- Jaarverslag secretaris;
- Jaarverslag penningmeester;
- Begroting;
- Verslag kascontrolecommissie;
- Bestuursverkiezing.

Artikel 14

1. De algemene ledenvergadering benoemt een kascontrolecommissie; genoemde commissie bestaat uit drie leden en een reservelid. Ieder jaar treedt de langzittende af, het reservelid wordt lid van de commissie en er wordt een nieuw reservelid gekozen door de algemene ledenvergadering. Bestuursleden komen niet in aanmerking voor benoeming.

STATUTEN

2. Bij ontstentenis van een der leden van de kascontrolecommissie wordt die plaats ingenomen door het reservelid.

3. De kascontrolecommissie controleert de boekhouding, saldi en alle overige bescheiden welke deel uitmaken van het financieel beleid; de commissie onderzoekt deze stukken en brengt aan de algemene vergadering verslag uit van haar bevindingen.

4. Vergt dit onderzoek naar het oordeel van de commissie bijzondere boekhoudkundige kennis, dan kan zij zich, na overleg met de financiële adviescommissie, laten bijstaan door een deskundige.

5. Het bestuur is verplicht aan de commissie alle door haar gewenste inlichtingen te verstrekken, haar de kas en de waarden te tonen en inzage in de boeken en bescheiden van de vereniging te geven.

6. Het bestuur is gehouden de kascontrole door de commissie mogelijk te maken.

7. Gehoord de bevindingen van de kascontrolecommissie is de algemene vergadering bevoegd het bestuur decharge te verlenen.

Artikel 15

Stemgerechtigd in de algemene ledenvergadering zijn de leden; ieder van hen heeft één stem. Iedere stemgerechtigde is bevoegd zijn/haar stem door een schriftelijk daartoe gemachtigde andere stemgerechtigde te laten uitbrengen; een stemgerechtigde kan voor ten hoogste twee personen als gemachtigde optreden. De machtigingen dienen voor de aanvang van de vergadering aan het bestuur te worden getoond

Artikel 16

Op verzoek van eentiende deel van de leden van de vereniging, mits schriftelijk ingediend, is het bestuur verplicht tot het bijeenroepen van een algemene ledenvergadering binnen een termijn van vier weken.

Artikel 17

1. Indien de oproeping voor de algemene ledenvergadering geschiedt op kortere termijn dan voorgeschreven kan de algemene ledenvergadering niettemin rechtsgeldige besluiten nemen, tenzij minstens eentiende deel van de aanwezige leden zich hiertegen verzet.

2. Besluitvorming door de algemene ledenvergadering inzake onderwerpen welke niet op de agenda vermeld zijn is mogelijk indien niet door tenminste eentiende deel van de aanwezige leden bezwaar wordt aangetekend.

Artikel 18

De leden kunnen, mede door het bepaalde in artikel 15, zich niet beroepen op het niet aanwezig zijn bij een besluitende algemene ledenvergadering.

COMMISSIES

Artikel 19

1. Het bestuur is bevoegd, mede gelet op het bepaalde in artikel 11.5, commissies te installeren welke ieder een specifieke taak hebben binnen de vereniging.

2. Alleen leden van de vereniging kunnen door het bestuur cq de algemene ledenvergadering aangezocht worden voor het lidmaatschap van een commissie; benoeming geschiedt door het bestuur.

STATUTEN

3. Een commissie bestaat uit tenminste drie leden; toegevoegd wordt tenminste één bestuurslid met een adviserende stem in de commissieaangelegenheden.

4. Commissies hebben geen bestuurlijke bevoegdheden; zij zijn verantwoording schuldig aan het bestuur van de vereniging.

5. Taakomschrijving en middelen van de commissies worden geregeld bij afzonderlijk reglement.

ALGEMENE BEPALINGEN

Artikel 20

1. De vereniging heeft een of meerdere havenmeesters in dienst die verantwoording verschuldigd is casu quo zijn aan het dagelijks bestuur dan wel aan de door het bestuur gedelegeerde havencommissaris.

2. Het aangaan van en het vaststellen van de voorwaarden voor een arbeidsovereenkomst met de havenmeesters is een bevoegdheid welke het bestuur toekomt.

3. De taakomschrijving van de havenmeesters wordt in een reglement nader geregeld.

Artikel 21

1. Voor het aanstellen van verdere personeelsleden, al dan niet in tijdelijk dienstverband, behoeft het bestuur de toestemming van de algemene ledenvergadering.

2. Het bepaalde in artikel 20.2 is van overeenkomstige toepassing op alle personeelsleden.

Artikel 22

1. Aan vrijwilligers kan binnen de grenzen van wettelijke regelingen een onkostenvergoeding worden toegekend.

2. De hoogte van de onkostenvergoeding wordt jaarlijks geïndexeerd.

Artikel 23

1. Alle besluiten waaromtrent bij de wet of bij deze statuten geen grotere meerderheid is voorgeschreven worden genomen bij volstreekte meerderheid van de uitgebrachte stemmen; bij staken van de stemmen over zaken is het voorstel verworpen. Staken de stemmen bij verkiezing van personen dan beslist het lot; indien bij verkiezing tussen meer dan twee personen door niemand een volstreekte meerderheid is verkregen, dan wordt herstemd tussen de twee personen die het grootste aantal stemmen kregen.

2. In afwijking van het bepaalde in lid 1 van dit artikel geeft bij het staken van de stemmen omtrent een bestuursbesluit de stem van de voorzitter de doorslag, tenzij de voorzitter is uitgesloten van de besluitvorming op grond van het bepaalde in artikel 11.6.

Artikel 24

1. Naast deze statuten stelt de algemene ledenvergadering de volgende reglementen vast:

- a. huishoudelijk reglement;
- b. havenreglement;
- c. winterbergingsreglement;
- d. clubhuisreglement;
- e. bestuursreglement.

2. Genoemde reglementen mogen geen bepalingen bevatten die strijdig zijn met deze statuten; voorts bevatten deze reglementen alles dat blijkt regeling te behoeven.

3. Ingeval het bestuur een reglement vaststelt wordt

STATUTEN

de tekst daarvan zo spoedig mogelijk op de meest geëigende wijze aan de leden bekend gemaakt. De algemene ledenvergadering kan nadien aan het reglement geheel of gedeeltelijk goedkeuring onthouden. De vaststelling van het reglement of het betreffende gedeelte daarvan wordt alsdan geacht nimmer te hebben plaats gehad en de gevolgen van de vaststelling worden zoveel mogelijk ongedaan gemaakt.

STATUTENWIJZIGING

Artikel 25

1. Met uitzondering van dit artikel, dat niet gewijzigd mag worden, kunnen wijzigingen in deze statuten worden aangebracht door de algemene ledenvergadering met een meerderheid van tenminste tweederde van de geldig uitgebrachte stemmen, met dien verstande dat het aantal voorstemmers tenminste vijf en twintig procent van het stemgerechtigde ledenbestand uitmaakt en welk aantal leden tenminste tegenwoordig of vertegenwoordigd dient te zijn.

2. In de oproepingsbrief van de algemene ledenvergadering welke tenminste veertien dagen voor de algemene ledenvergadering gehouden wordt dient te zijn verzonden, moet uitdrukkelijk worden vermeld dat deze strekt of mede strekt tot behandeling van wijziging van statuten. Is niet het in het vorige lid vereiste aantal leden tenminste aanwezig of vertegenwoordigd, dan wordt binnen vier weken, maar niet eerder dan een week daarna, een tweede algemene ledenvergadering bijeengeroepen en gehouden, waarin over het voorstel zoals dat in de vorige algemene ledenvergadering aan de orde is geweest, ongeacht het aantal aanwezige of vertegenwoordigde leden, kan worden besloten, mits met een meerderheid van tenminste tweederde van het aantal uitgebrachte stemmen.

3. Voorstellen tot wijziging en/of aanvulling van deze statuten dienen, met een toelichting, schriftelijk bij het bestuur te worden ingediend.

4. In de oproepingsbrief voor een algemene ledenvergadering die een voorstel tot wijziging van de statuten bevat moet de voorgestelde wijziging woordelijk worden opgenomen. Bovendien moeten zij, die de oproeping tot de algemene ledenvergadering ter behandeling van een voorstel tot statutenwijziging hebben gedaan, tenminste vijf dagen voor de dag der algemene vergadering een afschrift van dat voorstel, waarin de voorgestelde wijziging woordelijk is opgenomen, op een daartoe geschikte plaats voor de leden ter inzage leggen tot na afloop van de dag waarop de algemene ledenvergadering word gehouden.

5. De statutenwijziging is pas van kracht nadat daarvan een notariële akte is opgemaakt.

6. Het bestuur is verplicht een authentiek afschrift van de akte van statutenwijziging en een volledige doorlopende tekst, zoals deze na wijziging luidt, neer te leggen in het handelsregister van de Kamer van Koophandel en Fabrieken voor Rijnland verenigingenregister.

ONTBINDING EN VEREFFENING

Artikel 26

1. Een besluit tot ontbinding van de vereniging kan slechts worden genomen op een met dat doel bijeengeroepen algemene ledenvergadering, waarop tenminste tweederde van het aantal stemgerechtigde leden van de vereniging aanwezig moet zijn; het besluit tot ontbinding kan slechts worden genomen met een meerderheid van tenminste tweederde van de uitgebrachte geldige stemmen.

STATUTEN

2. Wordt het voorgeschreven minimum in deze algemene vergadering niet bereikt dan wordt binnen vier weken, maar niet eerder dan een week daarna, opnieuw een buitengewone algemene ledenvergadering uitgeschreven, waarin ongeacht het aantal aanwezige leden een besluit tot ontbinding kan worden genomen met een meerderheid van tenminste tweederde van de uitgebrachte geldige stemmen.

Artikel 27

1. Het besluit tot ontbinding moet tevens de benoeming van een liquidatiecommissie bevatten en de aanwijzing van de middelen tot dekking van een eventueel tekort of de bestemming van een eventueel batig saldo, met dien verstande dat het overblijvend vermogen nimmer in het particulier vermogen van de overgebleven leden mag komen.

2. Bij ontbinding van de vereniging dienen de eigendommen en baten van de vereniging, met inachtneming van de desbetreffende wettelijke bepalingen, ter beschikking te worden gesteld van verenigingen of organisaties zoveel mogelijk in overeenstemming met het doel van de vereniging.

3. Na de ontbinding blijft de vereniging voortbestaan voorzover dit tot vereffening van haar vermogen nodig is; gedurende de vereffening blijven de bepalingen van de statuten zoveel mogelijk van kracht. In de stukken en aankondigingen die van de vereniging uitgaan moeten aan haar naam worden toegevoegd de woorden "in liquidatie".

SLOTBEPALING

Artikel 28

1. In alle gevallen waarin de statuten niet voorzien beslist het bestuur.

2. Het bestuur dient van zodanige gevallen mededeling te doen in de eerstvolgende algemene ledenvergadering en zonodig voorstellen tot wijziging en/of aanvulling van de statuten bij de algemene ledenvergadering in te dienen.

