

ALLEGATO A

Statuto e Regolamento

Il Leo Club di _____

STATUTO STANDARD DI LEO CLUB

ARTICOLO I

Nome

Il nome di questa organizzazione sarà Leo Club di

ARTICOLO II

Scopo

Promuovere le attività di servizio umanitario tra i giovani nelle comunità con lo scopo di sviluppare le loro capacità di leadership, attraverso l'esperienza e le opportunità. Unire i soci in uno spirito d'amicizia, cameratismo e comprensione reciproca.

ARTICOLO III

Sponsorizzazione

- A. Questo club è sponsorizzato dal Lions Club di _____, ma non ne fa parte, e questo club né nessuno dei suoi soci possiede alcuno diritto o privilegio nei confronti del suddetto Lions Club o dell'affiliazione allo stesso.
- B. Tutte le procedure operative di questo club dovranno essere coordinate e dirette dal Lions Club di _____. Tale coordinamento e sorveglianza dovranno avvenire in uno dei seguenti modi, la scelta dei quali sarà effettuata da parte del Lions Club sponsor e dal Leo Club:
1. alle riunioni del Leo Club o alle riunioni del consiglio direttivo del Leo Club dovranno essere presenti uno o più soci del Lions Club sponsor; oppure
 2. una riunione mensile alla quale partecipino tre rappresentanti di ogni club, al fine di affrontare problemi e questioni d'interesse comune ed eventuali programmi, nonché per esaminare le azioni intraprese dal Leo Club e/o dal suo consiglio direttivo. Nell'eventualità in cui si verifichi un disaccordo tra i vari rappresentanti, la decisione finale sarà presa da parte del Lions Club sponsor; oppure
 3. A mezzo invio al segretario del Club sponsor, o altro rappresentante o delegato per richiesta di approvazione da parte di un officer di Leo Club entro 15 giorni, della relazione o verbali della riunione svoltasi. A questo punto, il club sponsor avrà l'autorità di convocare una riunione tra tre rappresentanti del Leo Club e tre rappresentanti del club sponsor al fine di affrontare i temi o i programmi di interesse

comune. Nell'eventualità in cui si verifichi un disaccordo tra i vari rappresentanti, la decisione finale sarà presa da parte del Lions Club sponsor.

- C. Nel caso in cui le attività di questo club siano legate, in qualsiasi modo possibile, alla collaborazione con il personale docente di una scuola, le procedure e norme ufficiali di tale scuola dovranno essere osservate anche dal Leo Club e dai suoi soci.

ARTICOLO IV

Progetti

- A. Secondo le disposizioni dell'Articolo III, questo Club stabilirà e metterà in pratica dei progetti di servizio umanitario nell'ambito della comunità, utilizzando le proprie risorse umane. La realizzazione di tali progetti sarà di intera responsabilità di questo Club, salvo i casi in cui un progetto sia organizzato ed attuato in collaborazione con un altro Lions Club o altra organizzazione.
- B. I progetti dovranno essere finanziati per mezzo dei fondi raccolti dal Club, a condizione che tali fondi non siano né esplicitamente richiesti, né sollecitati da parte di nessuno presso individui, società o organizzazioni della comunità senza che sia donato qualcosa di valore in cambio.
- C. Il club non potrà:
1. Richiedere o accettare aiuti finanziari da parte del Lions Club di _____ o da parte di nessun socio di tale club.
 2. Richiedere aiuti finanziari da parte di altri Lions Club non-sponsor;
 3. Richiedere aiuti finanziari da parte di altri Leo Club.
- D. Nessuna parte dei profitti netti risultanti da programmi finanziari derivanti da raccolta di fondi pubblici, potrà essere utilizzata, direttamente o indirettamente, a favore del Club o di un socio dello stesso club.

