


HELSINGIN
VIROLAISEN HYVÄNTEKEVÄISYYSSEURAN
SÄÄNNÖT.

HELSINGI EESTI HEATEGEWA SELTSI
PÕHJUSKIRI.


HELSINKI 1904.

OSAKEYHTIÖ. F. TILGMANNIN KIRJA- JA KIVIPAINO.

Fr. R. Kreutzwaldi
alg. ENSV Rühnik
Raamatukogu

406144

Fr. R. Kreutzwaldi
alg. ENSV Rühnik
Raamatukogu

Keisarillisen Suomen Senaatin päätös erään Keisarilliseen Senaattiin tuodun, Keisarilliselle Majesteetille asetetun kirjelmän johdosta, jossa H. Jonasson ynnä muut alamaisesti ovat anoneet vahvistusta hakemuskirjaan liitetylle „Helsingin virolainen hyväntekeväisyysseura“ nimisen yhdistyksen sääntöehdotukselle, minkä hakemuksen johdosta Uudenmaan läänin Kuvernöörinvirasto on lähettänyt vaaditun alamaisen lausuntonsa: Annettu Talousosastossa, Helsingissä, 9 päivänä Helmikuuta 1903.

Keisarillinen Senaatti on Itsellensä esittelyttänyt tämän alamaisen hakemuksen siihen kuuluvine asiakirjoineen ja näkee hyväksi sekä sallia puheenalaisen yhdistyksen perustamisen että myöskin sille hyväksyä ja noudatettavaksi vahvistaa seuraavat säännöt:

„Helsingin virolaisen hyväntekeväisyysseuran säännöt.

1 §.

Helsingin virolaisella hyväntekeväisyysseuralla, jonka kotipaikka on Helsingin kaupungissa, on tarkoituksena yhdistää kaupungissa asuvia sekä nais-että

Keiserliku Soome Senaati otsus ühe Keiserliku Senaati toodud Keiserliku Majesteedi nime pääle antud kirja kohta, milles H. Jonasson ja muud alamlikult on kinnitust palunud palvekirja kaasas olevale „Helsingi Eesti Heategew Sells“ nimelise ühistuse põhjuskirja ettepanekule, mis palve asjus Uuemaa lääni Kubernereri ametikoht on nõutud alamlise arvamise saatnud: Antud Talousosastos, Helsingis, 9 Küünlakuu p. 1903.

Keiserlik Senaat on Enesele esitelenud selle alamlise palve selle kaasas olevate asjakirjadega ja arwab heaks niihästi nimetatud seltsi asutamist lubada kui ka temale heaks tunnistada ja täitmiseks kinnitada järgmise põhjuskirja:

Helsingi Eesti Heategewa Seltsi põhjuskiri.

1 §.

Helsingi Eesti heategewal seltsil, kelle kodupaik Helsingi linnas, on esmargiks ühendada linnas asuwad eestlasi, niihästi naiste- kui meesterahwatid, oma

miespuolisia virolaisia, edistää jäsentensä sivistysharrastuksia ja seurustelua toistensa kanssa, harjoittaa yleistä avunantoa ja hyväntekeväisyyttä, eräittäinkin puutteenalaisille ja sairaille virolaisille, olla kaikin tavoin muillekin avuksi neuvoilla ja töillä sekä tarjota jäsenillensä sivistyttäviä huvituksia.

2 §.

Yhdistyksen jäseneksi pääsee jokainen Helsingissä asuva hyvämaineinen, yhdistyksen toimikunnan hyväksymä henkilö.

Yhdistyksen jäseneksi aikovan on siitä ilmoitettava toimikunnalle.

3 §.

Jokainen jäsen suorittaa yhdistyksen rahastoon sisäänkirjotusmaksuna kolme markkaa sekä vuosimaksuna kymmenen markkaa, joka jälkimmäinen maksetaan viidellä markalla kultakin puolelta vuodelta.

4 §.

Henkilö, joka yhdellä kertaa suorittaa yhdistyksen rahastoon kaksisataa markkaa, pidetään pysyväsena jäsenenä yhdistyksessä.

Jäsen, joka keskeytymättä on kuulunut yhdistykseen kaksikymmentä vuotta, vapautetaan siitä lähtien vuosimaksuista.

5 §.