3. Elk lid wordt geacht bekend te zijn met het in deze statuten vermelde en zal zich nimmer op onbekendheid daarmee kunnen beroepen.

BESTUURSREGLEMENT

Goedgekeurd door de algemene ledenvergadering op 15 april 2024.

Met de inwerkingtreding van de WBTR (Wet Bestuur en Toezicht Rechtspersonen) per 1 juli 2021 moet ook het bestuur van de watersportvereniging Doeshaven voldoen aan deze wet. Omdat goed te kunnen doen en het voor alle huidige en toekomstige bestuursleden duidelijk te houden, is dit bestuursreglement opgesteld. Dit reglement is mede gebaseerd op de beleidsnotitie die op 25 september 2021 door het bestuur aan de Algemene Ledenvergadering voorgelegd. Alle punten die daarin zijn genoemd en waar de ledenvergadering mee hebben ingestemd, zijn in dit bestuursreglement verwerkt. Verder wordt in dit bestuursreglement verwezen naar de Code Goed Sportbestuur van het NOC/NSF die als een duidelijke richtlijn wordt beschouwd.

GOED BESTUUR

Artikel 1

Alle bestuursleden dienen te handelen in het belang van de vereniging. Dat betekent dat zij in hun functie zullen handelen als bestuurder en niet als privépersoon, zowel intern (binnen de vereniging) als extern (in relatie met derden).

Artikel 2

Bij aankopen/opdrachten stellen de bestuursleden het belang van de vereniging voorop. In situaties die van belang zijn voor de vereniging, handelen de bestuursleden niet op basis van persoonlijke voorkeur maar op basis van wat goed is voor de vereniging.

Artikel 3

De bestuursleden dienen integer en transparant te handelen. Dat betekent: oog hebben voor het verenigingsbelang en inzicht willen geven in beslissingen. Het bestuur van de vereniging Doeshaven zal de belangrijkste beslissingen publiceren op een wijze

dat de leden kunnen zien hoe en welke besluiten zijn genomen (naar keuze in de Doeshaven-Nieuwsbrief, en/of de Website).

Artikel 4

Het bestuur van de vereniging Doeshaven stelt een meerjarenbeleidsplan/begroting op die jaarlijks op de algemene leden vergadering wordt behandeld. In het meerjarenbeleidsplan/ begroting staat concreet wat de plannen zijn en hoe het bestuur van de vereniging Doeshaven denkt die te willen bereiken.

Artikel 5

Er is een goede regeling voor de verenigingsfinanciën. Het bestuur dient bewust om te gaan met het aangaan van verplichtingen en het doen van de uitgaven van het verenigingsgeld en moet dat enkel gebruiken voor het bereiken van de afgesproken doelen. Zie bijlage 1: 'Goed bestuur: Aangaan van verplichtingen en doen van betalingen'.

Artikel 6

Het bestuur van de vereniging Doeshaven zorgt ervoor dat er een duidelijke actuele taakomschrijving voor de werkwijze van de penningmeester is, zoals het opstellen en laten goedkeuren van een begroting en jaarrekening. Zie ook bijlage 1: 'Goed bestuur: Aangaan van verplichtingen en doen van betalingen'.

Artikel 7

Het bestuur van de vereniging Doeshaven dient het vier-ogen-principe te hanteren bij het aangaan van verplichtingen en bij het doen van uitgaven boven een bepaald bedrag. Dat betekent dat er altijd twee bestuursleden akkoord moeten zijn aankopen/opdrachten en met betalingen/overboekingen. Verder dient het bestuur van de vereniging Doeshaven ervoor

BESTUURSREGLEMENT

te zorgen dat niet alleen de penningmeester, maar tenminste één ander bestuurslid ook altijd inzicht heeft in de actuele financiële stand van zaken (in geval van de vereniging Doeshaven zijn dat de secretaris en de penningmeester).

Artikel 8

a. Na het besluit tot het aangaan van verplichtingen, die leiden tot uitgaven boven € 10.000,- vraagt het bestuur van de vereniging Doeshaven minimaal 3 offertes aan bij verschillende leveranciers. Het bestuur van de vereniging Doeshaven dient de offertes te bespreken en de besluitvorming over de keuze vast te leggen in de notulen. Bij dergelijke opdrachten aan leveranciers zorgt het bestuur van de vereniging Doeshaven ervoor dat er altijd een schriftelijke opdrachtbevestiging is, zodat achteraf altijd duidelijkheid is wat is afgesproken.

b. Het in artikel 11 sub 9 van de statuten genoemde bedrag waartoe het bestuur gerechtigd is om buiten de begroting uit te geven, is € 40.000,- (excl. BTW)

Artikel 9

Het bestuur van de vereniging Doeshaven dient zorgvuldig om te gaan met investeringen/uitgaven. Dat betekent: dat het bestuur van de vereniging Doeshaven de juiste procedure dient te volgen, in het bijzonder bij grote, risicovolle investeringen/uitgaven. Bij de besluitvorming dient er een gedegen onderbouwing van de noodzaak van de investeringen/uitgaven te zijn, evenals een risicoanalyse, een deugdelijke (meerjaren) begroting en reserveringen voor toekomstige investeringen/uitgaven.

Artikel 10

Het bestuur van de vereniging Doeshaven streeft actief naar het tegengaan van fraude en onenigheid in het

bestuur door het opstellen van goede procedures en het maken van afspraken. Het bestuur van de vereniging Doeshaven dient geregeld bestuursvergaderingen te houden en stelt daarvoor een agenda op en notuleert alle genomen besluiten. Een en ander zoals ook aangegeven in de statuten. Het bestuur van de vereniging Doeshaven legt vast wie bij de bestuursvergaderingen aan- en afwezig zijn. Afspraken dienen helder en eenduidig geformuleerd te worden. De verslagen worden bewaard en inzichtelijk gemaakt voor de leden. Dit betekent dat een (kort) verslag van de bestuursvergaderingen op het gesloten deel van de Doeshaven-website geplaatst wordt.

Artikel 11

In het geval alle bestuursleden een tegenstrijdig belang hebben, dan zal het bestuur zelf alsnog een besluit nemen en dit besluit schriftelijk motiveren, tenzij er in de statuten iets anders is bepaald. Als een (potentieel) tegenstrijdig belang merkt het bestuur van de vereniging Doeshaven in ieder geval aan:

1. Het aangaan van een overeenkomst met een geldelijk belang tussen de vereniging enerzijds en de bestuurder en/of relaties van de bestuurder anderzijds.
2. Het vaststellen van een vergoeding van de bestuurder, niet zijnde de reguliere bestuurdersvergoeding.
3. Het stellen van een zekerheid, zoals hypotheek, borg etc door de vereniging ten behoeve van een bestuurder.

Artikel 12

Het bestuur van de vereniging Doeshaven dient minstens éénmaal per jaar artikel 11 in zijn geheel te controleren op actualiteit.

BESTUURSREGLEMENT

Artikel 13

Het bestuur van de vereniging Doeshaven dient bewust om te gaan met risico's voor de vereniging. Het bestuur brengt in kaart welke risico's er zijn en streeft ernaar die te minimaliseren.

Artikel 14

Het bestuur van de vereniging Doeshaven gaat regelmatig na of de artikelen in dit bestuursreglement nog actueel zijn doormiddel van een evaluatie van dit bestuursreglement.

AANSPRAKELIJKHEID BESTUURSLEDEN

Artikel 15

Het bestuur van de vereniging Doeshaven zorgt er voor dat alle huidige bestuursleden goed zijn geïnformeerd over het voorkomen van aansprakelijkheid, die kan optreden als gevolg van hun positie als bestuurslid van de vereniging Doeshaven. De bestuursleden dienen daartoe als volgt te handelen:

1. Bij het uitvoeren van de bestuurstaken blijven bestuursleden binnen hun bevoegdheden.
2. Bestuursleden handelen conform de wet, de statuten, en de vastgestelde reglementen.
3. Bestuursleden houden zich aan de afspraken, zoals neergelegd in de artikelen 1 tot en met 12 met betrekking tot 'Goed bestuur'.
4. Het bestuur bespreekt jaarlijks met de leden tijdens de algemene ledenvergadering de financiële situatie van de vereniging.
5. Bestuursleden met een tegenstrijdig belang nemen niet deel aan het overleg en de besluitvorming in het

bestuur ten aanzien van het aan de orde zijnde punt.

6. Het bestuur voldoet aan de geldende administratieplichten. Alle juridische entiteiten hebben verplichtingen richting belastingdienst.

7. Bestuursleden gaan geen overeenkomsten aan die de vereniging Doeshaven niet kan nakomen.

8. Het bestuur doet geen betalingstoezeggingen en meldt betaalproblemen tijdig aan de belastingdienst als de vereniging in zwaar weer verkeert en afstevent op een faillissement.

9. Het bestuur zorgt ervoor dat de vereniging Doeshaven voldoet aan relevante wetten, zoals de Algemene Verordening Gegevensbescherming (AVG).

Artikel 16

Het bestuur van de vereniging Doeshaven zorgt ervoor dat nieuwe bestuursleden goed worden geïnformeerd over:

- De financiële toestand van de vereniging.
- De andere bestuursleden en de bevoegdheden die zij hebben.
- De (onderlinge) werkafspraken.
- De verplichtingen die het bestuur heeft op basis van de statuten of reglementen.
- De afgesloten bestuurdersaansprakelijkheidsverzekering met voldoende dekking.
- Het ondertekenen van de geheimhoudingsverklaring in het kader van de AVG.

Artikel 17

Als een bestuurslid zijn/haar functie neerlegt, dan dient het bestuur van de vereniging Doeshaven de volgende zaken te regelen:

BESTUURSREGLEMENT

- Schriftelijk vastleggen van het neerleggen van de bestuursfunctie.
- Uitschrijving van het desbetreffende bestuurslid bij de Kamer van Koophandel.
- Schriftelijke afronding van de desbetreffende bestuurstaken van het bestuurslid bij de vereniging Doeshaven.
- Zorg dragen voor een goede overdracht aan een ander bestuurslid of aan de nieuwe bestuurder(s).
- Vastlegging van de afspraken.
- Wordt decharge verleend van de bestuurstaken door de ledenvergadering van de vereniging.

Artikel 18

Het bestuur van de vereniging Doeshaven dient de artikelen 13,14, 15, 16 en 17 regelmatig te controleren op actualiteit (tenminste één keer per jaar) en met nieuwe bestuursleden een en ander te evalueren binnen 3 tot 6 maanden na toetreding tot het bestuur.

Artikel 19

Het bestuur van de vereniging Doeshaven dient bij het nemen van besluiten na te gaan of is voldaan aan het vereiste minimumaantal aanwezige/vertegenwoordigde bestuursleden en aan het minimaal vereiste aantal stemmen, zoals is vastgelegd in de statuten. Voor het nemen van een rechtsgeldig besluit moeten minimaal 3 leden aanwezig zijn, waarvan tenminste 2 leden van het dagelijks bestuur.

