Statutes of the Danish-Vietnamese Association
Friendship with Vietnam
Statutes of the Danish Vietnamese Association adopted by the AGM on 17 March 2013


1 Name and Purpose
The name is Danish Vietnamese Association, founded 31 January 1976. Its aim is to foster cooperation and understanding between Denmark and Vietnam and promote friendship between Danes and Vietnamese.
The association is politically independent and works with all official agencies, other associations and individuals regardless of political leanings, religious backgrounds or ethnic origins.
The association has the task of organising development aid, promoting bilateral tourism and cultural exchange and to publish the magazine "VietNam Ajour" and organizing public meetings on Vietnam.

Other activities of the association are two national collections lawfully registered with the Danish authorities: “The National Collection for Hospital Equipment for Vietnam” and the “Shelter Collection – Help disadvantaged children in Vietnam”


2 Members
Organisations and associations may be admitted as collective members with one vote.
You become a member by paying a subscription fee. Companies, organisations and associations may be admitted as collective members with one vote.


3 Local branches
Local branches can be established on approval of the General Assembly. The economy of local branches is to be decided in cooperation and agreement with the Board.


4 General Assembly
The highest authority of the Association is the Annual General Assembly, which will take place once a year by the end of March.
a. The call for the general assembly meeting will be announced in VietNam Ajour or otherwise by written means to the association's members at least 3 weeks prior to the date of the assembly. The boards proposed amendments to the existing statutes must be announced together with the call for the general assembly. 
b. Proposals to be considered at the Annual General Assembly must be submitted to the Board in writing at least 2 weeks before the announced date of the general assembly.
c. Proposals submitted in due time (see section b.) will be published on the website one week before the general assembly.
d. The minute of the general Assembly must be approved by the chairman of the general assembly.
e. Individuals entitled to vote may only submit their vote if they are themselves present at general assembly.
f. The General Assembly shall decide by simple majority in voting amongst the attending members who have paid their membership fee. Amendments to the statutes require 2/3 majority.
g. Ballot shall be conducted if only one member requests it.

h. The aim is that the magazine's editorial group, the “National Collection Hospital Equipment for Vietnam, the national collection " The Shelter collection " and the development project groups of the association are represented on the board .
Agenda of the Annual General Assembly are required to include all following items:


1) Election of chairman and secretary of the general assembly.


2) Annual report of the Board and planned activities for the following year.


3 ) All collections, development projects and other projects must be separate agenda points, and include these sub-issues :
- Annual report of each project;
- presentation of the audited financial statements for approval
- presentation of plans and budget for activities of the following year


4) Presentation of the association's audited financial report for approval and decision on the membership fee for the following year.


5) Consideration of proposals submitted to the board.


6) Election of :
    a) Chairman
    b) Vice-Chairman
    c) Treasurer
    d) Secretary and
    e) other members of the Board, which will consist of 7 to 16 members .
Furthermore, there must be elected f ) up to 4 alternate board members


7) Election of two internal auditors and one alternate for these, as well as an external lawfully registered or certified public accountant .


8) Approval of the collection committees and project groups.
5 Extraordinary General Assembly
a. An Extraordinary General Assembly will be called by written request of the Board or of 1/ 5 of the total number of members. 

b. The Extraordinary General Assembly will take place 3 to 5 weeks after a request has been submitted to the Board.
c. The call for an Extraordinary General Assembly will be announced in VietNam Ajour or per letter or e-mail send to the members at least 14 days before the Extraordinary General Assembly.
d. The call shall include the agenda for and the full text of the request for an extraordinary general assembly.


6 The Board
a. The Board shall assemble at least five times a year.
b. If the chairman, vice chairman, treasurer or secretary is permanently absent, the Board may appoint temporary replacements.
The Board may also be constituted at any time.
c. On their first meeting after the Annual General Assembly, the Board will appoint the editors of the magazine "VietNam Ajour".
d. The Board also appoints an office committee for managing the association's routine functions such as correspondence, maintenance of the index, the sale of articles etc. Meetings of Office Committee will be held when required.
g. Continually appoints to committees handling the Association's activities, such as Vietnamese Cultural Day Committee, development aid project committees and ad hoc committees. These committees meets when it is needed by their own decision.
h. The Board may without notice change the composition of committees.
i. Alternate members may participate in meetings of the Board if they wish to do so, but they are not entitled to vote. Every alternate board member must receive the call for a board meeting along with the complete agenda and the summary of the meeting afterwards. In case of the permanent absence of a board member the alternate of highest degree must take his or her place in the Board until the election of a new board member at the Annual General Assembly.


7 Resource persons of the Danish-Vietnamese Association
a. Former active members of the Association and others individuals with special interest in Vietnam who wish to contribute to the work of the Association in different ways are noted on a special list.


8 Accounting and subscription fees
a. The financial year is in compliance with the calendar year. This also includes payment terms for membership and subscription fees.
b. The Association is represented externally by the chairman, vice-chairman, treasurer or secretary, who may sign documents on behalf of the Association.
c. Any expenditures exceeding 100,000 DDK must be signed jointly by two of the above. A qualified majority within the Board may grant a power of attorney to board members or other members regarding expenditures for predefined tasks or projects.
d. Board members are responsible for the association's operations in accordance with Danish law.


9 Dissolution of the Association
a. The association will be dissolved if it is adopted by 2/3 majority of the present voting members on two consecutive general assemblies. 