ARTICOLO V

Affiliazione

- A. L'ammissione ad un Leo Club sarà accordata a tutte le persone che godano di buona reputazione e che abbiano le qualità necessarie, secondo quanto giudicato dal consiglio direttivo del Leo club e dal Lions Club sponsor. Ogniqualvolta nello Statuto e Regolamento Standard per Leo Club si usa il genere maschile o il pronome maschile, si dovrà intendere come riferito a persone di entrambi i sessi.
- B. **Categorie:** I soci di questo Leo club dovranno essere classificati come segue:
1. **Effettivo:** Socio che ha tutti i diritti e privilegi ed è sottoposto a tutti gli obblighi che l'affiliazione a un Leo club conferisce o comporta. Tali diritti includono, a titolo esemplificativo e non esaustivo, il diritto a candidarsi a qualsiasi carica del Leo club,

del distretto Leo o multidistretto di cui fa parte il club, a condizione che sia in possesso dei requisiti richiesti, e il diritto a votare su tutte le questioni sottoposte al voto dei soci; gli obblighi includono la partecipazione regolare alle riunioni, il pagamento puntuale delle quote, la partecipazione alle attività di club e una condotta che rifletta un'immagine degna del Leo club nella comunità.

2. **Socio aggregato:** Socio questo club Leo che si è trasferito in un'altra comunità o che, per motivi di salute o altre valide ragioni, non può frequentare regolarmente le riunioni, ma desidera tuttavia rimanere associato al club, e al quale il consiglio direttivo del Leo club desidera conferire tale qualifica. Quest'ultima dovrà essere riesaminata ogni sei mesi dal consiglio direttivo del Leo club. Un socio aggregato non potrà essere eletto ad alcuna carica e non potrà votare durante i congressi distrettuali o multidistrettuali Leo ma dovrà versare in ogni caso le quote stabilite dal Leo club.
3. **Socio Alpha:** un socio di Leo Club che abbia un'età compresa tra i 12 ed i 18 anni.
4. **Socio Omega:** un socio di Leo Club che abbia un'età compresa tra i 18 ed i 30 anni.

C. **Interruzione dell'affiliazione:** L'affiliazione a questo Leo Club verrà a cessare automaticamente nei seguenti casi:

1. Nel caso in cui venga superata di un anno l'età massima consentita per l'affiliazione.
2. Nel caso in cui questo Leo Club cessi di esistere secondo quanto previsto dall'Articolo XV.
3. Vi sia stata una votazione da parte di almeno due terzi (2/3) di tutti i soci in regola.

D. **Trasferimento soci:** Questo Leo Club potrà concedere l'affiliazione per ragioni di trasferimento ad un socio che abbia concluso o che stia per concludere la sua appartenenza ad un altro Leo Club, sempre che:

1. venga inoltrata entro 6 mesi dal trasferimento a questo Leo Club una notifica di trasferimento del socio redatta dal segretario del Lions Club sponsor del Leo Club da quale il socio intenda trasferirsi. Copia della lettera dovrà essere inoltrata al segretario del Lions Club sponsor di questo Leo Club;
2. che la cessazione del socio avvenga in regola; e
3. che l'età del socio che intende trasferirsi rientri nell'età stabilita dal Leo Club.

Nel caso in cui siano trascorsi oltre sei mesi tra il momento della cessazione dell'affiliazione del socio ad un Leo Club ed il momento della richiesta di trasferimento, tale socio potrà ottenere l'affiliazione a questo Leo Club solo secondo le disposizioni indicate nella Sezione A dell'Articolo V.

E. Ciascun Leo Club dichiarerà se stesso come Leo Club Alpha o Leo Club Omega e lo riferirà al Dipartimento Programma Leo Club presso la Sede Internazionale.

ARTICOLO VI **Riunioni**

A. Riunioni di club:

1. Le riunioni ordinarie di questo Leo Club dovranno tenersi non meno di due volte al mese, e preferibilmente una volta a settimana, in luoghi ed in orari stabiliti nel Regolamento.
2. Il Presidente del Club ed eventualmente a seguito di richiesta scritta a lui indirizzata da parte di almeno dieci (10) soci in regola, potrà convocare delle riunioni straordinarie. La notifica della convocazione di tali riunioni dovrà avvenire verbalmente o per iscritto a tutti i soci in regola e dovrà contenere l'indicazione del luogo e dell'orario, scelto in maniera opportuna per tutti i soci, stabiliti per la riunione nonché lo scopo della riunione. Tale convocazione, se inviata per iscritto, dovrà considerarsi valida nel caso in cui essa sia stata spedita per posta o in formato elettronico all'indirizzo del socio risultante nei registri del club al momento della spedizione.
3. Quorum: La presenza fisica della maggioranza dei soci in regola sarà necessaria per formare il quorum a ogni riunione ordinaria o straordinaria di questo club.