Artikel 20

Als sprake is van (tijdelijke) afwezigheid van een bestuurder, dient het betreffende bestuurslid dit direct te melden bij de overige bestuursleden.

Artikel 21

Het bestuur van de vereniging Doeshaven handelt overeenkomstig het in de statuten, het huishoudelijk reglement en dit bestuursreglement bepaalde.

Artikel 22

Het bestuur van de vereniging Doeshaven dient één keer per jaar het artikel 9 van het huishoudelijk reglement te controleren op actualiteit en relevantie.

MEERVOUDIG STEMRECHT

Artikel 23

De vereniging Doeshaven kent in haar vigerende statuten geen meervoudig stemrecht. De bestuursleden van de vereniging Doeshaven hebben slechts 1 stem. De voorzitter krijgt evenwel een dubbele stem bij het staken van stemmen indien er een even aantal bestuursleden aanwezig is.

TOEZICHT

Artikel 24

De vereniging Doeshaven publiceert de aanbevelingen voor goed sportbestuur van NOC/NSF(bijlage 2) op de website van de vereniging. De vereniging Doeshaven beschouwt de code voor goed sportbestuur als een richtlijn voor het bestuur en het intern toezicht.

Artikel 25

Wij hebben alleen een bestuur en geen Raad van Toezicht (of toezichthoudende bestuursleden). Wij handelen volgens het principe van een "one-tier-board", zoals benoemd in de WBTR. Wij hebben binnen onze vereniging verschillende groepen, commissies en andere entiteiten die NIET te kwalificeren zijn als Raad van Toezicht volgens dezelfde wet.

BESTUURSREGLEMENT

Artikel 26

De entiteiten die nadrukkelijk niet onder de WBTR vallen, als het gaat om toezicht, zijn:
Werkgroepen, Commissies en Vrijwilligers. Wij hebben een Dagelijks Bestuur en een Algemeen Bestuur.
Aangezien het Algemeen Bestuur wel toezichthoudende taken heeft in de zin van de WBTR, is deze aan te merken als Raad van Toezicht in de zin van de WBTR.

Artikel 27

De benoeming, herbenoeming en het ontslag van bestuurders is vastgelegd in de statuten.

Artikel 28

Door het bestuur wordt ervoor zorggedragen, dat de samenstelling van het bestuur zodanig is dat op de juiste wijze invulling gegeven kan worden aan het geheel van bestuurstaken. Daarbij wordt ook ervoor zorggedragen, dat de bestuursleden onafhankelijk van elkaar kunnen acteren en tegelijkertijd kritisch kunnen zijn op het handelen van de medebestuursleden (collegiaal toezicht).

*Aldus vastgesteld in de bestuursvergadering
gehouden op 15 april 2024.*

Bijlage 1. Goed Bestuur

Bijlage 2. Code goed sportbestuur 2021 van NOC/NSF

HUISHOUDELIJKREGLEMENT

Goedgekeurd door de algemene ledenvergadering op 15 april 2024.

LIDMAATSCHAP

Artikel 1. Rechten en plichten

1. De rechten en plichten der leden zijn vastgelegd in de statuten.
2. Na betaling van het entreegeld en contributie ontvangt het lid
 - Een schriftelijke bevestiging van de inschrijving;
 - Een exemplaar van de statuten en reglementen der vereniging;
 - Een jachthavenbetaalkaart voor het toegangshek tot de haven en het opwaarderen van de stroomvoorziening.

De jachthavenbetaalkaart blijft geldig zolang het lid aan de verplichtingen jegens de vereniging voldoet; is dit niet het geval, dan wordt het hem/ haar onmogelijk gemaakt de haven te betreden middels de jachthavenbetaalkaart. Ten behoeve van gezinsleden kan ieder lid ten hoogste drie extra jachthavenbetaalkaarten verkrijgen. Voor deze extra jachthavenbetaalkaarten is het in de tarievenlijst vermelde bedrag verschuldigd.

Indien een lid, door welke oorzaak dan ook, een jachthavenbetaalkaart kwijtraakt, dient dit onmiddellijk doorgegeven te worden aan het bestuur. Het bestuur zal vervolgens met onmiddellijke ingang de jachthavenbetaalkaart blokkeren in de toegangscontroleapparatuur; het verstrekken van duplicaten is onmogelijk. Voor vervanging van verloren gegane of beschadigde jachthavenbetaalkaart is het in de tarievenlijst vermelde bedrag verschuldigd.

Wijziging in persoons- en/of scheepsgegevens dient onverwijld opgegeven te worden bij het bestuur.

Artikel 2. Vaststelling verplichte bijdragen

- De vereniging kent een tarievenlijst. In deze lijst zijn opgenomen alle bedragen, verschuldigd terzake van
- a. entreegeld
 - b. contributie
 - c. liggeld (nat + droog)
 - d. passantentarief
 - e. boetes
 - f. andere diensten

2. De bedragen, in lid 1 van dit artikel bedoeld, worden door de algemene ledenvergadering vastgesteld. Het bestuur is bevoegd de bedragen aan het prijsindexcijfer aan te passen.

3. Incasseren van contributie en liggeld vindt plaats middels een automatische incasso met uitzondering van leden die voor 1 januari 2010 reeds lid waren.

Artikel 3 Royement door het bestuur

1. Het lid wordt schriftelijk in kennis gesteld van het voornemen van het bestuur om hem royement op te leggen. Daarbij wordt vermeld de statutaire of reglementaire bepaling welke naar het oordeel van het bestuur is overtreden dan wel het wangedrag of de benadelinghandeling waaraan het lid zich naar het oordeel van het bestuur heeft schuldig gemaakt.

2. Het bestuur gaat niet over tot het opleggen van royement als bedoeld in artikel 8 van de Statuten dan nadat het betreffende lid in de gelegenheid is gesteld zich jegens het bestuur dan wel een delegatie uit het bestuur te verantwoorden.

3. De verantwoording kan zowel mondeling als schriftelijk geschieden.

HUISHOUDELIJKREGLEMENT

4. Het lid kan zich door een door hem aan te wijzen gemachtigde laten bijstaan.

5. Het bestuur beslist binnen 2 weken na kennisneming van de verantwoording.

Artikel 4. Opzegging door het lid van het lidmaatschap
Overschrijding van de in artikel 8.2 van de Statuten voorgeschreven termijnstelling heeft de consequentie dat het lid voor het daaraanvolgende verenigingsjaar contributie verschuldigd is. Het entreegeld wordt niet gerestitueerd.

Artikel 5. Overschrijding betalingstermijn

Bij overschrijding van de gestelde betalingstermijn(en) wordt het lid een door de algemene ledenvergadering vastgestelde en in de tarievenlijst opgenomen boete in rekening gebracht.

Artikel 6. Toelating

Personen die lid wensen te worden van de vereniging kunnen zich tot het bestuur wenden, het bestuur beslist over de aanvragen en mag informatie inwinnen bij derden. Het bestuur mag aanvragen afwijzen zonder opgave van redenen; normaliter zal het bestuur de aanvraag honoreren met inschrijving van gegadigde als lid. Het bestuur is bevoegd een ledenstop door te voeren; het al dan niet van kracht zijn van een ledenstop hangt af van het aantal personen dat op de wachtlijst staat ingeschreven. In het algemeen is de wachtlijst gerelateerd aan de mogelijkheden die de vereniging binnen afzienbare tijd aan ligplaatsen kan bieden. Aan het ingeschreven staan op de wachtlijst kan geen aanspraak op een ligplaats worden ontleend.

Artikel 7. Verwijdering schepen van niet-leden

De haven is een verenigingshaven, bedoeld voor

de leden der vereniging. Het niet nakomen van de financiële verplichtingen jegens de vereniging door het lid leidt tot opzegging van het lidmaatschap door het bestuur, e.e.a. is vastgelegd in de statuten onder artikel 8.3. Indien een lid vanwege wanbetaling van de ledenlijst afgevoerd is en desondanks zijn/haar schip niet van de ligplaats verwijderd heeft binnen veertien dagen na de opzegging is het bestuur bevoegd het schip te (doen) verwijderen uit de haven. Alle daaruit voortvloeiende kosten komen voor rekening van de eigenaar(s); noch het bestuur noch de vereniging kunnen daarvoor aansprakelijk worden gesteld.

BESTUUR

Artikel 8. Kandidaatstelling

Kandidaten voor een bestuursfunctie moeten voldoen aan het in de statuten onder 11.1 gestelde inzake het lidmaatschap. Kandidaten kunnen worden voorgedragen door het bestuur of door tenminste vijf en twintig leden. Voordrachten van kandidaten moeten schriftelijk worden ingediend bij het bestuur, moeten uiterlijk drie dagen voor de geagendeerde vergadering zijn binnengekomen en dienen vergezeld te gaan van een schriftelijke bereidverklaring van de kandidaat.

Artikel 9. Rooster van aftreden

2012 – 2015 – 2018 enz. enz.

1e secretaris – 1e havencommissaris – 2e verenigingscommissaris /

2013 – 2016 – 2019 enz. enz.:

1e penningmeester – 3e communicatiecommissaris

2011 – 2014 – 2017 enz. enz.:

voorzitter - 2e secretaris - 2e penningmeester.

Tussentijds benoemde bestuursleden zijn aftredend in het jaar waarin hun voorganger aftredend zou zijn geweest; tussentijds benoemde bestuursleden hebben

HUISHOUDELIJKREGLEMENT

derhalve altijd een kortere zittingsperiode dan de statutair vastgestelde.

Artikel 10. Bestuursvergadering

Het bestuur vergadert zo vaak als voor de vereniging nodig is of om andere redenen wenselijk wordt geacht.

Indien minstens een gewone meerderheid van de zittende bestuursleden ter vergadering aanwezig is, kunnen geldige besluiten worden genomen.

In spoedgevallen kan, indien het niet mogelijk is het gehele bestuur te raadplegen, het dagelijks bestuur beslissingen nemen. In de eerstvolgende bestuursvergadering worden de overige bestuursleden van deze beslissing(en) op de hoogte gesteld.

Artikel 11. Taakomschrijving

Het bestuur bestuurt de vereniging; het is gehouden om met inachtneming van statuten en reglementen die maatregelen te nemen die noodzakelijk zijn voor het behoud van de kwaliteit der vereniging, zowel naar binnen als naar buiten.

De aan een goede beleidsvoering verbonden werkzaamheden worden onderling verdeeld tussen de bestuursleden met uitzondering van de taak van de voorzitter; deze wordt ingevolge het bepaalde in de statuten in functie gekozen. Voor zover dat mogelijk is draagt ook het dagelijks bestuur bij in de bestuurswerkzaamheden, in eerste instantie is echter het dagelijks bestuur belast met de volgende werkzaamheden:

- voorzitter: leidt alle van het bestuur uitgaande vergaderingen;
- secretaris: voert het beleid op het administratieve vlak;
- penningmeester: voert het beleid op het financiële vlak.

