
Welton Water Sports Club Ltd

Limited by Guarantee

Incorporating

Welton Sailing Club

Yorkshire Water Ski Club

Rules

Revised 2012
This document is reproduced from the Welton Water Sport Club Rule Book to be found on the club notice board.

1. Name of Club.

The Club shall be named “the Welton Water Sports Club Limited” and shall consist of Patrons, Honorary Members, Members, Student, Junior, County, Social and Corporate members.

2. Objectives

The objectives of the Company and Club are to promote, encourage and provide facilities for Watersports, including Water Skiing, Sailing and Sail Boarding, and any game sport or recreation connected therewith, as well as the provision of club house facilities for social activities and refreshments.

3. Management

(a) The Club shall be governed by a Board of Company Directors. The Board shall consist of four principal officers, comprising a Chairperson, Vice Chairperson, Company Secretary and Treasurer, and the Ski Captain, the Sailing Commodore and representatives from both sections as necessary to perform the board duties. Directors shall be drawn from both sections of the Club to ensure the interests of each section are fairly represented. Directors shall delegate the internal management of the Club Sections to each Section Committee. Directors shall retire from office at the date of each Annual General Meeting of the Company and may offer themselves for re-election. Should the whole Board not offer themselves for re-election, candidates for Directors will be sought from Club Membership.
(b) Directors shall be responsible for complying with alcohol licences as required.

(c) The whole of the profits from the sale of refreshments for any Club event shall be applied in the furtherance of the activities of the Club.

4. Election of Members

Each candidate for admission shall be proposed by a member and seconded by another on the prescribed form and submitted to the appropriate Section Committee together with the required subscriptions and entrance fee. The Section Committee is authorised to grant provisional membership only prior to ratification at the next meeting of the full Board of Directors.

The sole right to ballot and the election or rejection of a candidate shall rest with the Directors, who shall accept or reject the application at their absolute discretion.

The Secretary of the Company shall advise every candidate of their election and forward to them a copy of the Rules of the Club.

5. Payment of Subscriptions

Subscriptions shall be due on the 1st March in each year and water sport activities are not permitted until payment for the year has been made. If any subscription remains unpaid by the 1st June following, the member shall cease to enjoy the facilities of the Club and may have his or her membership cancelled by the Directors under the provisions of Article 22 of the Company's Articles of Association. Section treasurers shall inform the board of those members where their subscription remains unpaid.
6. Resignations

Members wishing to resign shall give notice in writing to the Secretary of the Company or Section Membership Secretary before the 1st March each year.

7. Visitors

(a) Every Member shall, subject to the Rules and regulations and/or Bye-Laws for the time being in force, be permitted to introduce watersport participating visitors to the Club. In the case of the same watersport participating visitor the introduction shall not exceed more than three times in any one season. The Directors shall have the absolute discretion to refuse entrance to the Club to any visitor and the Directors may take any steps to suspend or expel any member who, knowingly or contrary to the Directors' decision assists any such visitor to gain subsequent entry to the Club premises.

(b) The name of the visitor and the Member by whom he/she has been introduced shall, on entering the Club, be written by the member in the visitors' book kept for that purpose. Upon entry in such a manner the visitor shall sign such book and the member shall pay such visitors fee as shall be fixed from time to time by the Directors. The visitor shall have full use of the Club facilities

(c) No person who has been expelled or struck off as a defaulter in accordance with the Articles, Rules, regulations or Bye-Laws, or has been refused election under these rules, shall under any circumstances be introduced as a visitor.

(d) Each member shall be responsible for the good behaviour of all visitors introduced by them. And no visitor shall have any privilege of the Club unless in company of the member who introduced them, nor shall they remain in the Club in the absence of the member.

8. Expulsion

Should the conduct of a Member be, in the opinion of the Directors, injurious to the character and interests of the Club, the Directors are empowered to request such member to resign. Within a week of such request or if the member so requested shall not resign within such time, the Directors may expel them without further notice. In the event of any such request of a member to resign, the member receiving such request may, within seven days, notify the Secretary in writing of his objection to the action taken and request an opportunity to be heard on the merits of his conduct. They shall be notified by the Secretary in writing at no less than 14 days notice of a Meeting of the Directors specially convened for the purpose and shall be heard in full detail on the merits of his case. This is without prejudice to the Directors' absolute discretion to suspend or expel such member.