B. Riunioni del Consiglio Direttivo:

1. Le riunioni ordinarie del consiglio direttivo dovranno svolgersi negli orari e luoghi ed in conformità a quanto stabilito dal Regolamento e in ogni caso almeno una volta al mese.
2. Il presidente del club potrà, ogniqualvolta lo ritenga necessario, e su richiesta scritta da parte di qualunque membro del Consiglio Direttivo, convocare delle riunioni straordinarie del Consiglio. La notifica della convocazione di tali riunioni sia in forma verbale o per iscritto dovrà pervenire a tutti i membri in regola del Consiglio e dovrà contenere l'indicazione del luogo e l'orario, scelti in maniera opportuna per tutti i membri, della riunione nonché il suo scopo. Tale convocazione, se inviata per iscritto, dovrà considerarsi valida nel caso in cui essa sia stata spedita per posta o in formato elettronico all'indirizzo del socio risultante nei registri del club al momento della spedizione.
3. La presenza fisica del presidente o vicepresidente e di altri tre (3) soci del consiglio direttivo è richiesta per raggiungere il quorum in ogni riunione ordinaria o straordinaria del Consiglio Direttivo.
4. Ciascun socio di questo Leo Club in regola ha il diritto di partecipare alle riunioni ordinarie e straordinarie del Consiglio Direttivo, senza però avere il diritto di intervenire a tali riunioni, salvo i casi in cui questo sia consentito dal Consiglio.

ARTICOLO VII **Officer**

- A. Gli officer di questo Leo Club saranno: il presidente, il vice presidente, il segretario ed il tesoriere e altri officer eventualmente indicati nel Regolamento. Gli officer dovranno

essere soci in regola e dovranno ricoprire l'incarico per un (1) anno oppure fino a quando i loro successori non saranno eletti in possesso dei requisiti per ricoprire l'incarico. Nessun socio può ricoprire due incarichi contemporaneamente.

- B. Nel caso si rendesse vacante la carica di presidente Leo, il mandato potrà essere prolungato, ma senza superare il termine di tre anni.
- C. Salvo diverse disposizioni contenute in questo regolamento, i compiti degli officers saranno quelli specificati per i loro rispettivi incarichi nel Robert's Rules of Order (Le regole dell'ordine di Robert), edizione aggiornata.

ARTICOLO VIII **Consiglio Direttivo**

Soggetto alle disposizioni contenute nell'Articolo III

- A. Il controllo e la revisione delle attività e delle questioni di questo Club dovranno essere di competenza del Consiglio Direttivo composto da tutti gli officer di club e da tre (3) componenti eletti fra i soci in regola.
- B. Il Consiglio Direttivo, per mezzo degli officer di club, sarà responsabile dell'applicazione delle procedure approvate dal club. Tutte le nuove iniziative e norme di questo club dovranno prima essere prese in considerazione e studiate dal Consiglio Direttivo, per essere poi presentate e sottoposte all'approvazione dei soci del club in una riunione ordinaria o straordinaria.
- C. Il Consiglio Direttivo avrà il compito di verificare l'operato dei comitati e degli officer, potrà modificare le decisioni o gli atti di qualsiasi officer, e in caso di giusta causa, potrà dichiarare vacante qualsiasi carica e potrà conseguentemente nominare un socio in regola al fine di coprire tale carica resa vacante sino alla scadenza del termine della stessa carica.
- D. Il Consiglio Direttivo dovrà presentare a tutti i soci ed al Club sponsor una relazione annuale relativa alle attività svolte.

ARTICOLO IX **Elezioni**

Le elezioni degli officer e dei membri del Consiglio dovranno tenersi nei tempi e secondo le modalità ritenute opportune da parte del Comitato _____ del Lions Club di _____, ed in ogni caso per tali elezioni sarà unicamente richiesta la maggioranza dei voti.