In overleg met het bestuur stelt de secretaris een jaarverslag op voor de algemene ledenvergadering, de penningmeester stelt een financieel overzicht samen voor de algemene ledenvergadering. Deze beide verslagen behoeven de goedkeuring van het bestuur alvorens voorgelegd te kunnen worden aan de algemene ledenvergadering; zij vervatten het bestuursbeleid. Financiën en financieel beheer zijn statutair controleerbaar door de kascontrolecommissie; het bestuur kan op ieder gewenst moment inzage in het financiële beheer verlangen van de penningmeester.

Artikel 12. Beëindiging bestuurderschap

Wanneer een bestuurslid om welke reden dan ook zijn/haar bestuurderschap beëindigt is hij/zij gehouden de aan de beklede functie verbonden bescheiden en voorwerpen, welke eigendom der vereniging zijn, in te leveren bij het bestuur; in ieder geval binnen veertien dagen.

COMMISSIES

Artikel 13. Werkterrein

a. De kascontrolecommissie is belast met de controle over het beheer van de penningmeester, taak en bevoegdheden zijn vastgelegd in de statuten onder artikel 14.

b. De activiteitencommissie heeft als taak het bevorderen van het verenigingsleven door het organiseren van activiteiten voor de leden. Daarin begrepen zijn ook het organiseren van cursussen en evenementen.

c. De bergingscommissie is belast met zaken de berging betreffende, taak en bevoegdheden zijn omschreven in het bergingsreglement.

d. De redactiecommissie is belast met de samenstelling van het clubblad en het onderhoud van de website.

HUISHOUDELIJKREGLEMENT

e. De financiële adviescommissie adviseert het bestuur gevraagd en ongevraagd met betrekking tot het te voeren financiële beleid.

f. De technische adviescommissie adviseert het bestuur gevraagd met betrekking tot het te voeren beleid over de technische installaties almede gebouwen en ligplaatsen.

g. De Arbocommissie is verantwoordelijk over de veiligheid op de haven. Zij geeft gevraagd of ongevraagd advies over de veiligheid, werkwijzen en werkkleding.

h. De vertrouwenspersoon is een externe persoon werkzaam voor de VNM waarop de vereniging tegen betaling een beroep kan doen. Aanmelding dient te geschieden door een lid van het dagelijks bestuur bij voorkeur de secretaris.

Artikel 14. Samenstelling

Samenstelling en opzet zijn geregeld in de statuten onder artikel 19.

Artikel 15. Middelen

De eventueel uit de werkzaamheden der commissies voortvloeiende baten en kosten komen voor rekening van de vereniging. Indien voor een activiteit of evenement financiële steun en/of risicodekking noodzakelijk is dient de betrokken commissie een begroting in bij het bestuur. Het bestuur beslist aan de hand van de ingediende begroting of de gewenste middelen wel of niet gefourneerd zullen worden.

ALGEMENE LEDENVERGADERING

Artikel 16. Stemprocedures

Mede gelet op het in de statuten onder artikel 23 bepaalde wordt op de vergaderingen over zaken gestemd bij handopsteking en/of schriftelijk,

over personen wordt schriftelijk gestemd. Het aantal schriftelijk uitgebrachte stemmen moet in overeenstemming zijn met het aantal verkregen door de presentielijst. Indien meer stemmen uitgebracht zijn dan volgens de presentielijst mogelijk is wordt de stemming ongeldig verklaard. Telling van de uitgebrachte stemmen geschiedt door een telcommissie die gevormd wordt uit drie willekeurige ter vergadering aanwezige leden, aan te wijzen door de voorzitter van de vergadering. Ten aanzien van het stemmen bij handopsteking geldt dat alleen opgestoken stemkaarten geteld worden.

Artikel 17. Machtiging

Ingevolge het in de statuten onder artikel 15 bepaalde kan een lid een ander lid machtigen om namens hem/haar te stemmen. De gemachtigde is verplicht om het bestuur op de hoogte te stellen van het feit dat hij/zij niet alleen voor zichzelf maar ook voor anderen stemt, hij/zij kan dat alleen aantonen door een machtiging van de machtigingsgever te tonen aan het bestuur. Bij stemming over zaken steekt de gemachtigde meer dan een stemkaart op, bij stemming over personen krijgt de gemachtigde stemkaarten naar rato van het aantal machtigingen. Het bestuur is gehouden de mogelijke volmachtstemmen aan te geven op de presentielijst van de betrokken vergadering.

Artikel 18. Voorstellen

Zowel het bestuur alsook de leden, individueel of gezamenlijk, hebben het recht schriftelijk voorstellen in te dienen. Zulke voorstellen dienen door het bestuur aan de vergadering voorgelegd en in stemming gebracht te worden. Voorstellen welke, staande de vergadering, mondeling worden ingediend mogen in stemming gebracht worden door het bestuur, tenzij minstens eentiende deel van de aanwezige leden zich hiertegen verzet.

HUISHOUDELIJKREGLEMENT

ALGEMENE BEPALINGEN

Artikel 19. Onkostenvergoeding

De algemene ledenvergadering kan de leden van het bestuur een door de vergadering vast te stellen vergoeding toekennen. De algemene ledenvergadering kan tevens een onkostenvergoeding toekennen aan de vrijwilligers.

Artikel 20. Beroep

Tegen beslissingen van een commissie of een functionaris in dienst van de vereniging staat beroep open bij het bestuur; tegen beslissingen van het bestuur staat beroep open bij de algemene ledenvergadering. Een beroep dient binnen zes weken na het bekend worden met de beslissing schriftelijk aanhangig gemaakt te worden.

Artikel 21. Gedragsregels

De leden dienen...

- huisdieren aangelijnd mee te voeren over alle haventerreinen;
- uitwerpselen van hun huisdieren te verwijderen;
- auto's - motoren - brommers - fietsen te stallen op de daarvoor aangewezen plaatsen;
- het parkeerterrein zo economisch mogelijk te benutten;
- aanwijzingen van bestuur en/of havenmeester stipt op te volgen.

Niet toegestaan is...

- brommen / fietsen op de paden in de haven
- vuil te deponeren anders dan in de daartoe aangewezen voorzieningen
- eigendommen der vereniging te beschadigen
- oneigenlijk gebruik te maken van de haven met bijbehorende faciliteiten

Artikel 22. Slotbepaling

In alle gevallen waarin dit reglement niet voorziet beslist het bestuur onder verantwoording aan de algemene ledenvergadering.

HAVENREGLEMENT

Goedgekeurd door de algemene ledenvergadering op 15 april 2024.

Artikel 1. Begripsdefinitie

De WSV Doeshaven beschikt over een havenkom waarin een exact bekend aantal schepen een ligplaats heeft. Het havenreglement is van toepassing op de haven. Voor het clubhuis en de berging gelden afzonderlijke reglementen.

Artikel 2. Gebruiksrecht

Alleen leden, aan wie een ligplaats in de haven is toegewezen en op wie artikel 7 van het huishoudelijk reglement niet van toepassing is, mogen gebruik maken van de haven; voor passanten / gasten geldt een afzonderlijke regeling.

Artikel 3. Verantwoordelijkheid

De haven valt onder de jurisdictie van het bestuur, het bestuur heeft evenwel een aantal bevoegdheden gedelegeerd aan de havenmeester.

Artikel 4. Taakomschrijving havenmeester

De havenmeester is belast met het toezicht op en het onderhoud van de haven. De havenmeester heeft een kantoor in het clubhuis. Hij int het door passanten verschuldigde passantentarief. De toewijzing van ligplaatsen aan passanten behoort tot de bevoegdheden van de havenmeester. De door de havenmeester gegeven aanwijzingen dienen door de gebruikers van de haven stipt opgevolgd te worden. De opstelling van het dienstrooster, alsmede een taakomschrijving voor de havenmeester wordt geregeld door bestuur en havenmeester gezamenlijk. De havenmeester is niet gehouden om opdrachten van leden/ gebruikers te accepteren.

Artikel 5. Ligplaatsen

1. De toewijzing van ligplaatsen geschiedt door het bestuur. Het bestuur is gehouden de indeling zo

economisch mogelijk door te voeren.

2. Per lid worden niet meer dan twee ligplaatsen toegewezen, met dien verstande dat de lengtemaat van de tweede boot de grens van 6.5 meter niet mag overschrijden.

3. Aan het feit dat de boot van een lid al jaren op dezelfde ligplaats ligt mag geen eigendomsrecht ontleend worden, zie het bepaalde onder 5.1.

4. Wanneer door vertrek, opzegging of andere oorzaken een ligplaats vrijkomt, zal het bestuur de vrijgekomen plaats aanbieden aan het lid dat het langst op de wachtlijst staat; het bestuur is echter niet gehouden om ingevolge de wachtlijst een te kleine boot in een te grote box te leggen. In dat geval wordt de hoogstgenoteerde op de wachtlijst met een meer passend scheepsformaat de ligplaats aangeboden.

5. Ligplaatsen welke gedurende het seizoen niet gebruikt worden door vakantie/ vertrek naar elders of door droge berging, mogen door het bestuur verhuurd worden aan leden (zonder vaste ligplaats in de haven) gedurende genoemde periode. De daaruit voortvloeiende baten worden niet als restitutie aan de oorspronkelijke huurder aangemerkt.

6. Definitieve opzegging van een ligplaats dient schriftelijk te geschieden met inachtneming van een opzegtermijn van drie maanden. De opzegtermijn gaat in per de eerste dag van de maand na die, waarin de opzegging heeft plaatsgevonden. Over de na deze opzegtermijn gelegen periode wordt betaald liggeld gerestitueerd. Bij beëindiging van het lidmaatschap dient de ligplaats leeg te worden opgeleverd.

HAVENREGLEMENT

7. De aanschaf van een groter schip door een lid houdt niet automatisch in dat voor dat grotere schip een ligplaats ter beschikking is wanneer dat nieuwe schip niet in de gehuurde box blijkt te passen. In sommige gevallen wordt de betrokkene op de wachtlijst geplaatst terwijl de te kleine box aan een ander zal worden aangeboden, zie 5.1 en 5.4.