Vuosimaksut käytetään etusijassa oman huoneuston hank-

liikmete keskel hariduse püüdeid ja teineteisega seltsimist edenada, üleüldise abiandmise ja heategemise eest hoolt kanda, iseäranis puudust kannatawate ja haigete eestlaste keskes, kõikipidi ka muilegi nõuuga ja teoga abiks olla ning oma liikmete hariwaid lõbustusi pakkuda.

2 §.

Seltsi liikmeks pääseb igaüks Helsingis asuw laitmata elukombetega inimene, keda seltsi toimekond heaks arwab wasta wõtta.

Seltsi liikmeks tahtja peab sellest toimekonnale teadust andma.

3 §.

Iga liige maksab seltsi kassasse sissekirjutuse maksu kolm marka ja aastamaksu kümme marka, mis wiimane wiie marga kaup a igal poolaastal maksetakse.

4 §.

Seda isikut, kes korraga seltsi kassasse kakssada marga maksab, peetakse seltsi alaliseks liikmeks.

Liige, kes wahetpidamata kakskümmend aastat on seltsis olnud, saab siis aastamaksudest wabaks.

5 §.

Aastamaksud tarwitatakse kõige päält oma korteri muretse-

kimiseen yhdistykselle sekä tarpeellisten ulosmenojen suorittamiseen.

6 §.

Jäsenen, joka aikaansaa riitaa ja eripuraisuutta yhdistyksessä taikka esiintymisellään vahingoittaa yhdistyksen mainetta, on toimikunta oikeutettu heti eroittamaan.

7 §.

Jäsen, joka yhdistyksestä eroaa eli eroitetaan, ei sen jälkeen ole yhdistyksen omaisuuteen osallinen.

8 §.

a) Yhdistyksen asioita hoitaa toimikunta, johonka kuuluu 8 vakinaista sekä 2 varajäsentä, jotka valitaan Tammikuussa tapahtuvassa vuosikokouksessa kahdeksi vuodeksi.

b) Toimikunta, joka alkaa toimintansa vuosikokouspäivästä, valitsee keskuudestaan puheenjohtajan, varapuheenjohtajan, sihteerin, rahaston-, kirjaston- ja talouden hoitajan.

c) Toimikunnasta eroaa vuosittain puolet, ensimmäisenä vuotena arvan mukaan ja sittemmin vuorottain.

Eronnut toimikunnan jäsen voidaan valita toistamiseen.

d) Jos toimikunnan jäsen vuoden kuluessa jostakin syystä eroaa, astuu ensimmäinen varajäsen eronneen tilalle ja kestää hänen toimensa niin kauan kuin sen jäsenen, jonka tilan hän on täyttänyt.

miseks seltsile ja tarwiliste kulude maksmiseks.

6 §.

Seda liiget, kes seltsis riidu ja tüli sünnitab ehk oma eluwiisiga seltsi auule kahju saadab, on toimekonnal õigus kohe seltsist wälja arwata.

7 §.

Liikmel, kes seltsist lahkub ehk wälja arwatakse, ei ole selle järele õigust seltsi omanduse kohta.

8 §.

a) Seltsi asju arendab toimekond (eestseisus), milles 8 pärisliiget ja 2 asemikku on ja kes Näärikuul peetawal aastakoosolekul kahe aasta pääle walitakse.

b) Toimekond, kes oma tegevust aastakoosoleku päewast algab, walib oma keskest esimehe, abiesimehe, kirjatoimetaja ning raha-, raamatukogu- ja majanduse hoidja.

c) Toimekonnast lahuwad iga aasta pooled, esimesel aastal liisu läbi ja siis korda mööda.

Lahkunud toimekonna liikme wõib uuesti walida.

d) Kui toimekonna liige aasta jooksul mingi põhjuse pärast lahkub, astub, esimene asemik lahkunu asemele je selle tööaeg kestab nii kauan kui sellel liikmel, kelle asemele ta astus.

e) Toimikunta on päätösvaltainen kun viisi toimikunnan jäsentä on saapuvilla.

f) Toimikunnan äänestyskäytetään avonaista äänestystä. Jos äänet lankeevat tasan kummallekin puolelle, voittaa puheenjohtajan kannattama puoli.

9 §.

Toimikunnan tulee valvoa yhdistyksen sääntöjen noudattamista sekä innokaimmalla tavalla toimia yhdistyksen eduksi.

10 §.

Puheenjohtajan poissa olessa on varapuheenjohtaja tai muu toimikunnan jäsen, joka silloin hänen tilalleen valitaan, oikeutettu johtamaan keskustelua yhdistyksen kokouksessa.

11 §.

