
ko
pie

 a
kte

blad 1

ho/2007.000014.01

OPRICHTING STICHTING@

Heden, twee maart tweeduizend zeven
verschenen voor mij,
mr Maria Margaretha Elings-van Hooidonk,
notaris met plaats van vestiging Zeist:
1. mevrouw Elizabeth VROOM, geboren te Groningen op twintig april

negentienhonderd vierenvijftig, ongehuwd en niet geregistreerd in de zin van
het geregistreerd partnerschap,
wonende te 1017 JG Amsterdam, Prinsengracht 1077 b/c/d/, geïdentificeerd
aan de hand van nationaal paspoort nummer NJ8487571, afgegeven te
Amsterdam op achttien augustus tweeduizend vijf,
ten deze handelende:
a. voor zich, en
b. als schriftelijk gevolmachtigde van:

mevrouw Sally Ann ROGERS, geboren te Bristol (Engeland) op negen
maart negentienhonderd tweeënvijftig, gehuwd met de heer Hofmeister,
wonende te D-69168 Wiesloch (Duitsland), Schlosshof 2, geïdentificeerd
aan de hand van buitenlands paspoort nummer 702429979, afgegeven te
Düsseldorf, Duitsland op acht april negentienhonderd negenennegentig;

2. de heer Evert Hendrik SNITSELAAR, geboren te Ede op tien december
negentienhonderd achtenzestig, gehuwd, wonende te 3905 GG Veenendaal,
Koninginnelaan 69, geïdentificeerd aan de hand van nationaal paspoort
nummer NF9150955, afgegeven te Veenendaal op achttien maart tweeduizend
vier.

De comparanten, handelend als vermeld, verklaarden bij deze akte een stichting in
het leven te roepen en daarvoor de volgende statuten vast te stellen:
NAAM EN ZETEL
Artikel 1.
1. De stichting draagt de naam:

STICHTING UNITED PARENT PROJECTS MUSCULAR
DYSTROPHY;

 2. De stichting is gevestigd te Zeist, Nederland.
DOEL
Artikel 2.
1. De stichting heeft tot doel:

wereldwijde samenwerking tussen Duchenne Ouderorganisaties teneinde de
behandelingsmethoden, de kwaliteit van leven, en de vooruitzichten op de
lange termijn te verbeteren van al diegenen die worden getroffen door
Duchenne muscular dystrophy (DMD en BMD).

ko
pie

 a
kte

blad 2

ho/2007.000014.01

2. De stichting zet zich voor de uitvoering van haar taak in het bijzonder in voor
de volgende doelen:
a. het bevorderen en ondersteunen van onderzoek;
b. het verstrekken van informatie aan ouders en medici;
c. het vergroten van het bewustzijn omtrent DMD/BMD.

BESTUUR
Artikel 3.
1. Het bestuur van de stichting bestaat uit tenminste drie natuurlijke personen,

waarvan het eerste bestuur bij deze akte zal worden benoemd. Het aantal wordt
vastgesteld door het bestuur.

2. De bestuursleden worden door het bestuur voor een periode van drie jaar
benoemd; zij zijn terstond herkiesbaar.

Artikel 4
De functies van de bestuursleden, waaronder die van voorzitter, secretaris,
penningmeester, en van de plaatsvervangers, worden door het bestuur verdeeld.
BESTUURSTAAK EN VERTEGENWOORDIGING
Artikel 5.
1. Het bestuur is belast met de leiding van de stichting.
2. Het bestuur is bevoegd tot het sluiten van alle overeenkomsten hoe ook

genaamd.
Artikel 6.
De stichting wordt vertegenwoordigd door het bestuur.
BESTUURSVERGADERINGEN
Artikel 7.
1. De bestuursvergaderingen worden gehouden zo vaak de voorzitter, dan wel

twee bestuursleden zulks nodig achten.
2. Het bestuur beslist met meerderheid van stemmen in een vergadering waarin

tenminste twee/derde van het aantal bestuursleden aanwezig is.
3. Het bestuur kan ook buiten vergadering besluiten nemen, mits alle

