[image: image1.jpg]Histor3
Teachers‘

Association

Constitution of the ACT and District History Teachers’ Association

As amended 6 June 2012
(5 pages, 18 sections)
1. NAME and OBJECT
(i)
The Name of the Association shall be the ACT and District History Teachers’

Association.
(ii)
The object of the Association is to promote the teaching of history in ACT

and surrounding districts’ schools.

2. MEMBERSHIP
Full Member
(i)
Any teacher (full or part-time) or retired teacher of History or related areas in

the ACT or the surrounding districts may apply for membership of the

Association. Members are required to pay the annual subscription and to

submit an Application for Membership.
Associate Member
(ii)
Any student teacher enrolled in an ACT tertiary institution or completing a

teaching practicum is eligible for Associate Membership of the Association.

The full members of the Association may set an annual Associate Subscription

at their discretion. Associate Members shall be required to submit an

Application for Membership and shall pay any Associate Member

Subscription.
Institutional Membership
(iii)
Institutional Membership is available to schools and cultural institutions.

(a)
Institutional Membership shall bestow a single vote, which may be

exercised by one representative of the Institution.

(b)
The Annual Subscription for Institutional Membership shall be twice

the Annual Subscription for Full Membership. Institutional members

shall pay an Annual Institutional Subscription and shall submit an

Application for Membership.

3. FINANCIAL YEAR
(i)
The financial year of the Association shall be the calendar year, and thus ends

on 31 December 2012.

4. ANNUAL SUBSCRIPTION
(i)
The amount of the Annual Subscription shall be set at the Annual General

Meeting (AGM) for the year in which the AGM is held.

(ii)
The subscription shall cover the period from 1 March in the year in which it is

paid until the end of February of the subsequent year.

5. LIABILITY
(i)
Members of the Association shall only be liable for the debts of the

Association to the extent of any unpaid subscription.
(ii)
All costs of winding up of the Association shall be met from the Association
funds, with no further call on the personal assets of the Members.
6. ANNUAL GENERAL MEETING (AGM)
(i)
The AGM shall be held in the month of March every year.
(ii)
The business of the AGM shall be to:

(a) receive an Annual Report from the President

(b) receive an audited Annual Financial Statement

(c) set the Annual Subscription, and

(d) elect the Executive and the Office Bearers for the Association.
(iii)
The Secretary shall give a minimum of seven (7) days’ notice of the time and
place of the AGM to all financial members.

7. VOTING
(i)
All matters at Executive meetings and General Meetings shall be decided by a

simple majority.
(ii)
The President shall have a deliberative vote, but shall not have a casting vote.
(iii)
 A tied vote (except in the case of an election) shall be considered to be a

matter resolved in the negative.
(iv)
In the event of a tied vote in an election of an Executive or an Office Bearer,

the vote shall be re-held until a majority is obtained.

8. QUORUM
(i)
For all General Meetings, a quorum shall be five (5) financial members.
(ii)
 For meetings of the Executive, all members of the Executive must be present.

9. EXECUTIVE and OFFICE BEARERS
(i)
The members will elect an Executive comprised of a President, a Secretary

and a Treasurer at the AGM.
(ii)
To be eligible for election as an Executive member, a person must be a

financial member of the Association in the current year, or in the year

immediately preceding the year of election. Once elected, an Executive must

continue to pay the annual subscription.
(iii)
Executive members are elected for one year, and may seek re-election.
(iv)
The Association may elect or appoint Office Bearers to carry out specific

roles as the membership or the Executive sees fit.
(v)
If any Executive of Office Bearer resigns, the Executive may appoint any

member of the Association to fill the vacancy, after the Secretary or President

receives written notice of the resignation. Any such appointment by the

Executive must be ratified within three (3) calendar months by a vote of the

membership.

10. ROLES of the EXECUTIVE MEMBERS
(i)
The President shall chair all meetings of the Association or of the

Association’s Executive; is the public spokesperson of the

Association; and unless otherwise determined by a vote of the members, the

Association’s representative to the History Teachers’ Association of Australia.
(ii)
In the event of the President being absent from a meeting, the meeting shall

appoint any member to act as Chair for that meeting.
(iii)
The Secretary shall keep minutes of all Association General Meetings and

Executive meetings. Such minutes shall be available to any member of the

Association at a reasonable time of day, with a minimum of seven (7) days’

notice.
(iv)
The Treasurer shall keep the financial records of the Association, including all

income and expenditure. Such financial records shall be available to any

member of the Association at a reasonable time of day, with a minimum of

seven (7) days’ notice.