9. Disputes

All disputes and difficulties not otherwise provided for in these rules shall be decided by the Directors whose decision will be final.

10. Children

Children under 21 whose parents are family members of the Club may have the use of the Club's facilities and equipment. The parents or nominated guardian(s) are responsible for the control and safety of their own children. Under no circumstances shall any persons under the age of 18 be supplied with alcoholic beverages by the club.

Accompanying parent(s)/ nominated guardian(s) who are not members but are supervising junior members of the Club may enjoy the facilities of the Club, but may not take part in any sporting activities on the water.

11. Membership Fees and Charges

There are six classes of Membership:

(1) Member
(a) Single Member

(b) Family Member (e.g. Man, Wife and Children under 21 years.)

(2) Student (up to 25 years, in full-time recognised education)
(3) Junior Member under 21 years

(4) County Member (ie resident at least 40 miles radius from Welton Water)
(5) Social Member

(6) Corporate Member

All classes of Membership shall pay annual subscriptions as determined by the Directors from time to time, together with levies required by each Section to meet special Section costs and appropriate National Association charges where necessary. All subscriptions are due 1st March and ages apply on that date. Junior Members, Social Members and Children under 18 years shall not have any right to vote, although they may attend meetings at the absolute discretion of the Chairman for the time being of such meetings.

On joining the Club each new Member shall, in addition to the annual subscription, pay an appropriate entry fee as currently defined.

Social Membership. Social Membership allows the use of on-shore facilities at a rate of 15% of current single adult membership at that time.

12. Private Craft

It is a condition of Membership that all privately owned craft must be insured at the owner's expense against all Third Party Risks before being placed on the Club's water.

12.1 Storage

Storage of such boats and respective trailers is available to current paid up members only. Lapsed members are required to remove their boat(s)/trailer within 3 months of discontinued membership.

In the event of failure to do so, the committee upon giving 3 months by recorded delivery or registered letter shall be empowered to dispose of the boat(s)/trailer in any manner deemed fit. If by sale, the balance (if any) of monies obtained and after deduction of any arrears due to, or expenses incurred by the Club, shall be accounted to the owner at his last known address.
13. Use of the Water

The lease of Welton Water allows the annual use of the water for Sailing and Sail Boarding Section, but the Ski Section is restricted to the period from 1st March to 31st October annually. Water sharing for each Section is clearly defined within the Section Rules which also define safety standards, operation periods and facilities etc.

14. Use of Club Facilities

The Directors are empowered to curtail or extend the use of Club facilities on special occasions by Resolutions specifying the nature of such special occasions: a copy of the Resolution shall be exhibited on the Club Notice Board. Directors are to be given a minimum of 28 days advance notice of any such requests.

15. Annual General Meeting

The Annual General Meeting of the Members of the Club shall be the Annual General Meeting of the Welton Water Sports Club Limited held in accordance with the Articles of Association and such Meeting so arranged for accepting resignation of directors, re-electing directors, electing new directors, receiving the Annual Report and Balance Sheet for the year and for the transaction of such business as may be stated on the Agenda accompanying the notice of such Meeting.

16. Other Meetings

All other meetings shall be called in accordance with the procedure laid down by the Companies Act 1985 as notified by the Articles of Association of the Company.

17. Dogs

In the interest of hygiene and safety, dogs (except guide dogs) are not allowed in the club house at any time, and only in the club house surrounds when contained within, or secured to, a Member's car or vehicle. Any dog dirt created on the premises must be cleared by the owner.

18. The Rules and regulations and Bye-Laws for the time being in force

(a) At the discretion of the Directors these shall be printed from time to time and a copy shall be exhibited in the Club at all times and, on application, a copy shall be delivered to every Member of the Club, and shall be binding on every member of the Club. Revised rules will be sent to all current club members when applicable.
19. Damage to Club Property

Any Member or any other person causing damage to furniture or other property of the Club shall make good or replace the same to the satisfaction of the Directors, and in default the Directors may prohibit any such person from attending at the premises for so long as the default continues.

20. Social Activities

The control of all recreation and social activities held at or connected with the Club shall be under the sole control of the Committees or a Sub‑Committee appointed by the Directors and acting under the authority of the Directors. Such Committees shall have the power to make Regulations concerning the efficient management of the Club's Social activities subject to the approval of the Directors.