8. 1. Huurders mogen met hun vaartuig geen andere ligplaats innemen dan die, welke is toegewezen. Wisseling van plaats onderling kan alleen geschieden met toestemming van het bestuur. Het bestuur kan een huurder een andere plaats aanwijzen, wanneer dit de havenindeling ten goede komt;

8. 2. Huurders dragen er zorg voor, dat hun vaartuigen deugdelijk afgemeerd zijn en dat voor het vastmaken goede en voor het doel geschikte landvasten e.d. gebruikt worden. Gedurende het winter seizoen lopend van 1 november t/m 31 maart dienen alle schepen met dubbele landvasten te zijn afgemeerd. De extra landvast dient u om de boxpaal te bevestigen. Daarnaast moet er op elk schip een extra lijn direct voorhanden zijn;

8. 3. Huurders zijn gehouden de voorschriften of aanwijzingen van de havenmeester en/of zijn vervanger bij het afmeren of ander gebruik van de haven op te volgen. Huurders zijn verplicht aan weerszijde van hun vaartuig, stootwillen, stootzakken of ander voor dit doel geschikte materialen op te hangen, zodat schade door stoten of aandrijven aan andere vaartuigen of aan de haveninrichting wordt voorkomen;

8. 4. Eventuele volgboten dienen te allen tijde binnen de grenzen van de aangewezen ligplaats te blijven;

8. 5. Het is niet toegestaan meerlijnen (landvasten),

stootwillen, kabels, opstapjes, matten etc. op de vingerpielen achter te laten;

8. 6. Het is niet toegestaan om boxpalen te voorzien van bekleding of touwen tussen de boxpalen en vingerpielen te veranderen, dan wel enige andere verandering aan te brengen aan de vingerpielen en boxpalen.

Artikel 6. Wateroppervlakte

De totale wateroppervlakte van de haven valt in twee delen uiteen; het deel waarin zich de steigers en dergelijke bevinden en het deel dat vrijgehouden is. In eerste instantie dient het wateroppervlak voor het bereiken of verlaten van de ligplaats. De toegestane vaarsnelheid is beperkt tot 6 km/ uur. Zwemmen, zeilen en surfen in de haveningang is verboden.

Voor het varen in de haven of aanpalende sloten en plassen gelden tevens de wettelijke bepalingen zoals deze zijn vastgelegd in het Binnenvaart Politie Reglement en de Binnenschepenwet voor Nederland.

Het dumpen of lozen of op andere wijze vervuilen van het water in de haven of aanpalende sloten en plassen met oliën, chemische of andere vervuilende stoffen is een misdrijf en tevens een grond voor royement.

Artikel 7. Wrakkenbesluit

Eigenaren van in de haven liggende schepen zijn gehouden een aanvaardbare staat van onderhoud te bewerkstelligen ten aanzien van het eigen schip. De schepen mogen door vorm, kleur, soort of verwaarlozing geen afbreuk doen aan het aanzien van de jachthaven; Wanneer een schip door langdurige verwaarlozing in een deplorabele staat komt te verkeren treedt het wrakkenbesluit in werking. Indien binnen een

HAVENREGLEMENT

maand na ontvangst van de aanschrijving van het bestuur inhoudende dat de eigenaar zijn schip het noodzakelijke onderhoud biedt nog geen aanvang met de werkzaamheden is gemaakt, sommeert het bestuur de eigenaar per aangetekend schrijven dat hij/zij binnen een maand na ontvangst van dat schrijven een aanvang gemaakt moet hebben met de noodzakelijke werkzaamheden. Het niet opvolgen van deze sommatie geeft het bestuur aanleiding om het betrokken lid te royeren. Na royement is het lid verplicht om het betrokken schip van de ligplaats te verwijderen en elders op te slaan of af te meren. Uit het punctueel nakomen van de financiële verplichtingen jegens de vereniging mag geen vrijwaring van het wrakkenbesluit afgeleid worden.

Artikel 8. Verzekeringsplicht

Alle schepen die een ligplaats in de haven hebben moeten tenminste WA verzekerd zijn; het bestuur is bevoegd hiervan bewijs te vorderen van de eigenaar van het schip.

Artikel 9. Onderhoud en reparatie van schepen

Onderhoud en reparatie van schepen mogen worden uitgevoerd binnen de voorwaarden van de milieuvergunning en zonder overlast te veroorzaken. Onder die voorwaarden kunnen werkzaamheden binnen in het schip, normale schoonmaakwerkzaamheden en kleine reparaties op de eigen ligplaats worden uitgevoerd.

9.1. Het is verboden om in de haven sneller te varen dan 5 km/uur. Voor personen beneden de 16 jaar is het verboden in de haven te varen met een door een motor aangedreven boot;

9.2. Men dient de havenmond met gematigde snelheid uit en in te varen;

9.3. Het is te allen tijden verboden te overnachten in schepen die gestald zijn op de wal;

9.4. Stalling van schepen mag alleen op de daarvoor toegewezen plaats en dienen goed verankerd te worden;

9.5. Elk schip dient naar behoren te worden onderhouden. Dit houdt minimaal in: een regelmatige controle op het afmeren, technische installatie, loshangende, klapperende vallen, zeilen e.d. en een regelmatige schoonmaakbeurt van het schip;

9.6. De eigenaar van een vaartuig is verplicht te zorgen dat zijn vaartuig van deugdelijke meertouwen is voorzien, het vaartuig deugdelijk wordt afgemeerd en andere vaartuigen mogen geen hinder ondervinden van aan en afmeren alsmede wegvaren;

9.7. Het afmeren van de boten dient zodanig te geschieden dat noch de voor- of achterstevan, preekstoel, ankers of davids over de steiger steken;

9.8 Bijboten dienen zodanig aan de vaartuigen te worden vastgemaakt dat zij geen hinder of gevaar vormen voor andere ligplaatsgebruikers en hun vaartuigen. Is dit door overmaat van de bijboot wel het geval, dan verplicht men zich een passende ligplaats aan te laten wijzen dan wel de bijboot een extra ligplaats te betrekken op een door de havenmeester of zijn vervanger aan te wijzen plek. En tegen het geldende ligplaatstarief. Voor deze procedure geldt de regel tot toewijzing van ligplaatsen;

9.9. De vaartuigen van vaste en tijdelijke ligplaatshouders moeten van deugdelijk blusmateriaal

HAVENREGLEMENT

zijn voorzien en in goede staat van onderhoud verkeren, inclusief een veilige brandstof-, gas-, en elektriciteit installatie;

9.10. Indien aan het gestelde naar oordeel van de havenmeester of zijn vervanger niet wordt voldaan zal het vaartuig, nadat de bezitter schriftelijk gesommeerd is, e.e.a. in orde te maken binnen de gestelde termijn en desondanks nalatig is, op kosten van de eigenaar van het vaartuig, uit de jachthaven verwijderd worden.

Artikel 10. Verkoop / verhuur

Onder geen enkele omstandigheid is het de leden toegestaan hun schip te verkopen met ligplaats; leden dienen op de kortst mogelijke termijn het bestuur te berichten over de verkoop van het schip. Verkochte schepen dienen binnen veertien dagen na de transactie de haven te hebben verlaten. Alleen wanneer de nieuwe eigenaar lid is van de vereniging is het bestuur bevoegd om van deze regel af te wijken. Incidentele verhuur van het schip door de eigenaar (voor korte termijn, maximaal twee maanden) is toegestaan; wanneer blijkt dat een schip met een ligplaats in de haven fungeert als huurschip is het bestuur bevoegd om de eigenaar(s) de ligplaats te ontnemen, eventueel gevolgd door royering.

Artikel 10a. Verbod commerciële activiteiten

1. Het is niet toegestaan om zonder uitdrukkelijke toestemming van het bestuur het afgestelde c.q. afgemeerde of gestalde vaartuig of de ligplaats tot commerciële activiteit te maken;

2. Onder dit laatste wordt mede verstaan de verkoop van het vaartuig en/of toebehoren, alsmede het aanbrengen van daartoe strekkende borden, mededelingen en aanduidingen.

Artikel 11. Liggeld

De vaststelling van het verschuldigde liggeld is in beginsel gebaseerd op de afmetingen van de ligplaats volgens het systeem, waartoe de algemene ledenvergadering in haar vergadering in mei 1999 heeft besloten en zoals is gewijzigd door de algemene ledenvergadering op 29 mei 2000.

Artikel 12. Trailerhelling

Het gebruik van de trailerhelling is voorbehouden aan de leden van de vereniging; het bestuur is bevoegd om controlerende overheden (Politie - Rijnland etc.) als gebruikers te tolereren.

Artikel 13. Gasten / Passanten

Wanneer de capaciteit van de haven dat toestaat kunnen gasten en passanten voor een korte periode ligplaats vinden in de haven. Voor overnachtingen door gasten / passanten is een tarief vastgesteld, het passantentarief. De hoogte van dat tarief wordt vastgesteld door de algemene ledenvergadering en wordt vermeld in de tarievenlijst. De geldende gedragsregels zijn onverkort van toepassing voor gasten / passanten. Zij dienen zich te melden bij de havenmeester, daartoe kan afgemeerd worden aan de gastensteiger. De havenmeester int het verschuldigde passantentarief. Het gebruik van de gastensteiger door leden die elders een ligplaats hebben in de haven is niet toegestaan.

Artikel 14. Gedragsregels

Gebruikers dienen:

- hun schip deugdelijk af te meren, uitstekende delen van het schip mogen niet over de steiger steken. Evenmin is het geoorloofd om voorwerpen op de steiger te plaatsen anders dan voor onmiddellijk in- en uitladen van het schip;

HAVENREGLEMENT

- regelmatig te controleren of alles wel is aan boord;
- op het schip op duidelijk zichtbare wijze een naam of nummer aan te brengen;
- geluidsoverlast tot een minimum te beperken;
- afgewerkte olie te dumpen in de tank aan de ingang van de haven;
- afvalcontainers te gebruiken voor het doel waarvoor ze geplaatst zijn;
- de in de watersport gebruikelijke gedragscode ook op de haven uit te voeren;
- het verlaten van de haven met het schip voor langere termijn (vakantie) te melden bij de havenmeester.

Het is verboden om:

- zonder noodzaak het schip van een ander te betreden;
- steigers en palen onnodig te belasten door de motor warm te laten draaien met in werking zijnde schroef;
- drinkwater te benutten voor het schoonmaken van het schip;
- bouwsels van permanente aard aan te brengen op steigers en wal;
- te kamperen op de haven;
- overlast te veroorzaken voor anderen;
- bagagewagentjes bij de ligplaats te laten staan;
- wasgoed over de paden en tussen de bomen te hangen;
- zonder toestemming van het bestuur gedurende de winter permanent op schepen te verblijven;
- te vissen in de haveningang;
- boottrailers en dergelijke op het haven- of parkeerterrein te laten staan, anders dan voor onmiddellijke tewaterlating of op de kant halen van schepen;
- zonder voorafgaande toestemming van het bestuur boten op de wal te plaatsen voor reparatie of berging;

- het is verboden om andere dan door het bestuur goedgekeurde stootranden nagelvast aan te brengen op de steigers. Eenmaal aangebrachte stootranden mogen niet meer worden verwijderd en vervallen aan de vereniging.

Artikel 15. Parkeren

- Het parkeerterrein kan gedurende de winterperiode gedeeltelijk worden gebruikt als bergingsterrein;
- parkeren geschiedt op eigen risico;
- parkeren mag alleen geschieden in de daarvoor bestemde vakken;
- op het parkeerterrein is de wegenverkeerswet van toepassing

Artikel 16. Slotbepaling

In alle gevallen waarin dit reglement niet voorziet beslist het bestuur.

