

Stadgar för Riksförbundet Veterinär Omtanke Om Våldsutsatta, VOOV

Antagna av riksförbundets årsmöte 2023---09---30

VOOV, Veterinär Omtanke Om Våldsutsatta, är en ideell partipolitiskt och religiöst obunden organisation i Sverige som är organiserad i ett riksförbund och lokalföreningar.

§ 1 Namn och säte

Riksförbundets namn är Riksförbundet Veterinär Omtanke Om Våldsutsatta, förkortat Riksförbundet VOOV.

Riksförbundet är en ideell förening med säte där årsmötet så beslutar.

§ 2 Ändamål

Riksförbundets arbete utgår från att underlätta uppbrottet från den våldsutövande parten för personer som lever med våld i nära relationer. Riksförbundet uppnår detta genom att organisera lokalföreningar som erbjuder tillfällig bostad för den våldsutsattas sällskapsdjur under tiden som personen lever i skyddat boende där den våldsutsatta ej kan ta med sitt sällskapsdjur. Till riksförbundet anslutna lokalföreningar ska alltid verka för ett gott djurskydd.

VOOVs lokalföreningar placerar inte djur av andra orsaker än ovanstående.

Riksförbundet ska även i möjligaste mån:

- samarbeta med föreningar och organisationer med liknande syften.
- verka för att ha goda kontakter med berörda myndigheter.

Riksförbundet bör även:

- hos allmänheten sprida information om våld i nära relation och djurs roll i dessa frågor.

§ 3 Organisation

Riksförbundets organ är:

- årsmöte
- valberedning
- valda (lekman)revisorer
- styrelse

§ 4 Medlemskap

Till medlem i riksförbundet kan lokalförening antas efter godkännande av riksförbundets styrelse.

Ansökan om medlemskap ställs skriftligen till riksförbundets styrelse, som fattar beslut därom samt delger sökanden besked om innebörden av beslutet. Vid avslag bör motivering lämnas.

Medlemsavgift till riksförbundet beslutas av årsmötet.

§ 5 Uteslutning

Medlemsförening som under föregående kalenderår inte betalat beslutad medlemsavgift utesluts ur riksförbundet och skall upplösas ifall inte riksförbundets styrelse beslutar annat.

Medlemsförening som motarbetar riksförbundet eller orsakar riksförbundet skada kan, efter det att föreningen beretts tillfälle att yttra sig till riksförbundets styrelse, uteslutas. Beslut om uteslutning fattas av riksförbundets styrelse. Uteslutningsbeslutet träder i kraft omgående och medlemsföreningen ska därmed upplösas.

§ 6 Styrelse

Riksförbundets styrelse väljs på årsmöte och består av ordförande, kassör, sekreterare samt det antal övriga ledamöter som fastställts vid årsmötet, dock minst tre. Ordförande och kassör ska vara två olika personer.

Minst en i styrelsen ska vara av Statens jordbruksverk godkänd djurhälsopersonal.

Mandatperioden för ordförande, kassör och sekreterare är ett år. Övriga ledamöter väljs växelvis på två år, med hälften ena året och hälften andra året.

Valbar till styrelsen är medlem i till riksförbundet ansluten lokalförening. I undantagsfall kan sådant medlemskap lösas snarast efter att en person valts in i riksförbundets styrelse. Alla medlemmar har nomineringsrätt.

Styrelsen konstituerar sig efter årsmöte och väljer bland de övriga ledamöterna en vice ordförande. Valda styrelseledamöter får ej närvara vid styrelsemöten förrän de har skrivit under tystnadslöfte gällande personer och djur i verksamheten.

Styrelsen får till sig adjungera den som styrelsen anser vara lämplig.

Styrelsen företräder riksförbundet, bevakar dess intressen och handhar dess angelägenheter samt beslutar å riksförbundets vägnar i alla ärenden vars handläggning inte regleras på annat vis i dessa stadgar.

Det åligger styrelsen:

- att verka för riksförbundets ändamål,
- att verkställa av riksförbundet fattade beslut,
- att sköta riksförbundets ekonomi och bokföring,
- att upprätta verksamhetsberättelse och årsredovisning samt framlägga dessa vid årsmötet, och
- att administrera ett medlemsregister över anslutna lokalföreningar

Styrelsen är beslutsför då minst halva antalet ledamöter är närvarande. Beslut fattas med enkel majoritet. Vid lika röstetal har ordföranden utslagsröst.

