[image: image1.wmf]

Model constitution – unincorporated association

for charitable arts organisations

Contents

3Section 1 – Notes

3What is an unincorporated association?

3Executive committee

4Accounts

4Risk management

4The clauses

5Organisation objects

5Executive committee powers

5First members (subscribers) of the charity

6Section 2 – Model constitution

6Constitution

6A
Name of association

6B
Administration

6C
Objects

6D
Powers

7[E
Membership (individuals only)

7[E
Membership (organisations or individuals)

8F
Honorary officers

8G
Executive committee

9H
Termination of membership of the executive committee

9I
Executive committee members and personal interest

10J
Meetings and proceedings of the executive committee

11K
Receipts and expenditure

11L
Property

12M
Accounts

12N
Annual report

12O
Annual return

12P
Annual general meeting

13Q
Special general meetings

13R
Procedure at general meetings

13S
Notices

13T
Alterations to the constitution

14U
Dissolution

14V
Arrangements until first annual general meeting

Section 1 – Notes

This publication provides guidance on the form and content of constitutions appropriate for arts organisations. The model included is acceptable to the Charity Commission as a constitution for charitable arts organisations; however, we advise that you use these notes only as a guide and that organisations consult their legal advisers on any detailed queries concerning Charities Act 1993 and other legal requirements.

This model constitution is a formal document which establishes and governs an unincorporated association. The constitution of any unincorporated charitable association should, at a minimum, include:

· what the charity is set up to do (objects)

· how the charity will achieve those objects (powers)

· who will run the charity (the executive committee)

· how meetings and voting will be arranged, and how the executive committee will run the charity (administrative provisions)

· how changes to administrative provisions will be made (amendment provision)

· how the charity will be disbanded (dissolution provision)

What is an unincorporated association?

As the name suggests, an unincorporated association is not incorporated; a constitution for an unincorporated association does not create an organisation with a separately recognisable legal personality. Unlike a company limited by guarantee, which is a corporate vehicle used by many charities, the unincorporated association is not a legal entity separate from its members and executive committee.

Since an unincorporated association does not have a separate legal existence, it can only contract, sue and be sued in the names of its executive committee members. Any assets will be held in trust by the executive committee, or a company or individuals nominated by them.

Executive committee

The executive committee are the elected members who collectively manage the charity. Their role is similar to that of directors of a company. Because the executive committee will manage and contract on behalf of the unincorporated association, they will be principally liable for its debts. However, any liabilities they may take on for the charity can be met out of the charity’s resources if the executive committee act prudently, lawfully and in accordance with the constitution.

Since the executive committee are acting collectively in administering the charity, they will usually be responsible collectively (the legal term is ‘jointly and severally’) to meet any liability to a third party which has been taken on by them or on their behalf, but they will normally be able to acquire legal protection for themselves out of the property of the charity if the liability has been properly incurred in the administration of the charity.

Accounts

We suggest that members of the executive committee use the Charity Commission’s website (www.charity-commission.gov.uk) to find out the legal requirements about:

· maintaining and retaining accounting records

· preparing charity accounts and annual reports

· auditing or independent examination of accounts

· submitting accounts, annual reports and annual returns to the Commission

· making accounts available to the public

The Arts Council strongly recommends that the executive committee and management review the Statement of Recommended Practice (SORP) for charity accounts issued by the Charity Commission in October 2000. The SORP can be found at www.charitycommission.gov.uk/publications/pdfs/sorptext.pdf
Risk management

Identifying and managing risk of the charity’s activities helps achieve the strategic aims of the charity. Trustees of charities with gross incomes of more than £250,000 must state in their annual report whether they have considered the major risks to which the charity is exposed and specify the systems designed to mitigate those risks. Further information on charities and risk management can be found at www.charitycommission.gov.uk/investigations/charrisk.asp#3

The clauses

This model constitution for an unincorporated association is acceptable to the Charity Commission. It is divided into several clauses which specify, among other things:

· the objects of the charity – clause C

· the powers of the executive committee – clause D

· who can become a member – clause E

· the appointment of an executive committee – clause G

· receipts and expenditure – clause K

Organisation objects

Clause C, the charity’s objects, requires careful consideration and should be set out clearly and concisely. If the charity is to operate in a specific location, such details should be included in the objects.