BERGINGSREGLEMENT

Goedgekeurd door de algemene ledenvergadering op 15 april 2024.

Artikel 1. Begripsdefinitie

- a. Berging: de aan de WSV Doeshaven ter beschikking staande faciliteiten om schepen te stallen op het droge (winterberging, korte berging en loods).
- b. Bergingsterrein: het terrein gelegen achter het clubgebouw omgeven door een geluidswal en een hekwerk aan de zijde van de rijksweg.
- c. Winterbergingsperiode: de periode van oktober tot april.
- d. Korte berging: het gebruik maken van de berging voor een korte periode voor het verrichten van werkzaamheden van beperkte omvang aan het eigen schip.
- e. Loods: is een ruimte waar de leden, onafhankelijk van de weersomstandigheden, werkzaamheden aan het eigen schip kunnen uitvoeren.
- f. Bergingscommissie: de commissie, als bedoeld in artikel 19 van de Statuten, met als aandachtsgebied de berging.

Artikel 2. Gebruik walkant en loods

Voor het uitvoeren van werkzaamheden die, volgens artikel 8 van het Havenreglement, niet op de eigen ligplaats kunnen of mogen worden uitgevoerd, bestaan, naast de berging, de volgende mogelijkheden.

- a. Het is mogelijk ligplaats te nemen aan de walkant van het bergingsterrein op een door de havenmeester aan te wijzen plek. Het is niet toegestaan het schip daar 's nachts te laten liggen.
- b. In de loods zijn geen bijzondere voorzieningen aanwezig. Als uitgangspunt voor de uit te voeren werkzaamheden gelden de gestelde regels zoals die zijn opgenomen op het bord in de loods.

Artikel 3. Gebruiksrecht en duur

Het gebruik maken van de berging is voorbehouden

aan leden van de WSV Doeshaven. Daarbij geldt een maximum gewicht van 10 ton en een maximale lengte van 11 meter. Stalling van een kielzeilboot of een rondspantschip kan slechts geschieden indien het lid zelf voor een passende bok zorg draagt. Dit alles ter beoordeling van de bergingscommissie. Het bestuur is bevoegd om een maximum verblijfsduur vast te stellen voor de korte berging, walkant of loods.

Artikel 4. Verantwoordelijkheid en aansprakelijkheid

- a. De berging valt onder de verantwoordelijkheid van het bestuur, het bestuur heeft evenwel een aantal bevoegdheden gedelegeerd aan de bergingscommissie.
- b. De leden zijn verplicht het schip met toebehoren en zichzelf voldoende voor schade en wettelijke aansprakelijkheid te verzekeren.
- c. De WSV Doeshaven heeft het recht van inzage in de desbetreffende polis(sen) van het lid. Bij inschrijving voor de berging dient te worden verklaard dat schip en eigenaar op vornoemde wijze zijn verzekerd.
- d. De WSV Doeshaven is niet aansprakelijk voor schade van welke aard of door welke oorzaak ook, in verband met het gebruik maken van de berging aan personen of goederen toegebracht, of voor verlies of diefstal van enig goed. Het zich bevinden op de berging is geheel voor eigen risico.
- e. Noch de WSV Doeshaven, noch het bestuur is aansprakelijk ingeval van schaden welke een gevolg zijn van storm, blikseminslag en andere van buiten komend onheil; dekking van zulke schaden behoort tot het gebied van de verzekering welke het lid heeft afgesloten ten aanzien van het eigen schip.

Artikel 5. Bergingscommissie

De bergingscommissie bestaat uit tenminste drie leden van de vereniging; toegevoegd worden een

BERGINGSREGLEMENT

bestuursgedelegeerde en de havenmeester. De voorzitter en de leden worden benoemd door het bestuur voor een periode van drie jaren. Deze termijn kan stilzwijgend met telkens drie jaren worden verlengd.

Artikel 6. Taakomschrijving Bergingscommissie

De commissie adviseert het bestuur over procedures, indeling van het terrein en aan te schaffen apparatuur. De commissie houdt toezicht op alles wat tot de berging gerekend kan worden en is bevoegd de gebruikers van de berging aanwijzingen te geven welke door die gebruikers stipt opgevolgd dienen te worden. De commissie is verantwoording schuldig aan het bestuur.

Artikel 7. Tarieven en betaling

De bergingscommissie adviseert het bestuur over de tarieven, te rekenen voor het gebruik van de winterberging, de korte berging en de loods; het bestuur doet vervolgens daarover een voorstel aan de algemene ledenvergadering.

De leden worden door publicatie op de hoogte gesteld van vastgestelde tarieven. Betaling dient te geschieden binnen 14 dagen na ontvangst van de factuur. De korte berging en het gebruik van de loods dienen contant te worden afgerekend met de havenmeester bij de tewaterlating. Het bestuur is bevoegd een borg te vragen.

Artikel 8. Aanmelding

Aanmelding voor de winterberging vindt plaats middels een inschrijfformulier. Alleen volledig ingevulde en ondertekende formulieren worden in behandeling genomen. Voor het niet nakomen van de afspraken kan het bestuur een boete opleggen. Dit boetebedrag staat

vermeld in de tarievenlijst.

Voor de korte berging dient een aanmeldingsformulier te worden ingevuld. Voor het reserveren van de loods dient men zich, via een e-mail, op te geven.

Voor de walkant dienen de leden zich te melden bij de havenmeester.

Artikel 9. Gedragsregels

Voor de gebruikers van de berging gelden vele geboden en verboden, welke zijn neergelegd in onder meer de milieuvergunning en in de nationale milieu- en arbeidsomstandighedenwetgeving; overtreding daarvan levert een economisch delict op. De hieronder gestelde regels zijn deels ontleend aan die wetgeving, deels vloeien zij voort uit de wens van de WSV Doeshaven om de berging een veilige en ordelijke aangelegenheid te laten zijn.

In voorkomend geval zal de WSV Doeshaven kosten en boeten, welke een gevolg zijn van overtreding van de hier gestelde regels, op de overtreder verhalen.

De gebruiker is verplicht...

- bij alle werkzaamheden de grond onder en rond het schip deugdelijk af te dekken met een deugdelijk zeil dat windvast wordt neergelegd
- voortdurend rekening te houden met omliggende schepen en waar nodig de werkplek af te schermten zodat vervuiling niet kan verwaaien
- bij machinaal schuren apparatuur te gebruiken die voorzien is van mechanische stofafzuiging waarbij het vrijkomend stof in een zak wordt opgevangen
- beschadiging en/of vervuiling van de bergingsplek te voorkomen
- het gebruik van elektrische energie te beperken tot het noodzakelijke en telkens na afloop van de werkzaamheden verlengsnoeren te verwijderen

BERGINGSREGLEMENT

- geluidsoverlast tot een minimum te beperken
- windgeluidsoverlast te voorkomen door ervoor te zorgen dat (afdek)zeilen en tuigage goed zijn vastgesjord
- deugdelijke materialen en gereedschappen te gebruiken, waaronder geaarde kabels en haspels
- regelmatig controle uit te oefenen ten aanzien van het eigen schip
- de hem toegewezen plaats dagelijks ordelijk en opgeruimd achter te laten
- verf-, teer- en olieresten, alsmede alle andere afvalmaterialen dagelijks in de daarvoor bestemde containers, geplaatst bij de ingang van de haven, te deponeren
- na gebruik de bagagewagen direct terug te brengen naar de opstelplaats

Het is de gebruiker van de berging niet toegestaan om...

- reparaties en vernieuwingen van staalwerk boven het berghout uit te voeren
- slijptollen of sneldraaiende schuurschijven te gebruiken
- een zogenaamde "kelderwinch" of krik te gebruiken
- wettelijk verboden antifouling toe te passen
- te gritstralen alsmede door middel van spuiten verf aan te brengen
- olie of oliehoudende producten, accuzuur, bilgewater, koelvloeistoffen en andere schadelijke (vloei)stoffen te lozen anders dan op de daartoe aangewezen voorzieningen
- overtollig materiaal te dumpen anders dan in de daarvoor aanwezige containers
- brandgevaarlijke stoffen te laten rondslingeren
- de bokken waarop het schip is geplaatst te verplaatsen; (voor de tewaterlating wordt er gelegenheid geboden om de stutplekken bij te werken)
- het op de bokken, waarop het schip is geplaatst,

aangebrachte bergingsnummer te verwijderen

- na 21.00 uur nog werkzaamheden aan het schip te verrichten, dit in verband met controle op aanwezigheid van onbevoegden
- na 15 maart in een bergingsperiode activiteiten te verrichten als droogschuren en andere verspanende werkzaamheden, dit in verband met aflakken van omliggende schepen
- elektrische verwarmingsapparatuur in te schakelen via de aanwezige stroomverdeelpunten
- zich te bevinden binnen het draaibereik van de hijswerktuigen
- kinderen vrijelijk te laten rondlopen tijdens het uitvoeren van kraanwerkzaamheden
- een bagagewagen verontreinigd terug te plaatsen.

De bergingscommissie kan van de hierboven genoemde geboden en verboden in bijzondere gevallen schriftelijk ontheffing verlenen, behalve wanneer de geboden of verboden gedraging tevens een strafbaar feit oplevert. Een verzoek daartoe kan bijvoorbeeld worden gedaan door op het aanmeldingsformulier aan te geven welke de gewenste werkzaamheden zijn.

De in dat geval te nemen maatregelen zullen door de bergingscommissie worden aangegeven.

Artikel 10. Afbouw casco's

Het afbouwen van casco's, mits vaarklaar, glasdicht en geschilderd, kan door het bestuur worden toegestaan, echter uitsluitend na schriftelijke aanvraag daartoe, onder vermelding van de aard van de werkzaamheden en afbouwperiode.

Artikel 11. Eigendomsoverdracht

Voor een vaartuig dat tijdens de berging verkocht wordt behoudt de oorspronkelijke eigenaar de

BERGINGSREGLEMENT

verantwoordelijkheid en de verplichtingen ten opzichten van de vereniging tot en met de tewaterlating.

Artikel 12. Slotbepaling

In alle gevallen waarin dit reglement niet voorziet beslist het bestuur, eventueel in samenspraak met de bergingscommissie.

CLUBHUIS REGLEMENT

Goedgekeurd door de algemene ledenvergadering op 15 april 2024.

Artikel 1. Begripsdefinitie

De WSV Doeshaven heeft een gebouw in eigendom met de naam "DOESHAVEN". Op de begane grond bevinden zich diverse ruimten waaronder het kantoor van de havenmeester, twee gescheiden toiletgroepen met douchegelegenheid, een wachtruimte met een wasmachine en een droger. Op de etage bevindt zich het restaurant met een keuken en een bar. Ook is daar de bestuurskamer.