11. MEETINGS OF THE EXECUTIVE
At meetings of the Executive,
(i)
the President shall be in the Chair
(ii)
an agenda for the meeting shall be agreed at the commencement of the

meeting
(iii)
Minutes of the meeting shall be kept by the Secretary

12.
DISCIPLINE

(i)
In the case that a member of the Association has acted against the interests of

the Association, the Executive shall appoint three (3) members of the

Association to investigate the matter. This group of three shall be known as

the Investigating Panel.

(ii)
A member under investigation by the Investigating Panel shall have the right

to present her/his case to the Investigating Panel.

(iii)
The findings of the Investigating Panel (that will include a recommended

penalty) shall be communicated to the Secretary in writing within three (3)

working days of forming a determination of the matter. The Secretary shall

then inform the member under investigation within a further three (3) working

days in writing of the
determination of the matter.

(iv)
The penalties available to the Investigating Panel are:

(a)
Reparation for any financial loss caused to the Association and/or

(b)
Temporary suspension of membership of the Association or

(c)
Expulsion from the Association.

Any penalty applied under (a) (b) or (c) above does NOT entitle the penalised

member to a partial refund of the Annual Subscription.

(v)
The penalty/ies recommended by the investigating panel shall stand unless a

member of the Association appeals against them. In such case, the Executive

shall determine the penalty/ies to be applied.

13.

APPEALS

(i)
Any member penalised under clause 10 shall have the right of appeal to the

Executive. The Executive may confirm the findings and penalty/ies imposed

by the Investigating Panel, or may vary or overturn those findings/penalty/ies.

(ii)
Any appeal shall be heard by the Executive within fourteen (14) days of

written notice of intention to appeal being tendered to the Secretary or the

President.

(iii)
Any appellant to the Executive has the right to present her/his case in a face-

to-face meeting with the Executive; any appeal may also be made in writing, a

the discretion of the appellant.

14.
GENERAL and SPECIAL MEETINGS

General Meetings

(i)
A General Meeting of the Association shall be held at least once every four

(4) months.

(ii)
The Secretary shall advise the membership of the time and place of General

Meetings with at least seven (7) days’ notice.

(iii)
The business conducted at a General Meeting shall be to:

(a)
receive reports from the Executive and Office Bearers

(b)
consider any Correspondence

(c)
authorise any expenditure of Association funds above $25.00

(d)
consider any General Business.

Special Meetings

(iv)
Upon receipt of a written request from a minimum of five (5) members of the
Association, the President or the Secretary shall cause a Special Meeting of
the Association to convene within twenty-one (21) days of the written notice
being received. Such request for a Special Meeting must clearly state the
issue which is to be discussed at the Special Meeting.

(v)
The Secretary shall give a minimum of twenty-one (21) days’ notice to all
members of the Association of the holding of the Special Meeting, and the
purpose for which that Meeting has been called.

(vi)
The only business permitted at a Special Meeting shall be the business for
which the meeting has been convened.

15.
PROXY

(i) A member may nominate in writing to the Secretary or President a proxy for any meeting of the Association.

16.
FUNDS OF THE ASSOCIATION

(i)
The Association may derive funds from:

(a) Membership subscriptions

(b) Work on educational projects for government or other educational bodies

(c) Donations

(d) Any other source deemed suitable by the membership.

(ii) The funds of the Association shall be banked with a recognised bank.

(iii) Any cheques drawn on Association funds shall be signed by one member of the Executive and one other member of the Association.

17.
PUBLIC OFFICER and COMMON SEAL

(i)
Unless otherwise determined by the membership, the Public Officer of the
Association shall be the Treasurer.

(ii)
The Public Officer shall be the Holder of the Common Seal of the
Association.

18.
CHANGES TO THIS CONSTITUTION

(i)
Any motion to change this Constitution shall be notified to the Membership by

the Secretary with a minimum of twenty-one (21) days’ notice.

(ii)
Any proposed change to the Constitution must have the support of a three-

quarters majority of the membership who are present or voting by proxy.

PAGE
1
Constitution of ACT HTA version 1.3 as amended 6 June 2012
page