Sihteerin velvollisuus on laatia pöytäkirjat niin hyvin toimikunnan kuin yleisissä kokouksissa sekä säilyttää ne ynnä kaikki muut yhdistystä koskevat asiakirjat kuin myös hoitaa yhdistyksen kirjeenvaihtoa.

12 §.

Rahastonhoitajan tulee ylöskantaa, säilyttää ja pitää kirjanpitoa yhdistyksen rahastoon juoksemista varoista, toimittaa toimikunnan määräämät ulosmaksut, jättää toimikunnalle vaadittaessa kuukautinen tiedonanto rahaston tilasta sekä laatia tilin-tarkastajille ennen Tammikuun

e) Toimekond on otsusewõimuline, kui wiis toimekonna liiget koos on.

f) Hääleandmisel toimekonnas tarwitakse awalist hääleandmist. Kui mõlemil pool ühepalju hääli on, wõidab see pool, kellede seas esimees on.

9 §.

Toimekond peab seltsi põhjuskirja täitmise üle walwama ja kõige suurema hoolega seltsi kasuks töötama.

10 §.

Esimehe äraolekul on abiesimehel ehk muul toimekonna liikmel, kes siis tema asemele walitakse, õigus läbirääkimisi seltsi koosolekul juhatada.

11 §.

Kirjatoimetaja kohus on protokollid kirjutada, niihästi toimekonna kui üleüldistel koosolekutel, ning need ja kõik muud seltsisse puutuwad asjakirjad alal hoida kui ka seltsi kirjawahetuse eest hoolitseda.

12 §.

Rahahoidja peab kassasse tulewa raha wastu wõtma ja alal hoidma ning selle kohta raamatut pidama, toimekonna poolt määratud maksud toimetama, toimekonnale nõudmise pääle kuuaruande kassa seisukonnast andma ja rewideerijatele enne Näärikuu 15 päewa

15 päivää täydellinen kirjanpäättös kuluneelta vuodelta. Sitäpaitsi on hänen hoidettava yhdistyksen jäsenluettelo.

13 §.

Kirjastonhoitajan tulee hoitaa kirjastoja tarkoitusta varten säädettyjen sääntöjen mukaan.

14 §.

Taloudenhoitajan tulee hankkia ja pitää huolta yhdistyksen tavaroista sekä täytöntöön panna toimikunnan laatimat yhdistyksen sisällistä taloutta koskevat päätökset.

15 §.

Tilintarkastajain, jotka vuosittain Tammikuussa tapahtuvassa vuosikokouksessa valitaan, tulee tarkastaa tilit ja tehdä tarkka luettelo yhdistyksen omaisuudesta sekä jättää siitä ennen Tammikuun kuluttua toimikunnalle kirjallinen kertomus.

Tilintarkastajat ovat oikeutetut saamaan osan pöytäkirjoista ja muista asiapapereista.

16 §.

Yhdistyksen vakinaiset kokoukset pidetään joka toisen kuukauden ensimmäisenä sunnuntaina.

17 §.

Toimikunnassa on yksi kaikkien ja kaikki yhden edestä vastuunalaisena yhdistyksen varoista.

täielise kassa-aruande läinud aasta kohta walmistama. Pääle selle peab tema seltsi liikmete nimekirja eest hoolitsema.

13 §.

Raamatukogu hoidja peab raamatukogu eest selleks säätud eeskirjade järele hoolt kandma.

14 §.

Majanduse hoidja peab seltsi tarbeasjad muretsema ja nende eest hoolt kandma kui ka toimekonna poolt tehtud seltsi sise-mise majanduse kohta käiwad otsused täide saatma.

15 §.

Rewideerijad, kes iga aasta Näärikuul peetawal aastakoosolekul walitakse, peawad rehungid läbi waatama ja seltsi omandusest täielise aruande tegema ning selle kohta enne Näärikuu lõppu toimekonnale kirjaliku aruande andma.

Rewideerijatel on õigus protokollidest ja muudest asjapaberitest osa saada.

16 §.

Seltsi päris koosolekud peetakse iga teise kuu esimesel pühapäewal.

17 §.

Toimekonnas wastutawad kõik ühe ja üks kõige eest seltsi waranduse asjus.

Tappioista, jotka toimikunnan syyttä kohtaavat yhdistystä, on toimikunta vapaa edesvastauksesta.

18 §.

Yleiset kokoukset kutsuu toimikunta kokoon.

19 §.