Då ordföranden inte är tillgänglig träder vice ordföranden in i dennes ställe.

Kallelse till styrelsemötet ska skickas ut senast en vecka före mötet. Protokoll ska föras vid styrelsemötena. Beslutsprotokollen ska justeras av ordföranden, samt en justerare.

Närvaro kan ske på distans, till exempel via telefon eller dator efter beslut av ordförande och om villkoren för detta annonserats i kallelsen. Enskild ledamot har ej rätt att begära att beslut eller diskussionspunkter tas om på grund av tekniska problem.

§ 7 Företrädare

Styrelsen företräder gemensamt och oinskränkt föreningen.

Styrelsen bör utse minst två personer, vilka, enligt vad styrelsen beslutar, tillsammans eller var för sig oinskränkt företräder föreningen. Styrelsen ska i beslut om delegation av rätt att oinskränkt företräda föreningen ange vilka typer av transaktioner och avtal som sådana företrädare får ingå.

§ 8 Verksamhetsår

Föreningens verksamhetsår löper från den 1 januari till och med den 31 december.

§ 9 Arvoden och kostnadsersättningar

Styrelsen kan besluta att kostnadsersättning ska utgå. Ersättning kan endast utgå för verifierade utgifter för resor kopplade till uppdrag för riksförbundet, efter ansökan hos föreningen styrelse.

Vid sidan av eventuella kostnadsersättningar betalas inga andra arvoden ut för förtroendeuppdrag.

§ 10 Årsmöte

Årsmötet består av ombud från de lokalföreningar som är medlemmar i riksförbundet och är riksförbundets högsta beslutande organ. Årsmötet hålls minst en gång per år. Ordinarie årsmöte ska avhållas senast under maj månad på plats och tid som beslutas av styrelsen. Årsmötet hålls i den form som styrelsen bestämmer, som digitalt möte eller hybridmöte. För att kunna delta digitalt krävs att deltagaren anger sin aktuella e-postadress.

Varje lokalförening har rätt att skicka ett ombud med rösträtt till årsmötet.

Ombudens rösträtt ska utövas personligen. Omröstning sker öppet utom vid personval, där slutna omröstning alltid ska ske om det finns fler än en kandidat. Slutna omröstning kan ske i annan fråga, om någon så begär. Även uppkopplade ombud ska beredas möjlighet att rösta genom lämpligt system. Röstning via ett digitalt system ska likställas med slutna omröstning. Ett enskilt ombud har dock ej rätt att begära att beslut eller punkter på dagordningen tas om på grund av tekniska problem. Vid lika röstetal avgör lotten. En redovisning av röstetalen ska tas in i årsmötesprotokollet.

Styrelsen har rätt att bjuda in andra än representanter för lokalföreningarna till årsmötet. En öppen inbjudan till alla förtroendevalda och medlemmar i VOOVs lokalföreningar är eftersträvansvärd i mån av plats i lokal och andra resurser. Alla mötesdeltagare, digitalt och fysiskt närvarande, ska ha lika möjlighet att komma till tals.

Årsmötet är beslutsfört med det antal ombud som närvarar. Beslut fattas, där inget annat anges i dessa stadgar, med enkel majoritet. Vid lika röstetal avgör lotten.

Rösträtt kräver att lokalföreningen betalat årets medlemsavgift.

Motioner till årsmötet ska vara riksstyrelsen tillhanda senast fyra veckor före riksmötet och kan väckas av lokalförening eller av enskild medlem i lokalförening. Riksförbundets styrelse ska yttra sig över inkomna motioner.

Andra ärenden som lokalförening eller enskild medlem i lokalförening vill ha behandlat på årsmötet bör skriftligen anmälas till riksförbundets styrelse senast fyra veckor före årsmötet.

Kallelse till ordinarie eller extrainsatt årsmöte ska skickas till medlemmarna senast 4 veckor före årsmötet tillsammans med dagordning, motioner, verksamhetsberättelse, förslag till budget och andra viktiga handlingar, som riksförbundets styrelse anser ska behandlas. I kallelsen ska ges uppmaning att ange om man vill delta digitalt eller fysiskt. Preliminärt datum för ordinarie årsmöte ska fastställas på föregående ordinarie årsmöte.

Senast sju dagar före ett ordinarie årsmöte ska en lathund om hur man loggar in vid digital närvaro på mötet finnas tillgänglig för anmälda deltagare där styrelsen så finner lämpligt.