bestuursleden zich voor het betreffende voorstel verklaren.
EINDE VAN HET BESTUURSLIDMAATSCHAP
Artikel 8.
Het bestuurslidmaatschap eindigt:
a. door het verstrijken van de zittingsduur;
b. door bedanken;
c. door ontslag krachtens besluit van het bestuur.
STICHTINGSJAAR - JAARVERSLAG, REKENING EN
VERANTWOORDING
Artikel 9.
1. Het stichtingsjaar loopt van één januari tot en met éénendertig december.
2. Binnen zes maanden na afloop van het stichtingsjaar brengt het bestuur op een

ko
pie

 a
kte

blad 3

ho/2007.000014.01

zijn jaarverslag uit en doet onder overlegging van een balans en een staat van
baten en lasten, rekening en verantwoording over zijn in het afgelopen boekjaar
gevoerde bestuur.

3. Goedkeuring door het bestuur van de rekening en verantwoording strekt de
penningmeester tot décharge.

GELDMIDDELEN
Artikel 10.
De geldmiddelen van de stichting worden verkregen uit contributies van de leden,
bijdragen van begunstigers, erfstellingen, legaten, schenkingen, subsidies, andere
bijdragen en opbrengsten uit vermogen.
HUISHOUDELIJK REGLEMENT
Artikel 11.
Het bestuur stelt een huishoudelijk reglement vast dat geen bepalingen mag
bevatten, die in strijd zijn met deze statuten, en waarin regelingen worden getroffen
die naar de mening van het bestuur noodzakelijk of gewenst zijn.
STATUTENWIJZIGING
Artikel 12
1. Wijziging van deze statuten kan slechts plaatsvinden door een besluit van het

bestuur, waartoe is opgeroepen met de mededeling, dat aldaar wijzigingen van
de statuten worden voorgesteld.

2. Een besluit tot statutenwijziging behoeft tenminste drie/vierde meerderheid
van het aantal uitgebrachte geldige stemmen.

ONTBINDING
Artikel 13
1. Tot ontbinding van de stichting kan worden besloten door het bestuur.
2. Het bepaalde in artikel 12 is van overeenkomstige toepassing.
3. Een besluit tot ontbinding dient tevens te bevatten:

a. benoeming van een commissie van liquidateuren, bestaande uit drie
personen;

b. aanwijzing van de middelen tot dekking van een eventueel nadelig
liquidatiesaldo;

c. een eveneens batig liquidatiesaldo dient bestemd te worden in
overeenstemming met het doel van de stichting, zoals omschreven in
artikel 3.

SLOTBEPALING
Artikel 14.
In alle gevallen waarin deze statuten of het huishoudelijk reglement niet voorzien,
alsmede in alle geschillen, terzake van de stichtingsbepalingen mochten rijzen,
beslist de voorzitter.
The articles below are an English translation of the original articles of
association as stated above in the Dutch language.

ko
pie

 a
kte

blad 4

ho/2007.000014.01

The wording of the document presented in the Dutch language will at all
times be considered the basis for legal interpretation.
NAME AND SEAT
Article 1.
1. The foundation bears the name: Stichting United Parent Projects Muscular

Dystrophy.
2. The foundation is seated in Zeist, Netherlands.
PURPOSE
Article 2.
1. The foundation has as its purpose:

Worldwide collaboration between Duchenne Parent organisations in order to
improve the treatment, quality of life and long-term outlook for all individuals
affected by Duchenne muscular dystrophy (DMD and BMD);

2. The foundation will in particular devote itself to the realisation of this task by
way of the following goals:
a. Promote and support research;
b. Provide information to parents and clinicians;
c. Raise awareness for DMD/BMD.

COMMITTEE
Article 3.
1. The committee of the foundation consists of at least three persons, the first

committee will be established by this deed. The number is determined by the
Committee.

2. The members of the committee are appointed by the Committee for a period
of three years; they are immediately eligible for re-election.