Artikel 2. Gebruiksrecht

Bestuurskamer - kantoor havenmeester – niet vrij toegankelijk; alle overige ruimten zijn gedurende de openingstijden toegankelijk. Toiletgroepen zijn dag en nacht bereikbaar.

Artikel 3. Verantwoordelijkheid

Het clubgebouw valt onder de jurisdictie van het bestuur. Het dagelijks gebruik valt onder toezicht van verenigingscommissaris.

Artikel 4. Ontzegging van toegang

Het bestuur is bevoegd bezoekers uit het clubgebouw te (doen) verwijderen wegens wangedrag, eventueel gevolgd door een ontzegging van toegang. Als wangedrag kan onder meer worden aangemerkt:

- agressief gedrag;
- hinderlijke overlast;
- vernieling van eigendommen der vereniging;
- opzettelijke bevuiling.

Het bestuur zal tot voornoemde ontzegging overgaan wanneer hieromtrent een gegronde klacht is ingediend bij het bestuur. De ontzegging kan van blijvende of tijdelijke aard zijn. Ontzeggingen van blijvende aard behoeven de goedkeuring van de eerstvolgende algemene ledenvergadering.

Artikel 5. Gedragsregels

Gebruikers dienen:

- de elementaire omgangsvormen te eerbiedigen;
- een goede sfeer te handhaven.

Artikel 6. Verbodsregels

Het is verboden om:

- gebouw en inventaris te beschadigen;
- sanitaire inrichtingen bevuild achter te laten;
- kinderen beneden tien jaar zonder toezicht te laten douchen;
- de wastafels te gebruiken voor het doen van de was;
- Warm- en koud water uit de sanitaire voorzieningen mee te nemen.

Artikel 7. Slotbepaling

In alle gevallen waarin dit reglement niet voorziet beslist het bestuur.

BIJLAGE 1

GOED BESTUUR

AANGAAN VAN VERPLICHTINGEN EN DOEN VAN BETALINGEN

De nieuwe Wet Bestuur en Toezicht Rechtspersonen, die op 1 juli 2021 in werking treedt, is voor een belangrijk deel gericht op goed bestuur van stichtingen en verenigingen. Collegiaal toezicht op daden van beheer van de verschillende bestuursleden is daar een onderdeel van, dat een grote rol kan gaan spelen voor hoofdelijke aansprakelijkheid als het op enig moment fout gaat. Daden van beheer zijn met name het aangaan van verplichtingen en het doen van betalingen. Het aangaan van verplichtingen kan worden onderverdeeld in:

- het doen van bestellingen;
- het inkopen van zaken: goederen of diensten;
- het verlenen van opdrachten;
- het sluiten van overeenkomsten.

Wie mogen of mag verplichtingen aangaan of betalingen doen? In de eerst plaats zal er altijd een besluit van het bestuur nodig zijn, dat er een bepaalde zaak, zoals een product, reparatie, vervanging, verbetering, noodzakelijk of gewenst is. Natuurlijk wordt daarbij nagegaan of dit voorzien is in de begroting. Vervolgens wordt afgesproken of de offerteprocedure en het aangaan van een verplichting wordt gedaan:

- door twee bestuursleden gezamenlijk, of
- op basis van een door het bestuur verleende schriftelijke volmacht door één bestuurslid.

Belangrijk is om goed te regelen op welke wijze voor de vereniging verplichtingen mogen worden aangegaan, die de vereniging binden en die de vereniging geld kosten. In de statuten en in de reglementen van de Doeshaven zijn bepalinge opgenomen, die een en ander regelen. Statuten Doeshaven Artikel 11, lid 3: Het bestuur vertegenwoordigt de vereniging. Bovendien

kunnen twee leden van het bestuur gezamenlijk, waaronder in ieder geval de voorzitter, de secretaris of penningmeester, de vereniging in en buiten rechte vertegenwoordigen en dientengevolge binden. De twee gezamenlijk handelende bestuursleden of de gevolmachtigden dienen bij het aangaan van verplichtingen, zoals het doen van bestellingen, het inkopen van zaken (goederen of diensten), het verlenen van opdrachten, en het sluiten van overeenkomsten, altijd na te gaan of het onderwerp c.q. de kostenpost en het uit te geven bedrag in/op de begroting staat en binnen het begrote bedrag blijft. Vaak zijn er echter zaken, die weliswaar in de begroting zijn voorzien, maar waarbij het aangaan van de verplichtingen of het doen van betalingen niet of nauwelijks is geregeld. Voorwaarden voor het doen van betalingen.

Dat de penningmeester betalingen moet kunnen doen 'staat buiten kijf'. Aan hem/haar zal daartoe volmacht moeten worden verleend, waarin de voorwaarden staan, waaraan voldaan moet zijn voordat hij/zij die betalingen mag doen. Hij/zij zal na moeten gaan of de verplichtingen rechtmatig zijn aangegaan:

- was de kostenpost en waren de kosten voorzien in de begroting?
- is de bestelling, de inkoop, de opdracht, de overeenkomst gedaan/aangegaan door twee bestuursleden gezamenlijk of volgens een verleende volmacht?
- is het geleverde – de goederen of de diensten – gecontroleerd door de desbetreffende bestuursleden of gevolmachtigde?
- is op basis van c.q. na de controle de rekening geparafeerd door de desbetreffende bestuursleden of gevolmachtigde?
- valt het te betalen bedrag binnen de aan hem verleende volmacht tot het doen van betalingen?

BIJLAGE 1

Wanneer aan al deze voorwaarden is voldaan, dan kan de penningmeester de rekening 'met een gerust hart' betalen.

BIJLAGE 2

CODE GOED SPORTBESTUUR 2021 VAN NOC/NSF

Iedereen die werkzaam is in de sport, bestuurders voorop, werkt vanuit het vertrouwen van leden, stakeholders, de wetgever en in de meest brede zin, van de maatschappij. Het is van belang dat bestuurders daar goede kwaliteit en continuïteit tegenoverstellen. De vorige '13 Aanbevelingen voor Goed Sportbestuur 2005' (Commissie Loorbach) waren de eerste aanbevelingen voor goed sportbestuur in Nederland. Inmiddels worden veel van die normen gevolgd. Ze zijn normaal geworden voor sportbonden en NOC*NSF. In de huidige maatschappij heeft nu een doorontwikkeling plaatsgevonden. Het accent is komen te liggen op maatschappelijke waarde creatie. Op organisaties die vanuit waarden keuzes maken en handelen. Van sportorganisaties wordt bovendien in toenemende mate verwacht dat zij in ruil voor publieke (financiële) ondersteuning een bijdrage leveren aan maatschappelijke doelen, zoals het bevorderen van sportparticipatie en gezondheid, duurzaamheid, sociale inclusie en gendergelijkheid. Tegelijkertijd wordt de sportwereld helaas ook geconfronteerd met corruptie, doping, machtsmisbruik, matchfixing, criminele inmenging, seksueel overschrijdend gedrag en geweld op het sportveld. De samenleving moet er op kunnen vertrouwen dat sporten veilig en gezond is. Dat Fair Play overall in de sport vanzelfsprekend is. Dat de sport open, inclusief en integer is. Met als uitgangspunt sportplezier voor iedereen: sporters, begeleiders, ouders en fans, in de breedtesport én de topsport. Om dat iedere dag waar te maken zijn goed georganiseerde en goed geleide sportorganisaties nodig, landelijk en lokaal. Met een optimaal functionerende governance, die sportorganisaties stabiliteit, vertrouwen en rust geeft. Daarom wordt het tijd voor het aanpassen en moderniseren van de wijze waarop de sport zichzelf organiseert

en bestuurt. Deze nieuwe governance code helpt in de volgende stap naar nog beter bestuur. Besturen en toezichthouders kunnen hun bestuurlijke inrichting en het bestuurlijk functioneren toetsen aan de principes van deze code. De code nodigt uit om vanuit gezamenlijke waarden eigen keuzes te maken, en om deze keuzes te verantwoorden. De code wil de bestuurders inspireren, en aanzetten tot dialoog, samenwerking en handelen naar gezamenlijk gedragen normen en waarden. Zo wordt de code een instrument voor gedeelde normen en gezamenlijke reflectie. En biedt de code een richtsnoer voor integer en maatschappelijk verantwoord bestuur van elke sportorganisaties in Nederland.

OPBOUW CODE EN TOEPASSING

De code is 'principle based'. Het gaat uit van vier principes: verantwoordelijkheid, democratie, maatschappij en transparantie. De principes zijn uitgewerkt in concrete 'good practices' voor toepassing in de eigen sportorganisatie. De code bevat geen afdwingbare juridische normen, maar bevat de gedeelde fundament op basis waarvan de sportsector wil functioneren. Van sportorganisaties wordt verwacht dat zij aan de code voldoen. Zo dragen zij bij aan hun eigen legitimiteit en de integriteit van de sportsector.

PAS TOE ÉN LEG UIT.

De code heeft het karakter 'pas toe én leg uit'. De code nodigt uit om de principes te vertalen naar de eigen situatie. Omdat de toepassing contextafhankelijk is, is het van belang dat het bestuur er met elkaar en met belanghebbenden het gesprek over voert. Daarmee wordt ook recht gedaan aan de veelzijdigheid en diversiteit van de sportorganisaties. Van elk bestuur wordt vervolgens verwacht dat het transparant is over de gemaakte keuzes en wijze van toepassing: pas toe

BIJLAGE 2

én leg uit. Bijvoorbeeld in het jaarverslag of op de website. De good practices zijn daarbij behulpzaam. Sommige zullen direct toepasbaar zijn, terwijl andere vooral bedoeld zijn als inspiratie voor het onderlinge gesprek om tot toepassing in de specifieke context te komen. Tot slot zijn er een aantal basisvoorwaarden voor goed bestuur geformuleerd. Deze voorwaarden vormen een gezamenlijke basis voor de sportsector. Van elke sportorganisatie wordt verwacht dat zij aan deze voorwaarden voldoen.

VOOR WIE

De code richt zich zowel op het bestuur als op het intern toezicht (algemene ledenvergadering, bondsraad, raad van toezicht, of raad van commissarissen), en op iedereen die een rol heeft in de governance van een sportorganisatie (verenigingen, sportbonden, sportscholen en andere sportaanbieders). Uiteindelijk raakt de code zo iedereen die in de sport actief is. Naast sportbonden en sportverenigingen hebben ook verenigingen en commerciële sportaanbieders baat bij het naleven van de Code Goed Sportbestuur. Deze organisaties zijn weliswaar niet gebonden aan verenigingsdemocratie in juridische zin, toch zijn de principes verantwoordelijkheid, democratie, maatschappij en transparantie met ruimte voor eigen invulling wel toepasbaar en verantwoordbaar. Voor de leesbaarheid wordt in deze code de brede termen 'bestuur' en 'bestuurder' gebruikt. Afhankelijk van het besturingsmodel kan deze term ook van toepassing zijn op toezichthouders, directeuren en andere verantwoordelijken in de governance van de sportorganisatie.