Extra årsmöte kan kallas när riksförbundets styrelse anser det erforderligt eller då minst en tredjedel av medlemsföreningarna eller revisor skriftligen begär det. Begäran ska ställas till riksförbundets styrelse. Riksförbundets styrelse eller revisor ska skicka ut kallelsen till extra årsmöte.

Vid årsmöte kan endast ärenden upptas till beslut som varit angivna i kallelsen till mötet.

Valbar till valberedningen är medlem i lokalförening ansluten till riksförbundet.

§ 11 Ärenden på ordinarie årsmöte

Vid ordinarie årsmöte ska följande punkter förekomma:

1. Mötets öppnande
2. Fråga om årsmötets behöriga utlysande
3. Upprättande av röstlängd
4. Val av ordförande för mötet och styrelsens anmälan om sekreterare
5. Val av två justerare tillika rösträknare
6. Godkännande av dagordningen
7. Behandling av styrelsens verksamhetsberättelse
8. Behandling av revisorns berättelse för samma tid
9. Fråga om fastställande av resultat- och balansräkning
10. Fråga om ansvarsfrihet för styrelsens förvaltning
11. Behandling av inkomna propositioner och motioner
12. Fastställande av verksamhetsplan
13. Fastställande av antalet ordinarie ledamöter i riksförbundets styrelse
14. Val av ordförande (1 år)
15. Val av kassör (1 år)
16. Val av sekreterare (1 år)
17. Val av ordinarie ledamöter (2 år)
18. Eventuella fyllnadsval
19. Beslut om antal ledamöter i valberedningen. Val av valberedning samt sammankallande inom denna.
20. Val av minst en (1) revisor, samt minst en (1) revisorssuppleant (1 år)
21. Behandling av ärende som styrelsen hänskjutit till riksmötet eller som medlemsförening eller enskild medlem i lokalförening hos styrelsen skriftligen anmält
22. Övriga frågor
23. Beslut om preliminärt datum för nästa års ordinarie årsmöte
24. Mötet avslutas

§ 12 Revision

Styrelsens förvaltning samt riksförbundets räkenskaper och verksamhet ska årligen granskas av de av årsmötet utsedda revisorerna. För att möjliggöra en god revision skall styrelsen på revisors uppmaning presentera all erforderlig dokumentation såsom årsbokslut, bokföring, verifikationer, protokoll, medlemsregister och ingångna avtal.

Revisor skall vara auktoriserad eller godkänd.

Valda revisorer ska skriva under tystnadslöfte där de lovar att inte sprida någon information de får tillgång till via föreningen angående personer eller djur i verksamheten.

§ 13 Stadgeändring

För att ändra aktuella stadgar krävs kvalificerad majoritet med minst 2/3 av närvarande ombud samt att stadgarna endast kan ändras genom beslut på två efter varandra följande årsmöten med minst tre månader mellan varav minst ett ska vara ett ordinarie årsmöte.

Alla ändringar i lokalförenings stadgar ska godkännas av riksförbundets styrelse.

§ 14 Upplösning

För upplösning av riksförbundet krävs kvalificerad majoritet med minst 2/3 av närvarande ombud samt att beslut om upplösning endast kan tas genom beslut på två efter varandra följande årsmöten med minst tre månader mellan varav minst ett ska vara ett ordinarie årsmöte.

I samband med beslut om upplösning av riksförbundet kan beslut tas om att lokalföreningar får arbeta vidare och behålla sitt namn. Detta beslut ska tas på samma sätt som beslutet om upplösning av riksförbundet.

Vid upplösning av riksförbundet ska eventuella egendomar och ekonomiska tillgångar fördelas till organisationer med i första hand liknande verksamhet (till exempel kvinnojourer som accepterar att djur tas med), i andra hand till organisationer som arbetar mot våld i nära relationer och i tredje hand till organisationer som arbetar mot våld mot djur.

Riksförbundets sista årsmöte beslutar vilka organisationer som ska erhålla riksförbundets tillgångar. Riksförbundets styrelse och revisorer tjänstgör till dess att alla tillgångar fördelats enligt årsmötets beslut.

All kvarvarande dokumentation, ekonomiska redovisningar, protokoll, avtal och liknande bör överlämnas till lämplig arkivmyndighet eller föreningsarkiv. Om inte arkivhållaren bedöms kunna hålla sekretessen under tillräckligt lång tid ska känsliga uppgifter strykas innan materialet lämnas över. Eventuella kostnader för arkivering tas innan kvarvarande medel fördelas till andra organisationer.