ARTICOLO X **Comitati**

Il Regolamento dovrà prevedere le disposizioni necessarie in merito alle questioni finanziarie, ai progetti ed alle attività dei comitati permanenti ritenuti necessari per la gestione del Club. Il presidente, con l'approvazione del Consiglio Direttivo, potrà pertanto nominare comitati speciali ritenuti di volta in volta necessari.

ARTICOLO XI

Imposte e contributi

- A. Questo Club addebiterà delle imposte o delle quote addizionali secondo quanto ritenuto appropriato dal Lions Club di ___ quale contributo per le spese amministrative del Leo club, che comprendono le spese annuali richieste al Lions Club sponsor da parte del Lions Clubs International per la sponsorizzazione di questo Leo Club. Tale spesa potrà essere rimborsata al Lions club sponsor dal Leo club.
- B. Ogni socio che risulti moroso nei pagamenti nei confronti del Club al momento di una votazione in caso di riunioni ordinarie o straordinarie, o in ogni altra circostanza in cui sia presa in considerazione lo stato disocio in regola, perderà automaticamente ogni privilegio di voto in virtù di quanto sopra ed egli verrà considerato un socio non in regola fino a quando non avrà regolato il pagamento delle somme dovute.

ARTICOLO XII

Nell'accettare l'affiliazione a questo Club, ogni socio si impegna ad accettare e riconoscere come vincolanti tutte le norme e le procedure contenute nello Statuto e Regolamento di questo club.

ARTICOLO XIII

Regolamento

Il Consiglio Direttivo di questo Club dovrà presentare, e tutti i soci in regola di questo Club dovranno adottare, tale Regolamento al fine di gestire il club in maniera efficiente; tuttavia tale Regolamento dovrà essere in accordo con quanto stabilito dalle disposizioni di questo Statuto. Ogni regolamento standard o aggiornamento o emendamento che sia in contrasto con le disposizioni di questo Statuto sarà da considerarsi non privo di valore e non applicabile.

ARTICOLO XIV

Emblema

- A. L'emblema del Programma Leo Clubs International e dei Leo Club dovrà essere rappresentato dalle due teste di leoni che guardano in direzione opposta di profilo divise da una riga verticale con la parola L E O scritta dall'alto verso il basso.
- B. L'emblema del Leo Clubs International dovrà essere utilizzato unicamente ad uso e vantaggio dei soci Leo. Ogni socio di questo Club sarà autorizzato ad indossare o utilizzare tale emblema in maniera dignitosa ed appropriata nel corso della sua

affiliazione. Un socio dovrà astenersi dall'utilizzo di tale emblema dal momento della cessazione della sua affiliazione a questo Club.

ARTICOLO XV

Durata

- A. Questo Leo Club cesserà di esistere nel caso si verifichi una delle seguenti situazioni:
1. Sia sia votato a favore dello scioglimento del club.
 2. Ricevimento da parte del Dipartimento Programma Leo Club della Sede Internazionale di comunicazione di interruzione della sponsorizzazione del Lions club di _____ effettuata tramite modulo di Scioglimento di Leo Club.
 3. Ricevimento da parte del Presidente o Vicepresidente di questo Club di una comunicazione ufficiale scritta da parte del Lions Clubs International di revoca del Certificato d'Organizzazione di questo Club quale Leo Club.
- B. A seguito dello scioglimento del Club, così come stabilito nella Sezione A, i soci rinunceranno a tutti i diritti e i privilegi legati al nome Leo ed al suo emblema, sia individualmente che collettivamente.

ARTICOLO XVI

Autorità Parlamentare

Salvo quanto espressamente indicato in questo Statuto, tutte le questioni di tipo parlamentare in merito alle norme procedurali ed operative di questo Club dovranno essere regolate dal Robert's Rules of Order, edizione aggiornata.

ARTICOLO XVII

Emendamenti

Questo Statuto potrà essere emendato solamente con un atto del Consiglio d'Amministrazione del Lions Clubs International e tutti gli emendamenti che saranno eventualmente adottati diverranno automaticamente delle disposizioni integranti di questo Statuto.

ARTICOLO XVIII

L'anno fiscale di questo club inizierà il 1° luglio e terminerà il 30 giugno.