Article 4.
The functions of the committee members, including that of the chairman, secretary,
treasurer and deputies, are decided upon by the committee.
COMMITTEE TASK AND REPRESENTATION
Article 5.
1. The committee is entrusted with fulfilling the business of the foundation.
2. The committee is authorised to enter into all agreements.
Article 6.
The foundation is represented by the committee as well as by two members of the
committee jointly.
COMMITTEE MEETINGS
Article 7.
1. The committee meetings are held as often as the chairman, or two members of

the committee deem necessary.
2. The committee decides by majority vote in a meeting where at least two thirds

of the number of committee members is present.

ko
pie

 a
kte

blad 5

ho/2007.000014.01

3. The committee has the right to make decisions without a meeting, provided all
committee members declare themselves in favour of the proposition
concerned.

TERMINATION OF THE MEMBERSHIP OF THE COMMITTEE
Article 8.
The membership of the committee terminates:
a. by the expiration of the term of office.
b. by resignation.
d. by dismissal upon the decision of the Committee.
FOUNDATION YEAR - ANNUAL REPORT AND ACCOUNTS AND
ACCOUNTABILITY
Article 9.
1. The foundation year runs from January first up to and including December

thirty-first.
2. Within six months of the expiration of the foundation year the committee shall

issue an annual report of the past financial year and the accounts.
3. Approval by the Committee of the accounts and report absolves the treasurer.
FINANCIAL MEANS
Article 10.
The financial means of the Foundation are obtained from contributions of the
members, gifts of sponsors, testamentary dispositions, legacies, subsidies, other
contributions and benefits from property.
RULES AND REGULATIONS
Article 11.
The Committee decides on the rules and regulations which cannot contain
stipulations that are contrary to these articles of foundation and in which
arrangements are made that are necessary or desired in the view of the committee.
AMENDMENT TO THE ARTICLES OF FOUNDATION
Article 12.
1. Amendment of these articles of association can only take place by a decision of

the Committee, which has been called with the announcement that an
amendment of the articles of association will be proposed there, a copy of the
proposed amendment must be included.

2. A decision to make amendments to the articles of foundation needs a majority
of at least three quarters of the number of votes cast by members of the
committee.

DISSOLUTION
Article 13.
1. Dissolution of the foundation can be resolved upon by the Committee.
2. What is stipulated in article 12 applies here likewise.
3. A decision for dissolution should also contain:

ko
pie

 a
kte

blad 6

ho/2007.000014.01

a. Appointment of a commission of liquidators, consisting of three persons
b. appointment of the means to cover a possible liquidation deficit
c. a possible liquidation surplus should be allocated in accordance with the

purpose of the foundation mentioned in article 2.
FINAL CONDITION
Article 14.
In all cases not covered by these articles of foundation or the rules and regulations,
or where there is disagreement concerning the foundation stipulations which may
arise, the chairman decides.”
Tenslotte verklaarden de comparanten, handelende als gemeld, ter uitvoering van
het bepaalde in artikel 3, dat voor de eerste maal tot bestuurders van de stichting
worden benoemd:
1. mevrouw E. Vroom voornoemd, tot voorzitter, en
2. de heer E.H. Snitselaar voornoemd, tot penningmeester
3. mevrouw S. Rogers voornoemd, tot secretaris.
VOLMACHT

./. Van het bestaan van voormelde volmacht is mij, notaris, genoegzaam gebleken en
wel uit één onderhandse akte van volmacht die aan deze akte zal worden gehecht.
WAARVAN AKTE is verleden te Zeist op de datum in het hoofd van deze akte
vermeld.
De comparanten zijn mij, notaris, bekend.
De inhoud van de akte is aan hen opgegeven en toegelicht.
De comparanten hebben verklaard op volledige voorlezing van de akte geen prijs te
stellen, tijdig van de inhoud van de akte te hebben kennis genomen en met de
inhoud daarvan in te stemmen. Onmiddellijk daarna is de akte beperkt voorgelezen
en door de comparanten en mij, notaris, ondertekend.