DE PRINCIPES VAN GOED SPORTBESTUUR

Verantwoordelijkheid

Een sportorganisatie heeft een bestuursstructuur waarin

bestuurders eindverantwoordelijk zijn voor een heldere visie op de sport, de sportorganisatie, de verschillende rollen en taken, het naleven van wet- en regelgeving en het organiseren van voldoende tegenspraak. Daarbij maken zij keuzes die sociaal en moreel verantwoord zijn. Het is belangrijk dat bestuurders toegerust zijn en blijven op hun taken. Besturen zijn verantwoordelijk voor de bestuurlijke inrichting van de sportorganisatie en voor het organiseren van de kaders en het processen waarbinnen de sport tot stand komt. De bestuurlijke inrichting is gericht op effectieve, efficiënte en gedragen besluitvorming en zorgvuldig toezicht. Afhankelijk van de rechtspersoonlijkheid en het besturingsmodel wordt toezicht gehouden door een toezichthoudend bestuur, een RvT/RvC, de ALV of algemene leden vergadering.

Good practices

- a. Het bestuur maakt de korte- en lange termijn doelen van de organisatie bekend en richt zich daarop in hun dagelijkse werk. Zij richt de organisatie in op deze doelen en maakt daarbij een bewuste keuze voor het bestuursmodel.
- b. Het bestuur gaat zorgvuldig en verantwoord om met de mensen en de middelen van de organisatie, en handelt (indien van toepassing) als goed werkgever.
- c. Het bestuur streeft een integere en open cultuur na, waarin mensen elkaar kunnen en durven aanspreken ongeacht hiërarchie en professionele status. Het bestuur laat zien en draagt uit dat zij integer gedrag vanzelfsprekend en noodzakelijk vindt en stimuleert anderen om integer gedrag te vertonen.
- d. Het bestuur bespreekt jaarlijks haar eigen functioneren, waarbij o.a. aan de orde komt: de geschiktheid voor de taak (collectief en individueel), de onderlinge interactie, de relatie met de

BIJLAGE 2

ALV en andere belanghebbenden, en welke deskundigheidsbevorderende maatregelen nodig zijn. Afhankelijk van de grootte van de organisatie laat het bestuur zich daarbij eens in de drie jaar bijstaan door een externe begeleider.

e. Bestuurders zijn zich bewust van hun eigen rol en de onderlinge taakverdeling, verantwoordelijkheden en bevoegdheden, en handelen daarnaar.

f. Bestuurders zijn onafhankelijk. Zij vermijden belangenverstrengeling en gaan op een transparante en zorgvuldige wijze om met tegenstrijdige belangen.

g. Bestuurders ontwikkelen en onderhouden hun kennis en professionaliteit op o.a. de financiële, sociale en juridische aspecten van het besturen van een sportorganisatie en van de specifieke aspecten van de sportorganisatie, zoals de cultuur, de maatschappelijke functie, veilig sportklimaat, duurzaamheid, het diversiteitsbeleid, enz., bijvoorbeeld door een introductieprogramma en regelmatige scholing.

h. De voorzitter van het bestuur bewaakt het goede functioneren van het bestuur, zowel collectief als individueel, maakt zaken waar nodig bespreekbaar en ziet toe op de naleving van de aandachtspunten van de zelfevaluatie.

DEMOCRATIE

Een sportorganisatie heeft te maken met allerlei belanghebbenden. Besturen is positie kiezen tussen de verschillende belangen. De inbreng en inspraak van belanghebbenden is cruciaal om tot gedragen besluitvorming te komen. Het bestuur weet wat er leeft in de samenleving en meer specifiek bij de eigen stakeholders en laat zien wat zij daarmee doet.

Good practices

a. Het bestuur ontwikkelt een visie op het betrekken van belanghebbenden en heeft hierbij specifiek aandacht voor kwetsbare doelgroepen en minderheden.

b. Het bestuur nodigt belanghebbenden uit om te participeren in strategische beleidsprocessen en neemt de inbreng mee in haar overwegingen. Organisaties die topsport bedrijven, betrekken daarbij een gedragen atletenvertegenwoordiging. Het bestuur is verantwoordelijk voor een goede relatie met de belanghebbenden.

c. Het bestuur draagt zorg voor diversiteitsbeleid aangaande de samenstelling van het bestuur, de staf en de organisatie. In het beleid wordt ingegaan op de concrete doelstellingen ten aanzien van diversiteit en de voor de sportorganisatie relevante aspecten van diversiteit zoals representativiteit, leeftijd, geslacht, achtergrond en etniciteit.

d. Het bestuur zorgt voor zorgvuldige en transparante selectie-en benoemingprocedures voor bestuursleden, op basis van vooraf vastgelegde profielen. Afhankelijk van de grootte van de organisatie kan een onafhankelijke selectiecommissie nodig zijn om coöptatie te voorkomen.

MAATSCHAPPIJ

Sport is veel meer dan alleen plezier en spel.

Sportorganisaties zijn hiervan bewust en laten zien op welke wijze zij bijdragen aan hun maatschappelijke rol. Verantwoording hierover draagt bij aan de legitimiteit van bestuur en organisatie, omdat het vertrouwen van de buitenwereld wordt versterkt. Een sportorganisatie heeft een belangrijke rol in de maatschappij en heeft daarover contact met andere sportorganisaties,

BIJLAGE 2

overheden en maatschappelijke organisaties.

Good practices

Het bestuur definieert de maatschappelijke rol van de sportorganisatie en welke waarde zij creëert, bakent deze af en geeft daar met behulp van het beleid invulling aan. Het bestuur zorgt ervoor dat iedereen die bij de sportorganisatie betrokken is, wordt geïnformeerd over de besluiten die voor hen van belang zijn en licht zo nodig concreet toe wat dit voor hen betekent.

a. Het bestuur ontwikkelt een visie op positief sportklimaat en een veilige, integere sportomgeving en maakt beleid om dit te implementeren. Dit beleid wordt periodiek geëvalueerd en de bevindingen worden gebruikt om het beleid bij te sturen.

b. Het bestuur streeft een inclusieve, open en gelijkwaardige cultuur na binnen de sportorganisatie.

TRANSPARANTIE

Transparantie verhoogt het vertrouwen in de organisatie en stimuleert bestuurders en medewerkers om beter te presteren. Het bestuur van een sportorganisatie is bereid om zich regelmatig naar haar omgeving te verantwoorden. Het afleggen van verantwoording is essentieel voor goed sportbestuur en is verbonden aan het dragen van verantwoordelijkheid. Het maakt controle mogelijk, creëert draagvlak en helpt doofpotsituaties voorkomen.

Good practices

a. Het bestuur maakt zichtbaar welke ambities en doelen zij heeft geformuleerd, onder meer in het meerjaren- en jaarplan.

b. Het bestuur hanteert deugdelijke normen voor financiële verslaglegging en interne procedures, waarbij onder meer een periodieke risicoanalyse wordt gemaakt en gecommuniceerd.

c. Het bestuur laat zien hoe de bestuurlijke inrichting van de sportorganisatie is vormgegeven, inclusief een rooster van aftreden, onverenigbaarheden, mandatering en beleidskeuze over zittingstermijnen, waarbij maximale termijn van in totaal 9 jaar het streven is.

d. Het bestuur is open over de financiën, de financiering en de wijze waarop dit wordt gecontroleerd.

e. Het bestuur verantwoordt zich over het eigen handelen. Op individueel niveau verantwoorden bestuurders zich over hun onafhankelijkheid, kwaliteit en professionaliteit.

BASISVOORWAARDEN GOED BESTUUR

Het publiceren van de belangrijkste governance stukken behoort tot de basisvoorwaarden van goed bestuur. Van elke sportorganisatie wordt verwacht dat zij aan deze voorwaarden voldoet. Het bestuur publiceert de onderstaande stukken:

- Het jaarverslag
- De statuten
- Het bestuursreglement (en indien van toepassing het directiereglement dat de mandatering van de directie regelt)
- De samenstelling portefeuilleverdeling, nevenfuncties, en honorering van het bestuur
- Het rooster van aftreden van het bestuur
- De klachtenregeling (inclusief het aantal klachten en hoe deze zijn afgehandeld)

BIJLAGE 2

Op basis van de huidige regelgeving is dat de ontwerprichtlijn 640 (en RJK C1 (Kleine)

ORGANISATIES ZONDER WINSTSTREVEN

- De klokkenluidersregeling (indien wettelijk verplicht)
- Contactgegevens van de vertrouwenscontactpersoon (VCP)
- Dopingreglement en topsportstatuut (indien van toepassing)
- Reglement seksuele intimidatie en GOG (indien van toepassing)
- Tuchtreglement of aansluiting Instituut Sportrechtspraak (indien van toepassing)
- Reglement Matchfixing (indien van toepassing)

VERANTWOORDING

Deze code Goed Sportbestuur is tot stand gekomen onder toezicht van een stuurgroep, ingesteld door NOC*NSF. In diverse beleidsdocumenten is de intentie uitgesproken om de bestaande code '13 Aanbevelingen voor Goed Sportbestuur' uit 2005 te herijken. Zowel in de Sportagenda 2017+ als in het Sportakkoord zijn hiervoor kaders geschetst. NOC*NSF heeft deze taak op zich genomen en verantwoord zich voor het eindresultaat aan de leden van NOC*NSF en de partners van het Sportakkoord.

Eind 2018 is een start gemaakt met het herijkingsproces door het houden van een inventariserend symposium 'code Goed Sportbestuur- wat nu?'. Deelnemers uit de hele breedte van de sportsector, waaronder ook de voorzitter van de toenmalige commissie Goed Sportbestuur Jan Loorbach, reflecteerden op de wensen voor een nieuwe code. Daarna is de stuurgroep samengesteld onder leiding van Gerard Dielessen, algemeen directeur van NOC*NSF.

De eerste contouren van een nieuwe code zijn besproken met een brede vertegenwoordiging uit de sportsector in 2 aanvullende symposia op 19 april en 3 juli 2019. De stuurgroep is begeleid in het uitwerken van de codetekst door Bart de Lange van Governance Q. Een eerste concept codetekst is besproken in 5 focus gesprekken met ruim 40 bestuurders van sportbonden, NOC*NSF en sportserviceorganisaties. De stuurgroep heeft de opdracht aangenomen om een code te laten maken die breed toepasbaar is en die recht doet aan de grote diversiteit aan organisaties in de sport. De nieuwe code zet aan tot ontwikkeling van de sector op het gebied van maatschappelijke relevantie, diversiteit en bestuurlijke- en organisatorische kwaliteit. Het is een code op basis van principes geworden, waarbij elke organisatie die ermee werkt, uitgedaagd wordt om alle principes toe te passen en aan belanghebbenden uit te leggen hoe zij deze toepast.

<https://nocnsf.nl/wat-doet-nocnsf/sport-in-nederland/code-goed-sportbestuur>

WATERSPORTVERENIGING
DOESHAVEN

*Een totaal
andere wereld.*