


Club van 50 HRC'27

Niet zo lang geleden is het idee ontstaan om bij HRC '27 een Club van 50 op te richten. Het doel van de Club van 50 is een financiële ondersteuning van initiatieven voor HRC '27 die niet uit gewone middelen gefinancierd kunnen worden. Leden van de Club van 50 betalen jaarlijks €50.- en beslissen gezamenlijk wat er met het geld gebeurt.

Reglement

1. Lidmaatschap

Een lidmaatschap kan bestaan uit één persoon of meerdere personen, bijvoorbeeld een team, vereniging of bedrijf. Je wordt lid door je via een inschrijfformulier aan te melden én een getekende machtiging in te leveren bij de commissie. Het lidmaatschap geldt voor één heel boekjaar (juli t/m juni) en wordt aan het einde van deze periode stilzwijgend met een jaar verlengd. Opzegging is alleen mogelijk door dit schriftelijk kenbaar te maken voor één juni van het nieuwe boekjaar. Een lid van de Club van 50 hoeft geen lid te zijn van HRC'27. Een lidmaatschap is persoonsgebonden en dus niet overdraagbaar.

2. Inhoud lidmaatschap

Leden van de Club van 50 krijgen een vermelding op het ledenbord in de kantine en een vermelding op de website van HRC '27. Eens per jaar vindt er een ledenvergadering plaats. Tijdens deze vergadering wordt er door de leden gestemd hoe de verkregen geldmiddelen worden verdeeld. Aan het lidmaatschap is geen leeftijd verbonden, echter alleen leden van 16 jaar en ouder krijgen een uitnodiging voor deze vergadering. Elk lidmaatschap mag één persoon als introducé meenemen, daarnaast mag een bedrijf, team of vereniging twee afgevaardigden laten deelnemen aan de ledenvergadering. Echter elk lid heeft maar één stemrecht. Elk lid van de Club van 50 mag een voorstel voor investering indienen ten gunste van HRC'27. Dit voorstel, voorzien van argumentatie en een kostenberekening, dient uiterlijk vier weken voor de ledenvergadering ingeleverd te worden bij de commissie. Na het bespreken van de voorstellen kunnen alle leden één stem uitbrengen. De geldmiddelen worden verdeeld naar percentage, zo is het mogelijk dat meerdere voorstellen financieel ondersteund worden.

3. Financiën

De geldmiddelen van de Club van 50 bestaat uit de jaarlijkse bijdrage van de leden en eventuele donateurs. De jaarlijkse bijdrage worden jaarlijks per machtiging geïncasseerd van het door het lid opgegeven bank- of girorekeningnummer, dit zal tussen juli en september gebeuren. Geïncasseerde bijdragen kunnen niet worden gestorneerd of terug worden gegeven. Alle financiële handelingen lopen via de penningmeester van HRC'27. De penningmeester ziet erop toe dat het geld juist wordt beheerd maar kan geen uitgaven doen zonder toestemming van de commissie van de Club van 50.

4. Beheer

De dagelijkse gang van zaken wordt door de commissie van de Club van 50 uitgevoerd. Onder deze taken wordt verstaan; administreren, het behandelen van verzoeken, communicatie richting het bestuur van HRC'27 en al het andere wat ter tafel komt betreffende de Club van 50. De commissie van de Club van 50 bestaat uit vier commissieleden met een gelijke stemverhouding. Nieuwe leden voor de commissie kunnen zichzelf aanmelden bij een van de commissieleden van de Club van 50. Jaarlijks wordt er tijdens de ledenvergadering een verslag gedaan aan de leden inzake de activiteiten en de financiën.

Bovenstaande punten zijn onder voorbehoud. Bij vragen en/of op- aanmerkingen wordt u verzocht om contact op te nemen met de commissie.

Met sportieve groet,

Commissie Club van 50

Jan Boumans, Janne Claessens, Sanne Kempen en Jimi van Strien
Melingstraat 25a, 5851BV, Afferden (LB)