Under clause T, any amendment to the objects will require the consent of the Charity Commission.

Executive committee powers

Clause D describes the executive committee’s powers. Note the following restrictions.

· The executive committee can sell, lease or otherwise dispose of charity property, but must follow the restrictions in sections 36 and 37 of the Charities Act 1993, where applicable

· The charity must comply with sections 38 and 39 of the Charities Act 1993 if it mortgages land

First members (subscribers) of the charity

The first members of the charity should include their signatures, names and addresses to the end of the constitution.

Section 2 – Model constitution

Constitution

adopted on the day of 20 .

A
Name of association

The name of the association is

	

	
	(‘the charity’)

B
Administration

The charity will be managed under this constitution by the members of the executive committee, as provided by clause G (‘the executive committee’).

C
Objects

The charity’s objects (‘the objects’) are to promote, maintain, improve and advance education by the encouragement of the arts including, without any limitation, the arts of drama, mime, dance, singing and music.

D
Powers

The following powers may be used by the executive committee provided that:

· they are used to promote the objects;

· the executive committee complies with all relevant laws; and

· consents are obtained where necessary.

i Power to invite and receive contributions.

ii Power to raise funds, as long as the executive committee does not undertake any substantial permanent trading activities.

iii Power to set any membership subscription

iv Power to buy, take on, lease or exchange any property, and power to maintain and equip the property for use.

v Power to sell, lease or dispose of all or any part of the charity’s property.

vi Power to borrow money and to charge all or any part of the charity’s property with repayment of the borrowed money.

vii Power to employ staff (who must not be members of the executive committee) as necessary for promoting the objects, and power to make all reasonable and necessary arrangements for the payment of pensions for staff and their dependants.

viii Power to cooperate with other charities, voluntary bodies and statutory authorities who have identical or similar objects, and to exchange information and advice with them.

ix Power to establish or support any charitable trusts, associations or institutions to achieve all or any of the objects.

x Power to establish any advisory committees necessary.

xi Power to do all other things necessary for the achievement of the objects.

[E
Membership (individuals only)
1
Any person is eligible to become a member of the charity if he or she:

· is 18 years or over;

· is interested in promoting the objects;

· has paid the charity’s annual subscription (if any); and

· whose application has been accepted by the executive committee.

2
Every member has one vote.

3
The executive committee can end a person’s membership only if:

· the executive committee unanimously agrees that the membership should be ended; and

· the person is given the right to be heard by the executive committee accompanied by a friend before a final decision is made.]

[E
Membership (organisations or individuals)

1
Any corporation or unincorporated association (a ‘member organisation’) and any person 18 years or over (an ‘individual member’) are eligible to become a member of the charity if they:

· are interested in promoting the objects;

· have paid the charity’s annual subscription (if any); and

· whose application has been accepted by the executive committee.

2
Every member has one vote.

3
Each member organisation will appoint an individual to represent it and to vote for it at meetings of the charity (‘the first representative’). It may also appoint another representative to attend when the first representative is unable.

4
Each member organisation must give the secretary the name of the first representative and the name of any alternate representative. As soon as the first or alternate representative leaves the member organisation, they will no longer be the representative of the member organisation.

5
The executive committee can end the membership of a member organisation or an individual member, only if:

· the executive committee unanimously agrees that the membership should be ended; and

· the individual member or the member organisation’s first representative, accompanied by a friend, is given the right to be heard by the executive committee before a final decision is made.]

F
Honorary officers

At the annual general meeting of the charity, the members will elect from among themselves a chair, a secretary and a treasurer. The honorary officers take up their offices from the end of that meeting.

G
Executive committee
1
The executive committee will be made up of not less than [number] members nor more than [number] members being:

a
the honorary officers specified in clause F; and

b
not less than [number] and not more than [number] members elected at the annual general meeting who hold office from the end of that meeting.

