Grahamstown Woodworkers Constitution

1. NAME.The name of the organization shall be the Grahamstown Woodworkers’ Group, referred to below as “THE GROUP”. A shortened form of the name shall be “GWG”. 

2. OBJECTIVES.To provide interesting, educational and stimulating programmes for its members to improve their skills in woodworking by mutual assistance and voluntary co-operation, with all members enjoying equal status. To conduct its activities as a non-profit organization. 

3. STATUS. THE GROUP is an organisation having a legal persona, capable of suing and being sued in its own name. The liability of individual members is limited to their annual subscription. THE GROUP is an organization not for profit, but for the benefit of its members. None of its members in their personal capacities shall have any right to or interest in the property, funds or assets of THE GROUP. 

4. MEMBERSHIP. The membership of THE GROUP is open to persons who are interested in supporting its stated objectives and who on application and payment of the annual subscription may be admitted to membership, and shall be bound by this Constitution. Honorary Life Membership may be conferred upon serving members on the recommendation of the Committee to THE GROUP in general meeting for endorsement. Such members do not pay any annual subscriptions. Admittance to the membership of THE GROUP shall be at the discretion of the Committee. Annual subscriptions shall be due and payable on 1st January each year, at which time all members shall reconfirm their personal contact details. The Committee may terminate membership if: (i) any member acts in a manner that is prejudicial to the good name of THE GROUP or brings it into disrepute, provided that the member concerned shall have the right to appeal to the committee before a final decision is made; (ii) membership subscriptions or any amounts owed to THE GROUP remain unpaid after adequate notice of such amounts has been given to the member. 

5. MANAGEMENT. The affairs of THE GROUP shall be managed and controlled by a Committee, consisting of at least four paid-up members of good standing. The election of the Committee shall be held at the Annual General Meeting of THE GROUP. The newly elected Committee shall take office at the conclusion of the Annual General Meeting. Committee members shall serve for a period of one year but shall be eligible for re-election at the next Annual General Meeting. Office holders shall consist of a Convener, Deputy Convener and other members. Committee meetings shall be held as frequently as appropriate. The quorum for a Committee meeting shall be fifty percent plus one of members. 

6. POWERS. The Committee is empowered to: Determine and collect annual subscriptions; Administer membership in terms of clause 4 hereof; Establish training courses and arrange lectures, seminars, conferences, excursions and courses. Co-opt members to assist with particular activities. Engage in non-trading fund-raising activities and receive donations, endowments, sponsorship fees, subscriptions and legacies from persons desiring to promote the objects of THE GROUP. Any monies raised or received shall be retained by THE GROUP and be used at the discretion of the Committee; Purchase, take on lease or exchange, hire or otherwise acquire and sell or dispose of movable or immovable property, and any rights and privileges which THE GROUP may think necessary for the promotion of its stated objects, subject to such consents as may be required by law; 

7. MONTHLY AND ANNUAL GENERAL MEETINGS. Monthly General Meetings (with the exception of December and January) shall be held, during which the objectives of THE GROUP are promoted,. The venues, subject and times of such meetings shall be circulated to members by hand, e-mail or post. The Annual General Meeting shall be held at the November monthly general meeting each year. 

8. FINANCE. All the income and property of THE GROUP shall be applied solely within the powers of THE GROUP. None of it shall be paid or transferred in any way to its members provided that nothing herein shall prevent the payment in good faith of reasonable and proper remuneration to an employee of THE GROUP, and repayment of reasonable and proper out-of-pocket expenses to members, incurred in the course of the work of THE GROUP. All proper costs, charges and expenses incidental to the management and operation of THE GROUP may be defrayed from its funds. Proper accounts shall be kept of all the monies received and expended on behalf of THE GROUP and shall be presented at the Annual General Meeting. 

9. AMENDMENTS TO THE CONSTITUTION. The provisions of this Constitution may be amended by a majority of members present and voting at an Annual General Meeting or Special General Meeting of THE GROUP provided that notice of the proposed amendments shall have been given to all members. 

10. DISSOLUTION. Should THE GROUP cease to function, in spite of attempts to keep it going, the remaining assets of THE GROUP, after clearing all debts and liabilities, must be distributed to a similar approved public benefit organization. 