21. Interpretation of Rules

The Directors are the sole authority for the interpretation of these Rules and Regulations and the Bye‑Laws made thereunder and the decision of the Directors upon any question of interpretation or under any matter affecting the Club and not provided for by these Rules and Regulations or by the Bye‑Laws made thereunder, shall be final and binding upon the Members.

22. Rule Changes

The Directors shall have power from time to time to make, alter or revoke Rules and Regulations and Bye‑Laws for the management and good government of the Club, and the preserving of good order therein, and to appoint and dismiss all officials and servants and all matters whether provided for by these Rules or not shall be decided by them Subject to Article (22) of the Articles of Association.

23. Removal of Club Property

No Member shall take from the Club premises any articles or property of the Club, without the express sanction of the Directors, and any contravention thereof will render the Member liable to replace the property removed, or be charged with the cost of replacement.

24. Complaints

All complaints and notices by Members shall be made by letter to the Secretary who shall bring it before the Directors and in no instance shall the conduct of officials or servants be made a matter of personal reprimand by a Member.

25. Suggestions

All recommendations or suggestions shall be made to the Directors in writing to the Secretary.

26. Honorary Members

The Directors shall have the power to elect from time to time Honorary Members, for such a period as they think fit and without payment of any subscription, any ladies or gentlemen of distinction, or those who have rendered valuable services to the Club.

HEALTH and SAFETY

Safety is a major consideration by the Directors in the running of the Club, and Directors are to ensure that appropriate Health and Safety policies are in place.

In the interest of safety, Members shall conform to the Section Rules and Regulations governing the pursuit of their respective sport.

At all times Members shall ensure that their actions do not compromise their own or the safety of others.
Smoking is not permitted inside the clubhouse, storage sheds, around the Ski Boat fuel storage tank or in any other area likely to cause a hazard.
Members using the facilities provided for the preparation, consumption and storage of food are to ensure that the facilities are left clean and tidy after use.

Members are responsible for the removal of waste from the premises as no contracted waste removal service is in effect.
WELTON WATER

SPORTS CLUB LIMITED

BYE‑LAWS

1. No sailing boat shall be brought into the Club Compound or placed in the water by a non-member without the consent of the Sailing Section, and in compliance with Rule 12 of these Rules and Regulations.
2. No power boat, other than the Sailing and Sail Boarding rescue boat(s), any working boat and the Ski Club controlled boats may be placed on the water without approval of the Board of Directors of the Company.

3. No access road other than Common Lane shall be used and the speed limit thereon of 15 mph shall be observed.

4. No ball games shall be played in, or directly in front of, the Club House.

5. Recreational swimming shall not take place at any time.

6. No children under the age of 9 years shall go on the jetties or approaches thereto unless accompanied by an adult, and then should wear a life jacket or a buoyancy aid.

7. The last person to leave the Club premises is responsible for locking all doors and the compound. This includes the lowering of all window shutters in the Club House and in particular that the eastern exit door is first closed.

8. Members may apply for Club keys from the appropriate Section Officer at the current cost.

9. Life jackets/buoyancy aids must be worn in accordance with the Club and section requirements.

10. Events Guidance.

i) Any dedicated event must be applied for through the board for agreement and programming into the seasons calendar (excluding Bank Holidays).

ii) A nominated person shall be responsible for the running of each event.

Water Sharing Rules.

Marker buoys will be stretched out on the north side of the slalom course keeping parallel and as close to the course as is safe, flaring out at each end of the slalom course leaving enough room for the ski boat and skier/wake boarder to enter or exit parallel to the east bank. The area to the south of the marker buoys is to be called the slalom area.

All skiing and wakeboarding will start and finish near the entrance to the slalom area. The ski boat will only be allowed to approach or leave the jetty at tickover along the east bank whilst there are sailing boats on the water or jetties.

Sailors must keep clear of skiers slalom and turning areas.

Tuesday evenings are solely for the use of the ski/wakeboard section.

Thursday evenings are solely for the use of the sailing section.

Notwithstanding the above, exceptional conditions may require special agreement at the time between section members particularly outside normal laid down times/dedicated section activities.

File: Revised Club Rules updated 22-02-12 ©Welton Water Sports Club
Issue 3

Page 6