Toimikunnan kokouksiin on jokaisella yhdistyksen jäsenellä valta sisään jättää kirjallisia ehdotuksia, joihin hän luulee aihetta olevan.

20 §.

Yhdistyksen tilit päätetään kalenteri vuoden lopussa ja ovat ne jätettävät tilintarkastajille niin hyvään aikaan, että he ehtivät tarkastamaan ne ennen yleistä vuosikokousta.

Vuosikokouksessa otetaan seuraavat kysymykset käsiteltäviksi:

1:o) Johtokunnan kertomus yhdistyksen toiminnasta kuluneena vuonna;

2:o) Tilintarkastajain kertomus tilien ja omaisuuden tilasta;

3:o) Tilinpäästöstä toimikunnalle;

4:o) Kahden tilintarkastajan ja kahden varatilintarkastajan vaali kuluvaksi vuodeksi; sekä

5:o) Asiat, joita toimikunta eli yksityinen jäsen on ilmoittanut haluavansa kokouksessa esiintuoda, ratkaistaviksi.

Nende kahjude eest, mis ilma toimekonna süüta seltsile juhtuwad, ei wastuta toimekond mitte.

18 §.

Üleüldised koosolekud kutsub toimekond kokku.

19 §.

Igal seltsiliikmel on õigus toimekonna koosolekutelt kirjallisi ette panekuid anda, neis asjus, mis ta tarwiliseks arwab.

20 §.

Seltsi rehnungid lõpetatakse kalendriaasta lõpuga ja antakse rewideerijatele nii aegsasti, et neil mahti on neid enne üleüldist aastakoosolekut läbi waadata.

Aastakoosolekul wõetakse järgmised küsimused läbirääkimise ja otsustuse alla:

1) Seltsi juhatuse aruanne seltsi tegewusest läinud aastal;

2) Rewideerijate aruanne rehnungide ja omanduse seisukorrast;

3) Toimekonna aruande wastuwõtmisest;

4) Kahe rewideerija ja kahe rewideerija-aseniku walimine käesolewaks aastaks; ja

5) Asjad, mida toimekond ehk üksik liige on soowinud koosolekul ette tuua.

21 §.

Yhdistykselle jätetty omaisuus lankee yhdistyksen varastoon, jonka hoitamisesta toimikunnan on annettava ehdotus yleisessä vuosikokouksessa.

22 §.

Jos yhdistyksen toiminta lopetetaan, lankevat yhdistyksen varat johonkin virolaiseen hyväntekeväisyystarkoitukseen yhdistykseen silloin kuuluvien jäsenten tarkemman määräyksen mukaan.

23 §.

Päätöksiä lisäyksistä tai muutoksista yhdistyksen säännöissä ei saa tehdä samassa kokouksessa, jolloin ne ovat ehdotetut, vaan vasta seuraavassa julkisessa kokouksessa, jolloin ehdotus hyväksytään jos vähintään kaksi kolmatta osaa läsnä olevista jäsenistä ovat asiassa yksimieliset.“ — Näihin sääntöihin päätetty muutos ei tule voimaan, ell’ei sitä erityisesti vahvisteta. Tätä kaikki asianomaiset noudattakoot.

Keisarillinen Suomen Senaatti:

WALFRID SPÅRE
EDV. BOEHM
G. E. FELLMAN
ARVID GENETZ

21 §.

Seltsile jäetud omandus langeb seltsi waranduse hulka, mille hoidmise kohta toimekond peab üleüldisel aastakoosolekul ette paneku tegema.

22 §.

Kui seltsi tegewus ära lõpetatakse, langeb seltsi warandus mingi Eesti heategewa otstarbe jaoks, seltsi selleaegsete liikmete lähema määramise järele.

23 §.

Otsuseid seltsi põhjuskirja kohta käiwate lisanduste ehk muutuste asjus ei wõi sellel samal koosolekul teha, mil need ette pandi, waid alles järgmisel awalisel koosolekul, mil ettepanek wastu wõetakse, kui wähe-malt kaks kolmandikku koosolewatest liikmetest selles asjas ühesmeeles on. — Põhjuskirja kohta soowitud muutus ei saa makswaks, kui seda mitte iseäraliselt ei kinnitata. Seda tuleb kõikidel, kellesse see puutub, täita.

Keiserlik Soome Senaat:

WALD. ENEBERG
OSSIAN BERGBOM
M. VON BLOM
V. ÅKERMAN

Arvid Krogerus.