2
The executive committee may, in addition, appoint not more than [number] members (‘co-opted members’). However, the executive committee cannot appoint any person as a co-opted member if, as a result, more than one-third of the members of the executive committee would be co-opted members. Co-opted members can be appointed at a special meeting of the executive committee called under clause J. A co-opted member’s appointment takes effect from the end of that meeting, unless the appointment is to fill a future vacancy; in that case, the appointment begins on the date the post is vacated.

3
All the executive committee members will retire from office together at the end of the next annual general meeting after they came into office. They may be re-elected or re-appointed.

4
The proceedings of the executive committee are not invalidated by:

· any vacancy in the executive committee;

· any failure to appoint a member; or

· any defect in the appointment or qualification of a member.

5
No person is allowed to act as an executive committee member until after they have signed the executive committee’s minute book, declaring that they accept the charity’s objects and will act toward achieving them.

6
The executive committee may take out indemnity insurance to protect the committee members for liabilities they may incur for negligence, default, breach of duty or breach of trust, excluding:

· all fines;
· costs of unsuccessfully defending criminal prosecutions for offences arising out of fraud, dishonesty, or wilful or reckless misconduct; and
· liabilities to the charity resulting from conduct that the committee member knew, or must be assumed to have known, was not in the best interests of the charity, or that the committee member did not care whether it was in the best interests of the charity.

H
Termination of membership of the executive committee
A member will no longer be a member of the executive committee if he or she:

1
is disqualified from acting as a member of the executive committee under section 72 of the Charities Act 1993 (or any update or change to it);

2
becomes incapable, by reason of mental disorder, illness or injury, of managing his or her own affairs;

3
is absent without permission from all executive committee meetings held over six months, and the executive committee resolves that his or her office be vacated; or

4
notifies the executive committee that he or she wishes to resign (but only if at least three members of the executive committee will remain in office when the resignation takes effect).

I
Executive committee members and personal interest
1
Except in keeping with sub-clause 2 [and sub-clause 3] of this clause, no member of the executive committee must have any interest in property belonging to the charity (except as the charity’s trustee) or receive payment from or have an interest in (except as a member of the executive committee) any contract entered into by the executive committee. This sub-clause shall not affect the executive committee’s right to obtain indemnity insurance as described in sub-clause 6 of Clause G.

2
A member of the executive committee can be repaid for any reasonable out-of-pocket expenses incurred on behalf of the charity.

[3
Any members of the executive committee may charge and be paid for professional, trade or other services provided by them or their firms when instructed by the other members of the executive committee. At no time must a majority of the executive committee members benefit under this provision. Members of the executive committee must withdraw from any meeting discussing their own instruction or remuneration, or that of their firms.]

J
Meetings and proceedings of the executive committee
1
The executive committee will hold at least two ordinary meetings each year. A special meeting may be called at any time by the chair or by any two members of the executive committee. The other executive committee members must be notified of the matters to be discussed at least four days before the meeting. If a co-opted member is to be appointed at the meeting, members must be informed at least 21 days before the meeting.

2
The chair will act as chair at meetings of the executive committee. If the chair is absent, the attending members of the executive committee will choose one member to be chair of the meeting before any other business is done.

3
At least one-third of the members of the existing executive committee, but never less than three executive committee members,must be present for a meeting to be valid.

4
Every matter will be decided by a majority of votes of the attending executive committee members. In the case of equality of votes, the chair of the meeting will have a second or casting vote.

5
The executive committee will keep minutes, in books kept for the purpose, of meetings of the executive committee and any sub-committee.

6
The executive committee may, from time to time, make and change rules for the conduct of their business, the summoning and conduct of their meetings, and the custody of documents. No rule may be inconsistent with this constitution.

7
The executive committee may appoint sub-committees of at least three executive committee members to make any inquiry, or to supervise or perform any function or duty which would be more conveniently carried out by a sub-committee. All acts and proceedings of any such sub-committees will be fully and promptly reported to the executive committee.

K
Receipts and expenditure
1
The funds of the charity, including all donations, contributions and bequests, will be paid into an account operated by the executive committee in the name of the charity, at a bank chosen by the executive committee. All cheques drawn on the account must be signed by at least two members of the executive committee.

2
The funds belonging to the charity will be used only to further the objects.
L
Property
1
The executive committee must make sure that:

a
all land held by or in trust for the charity which is not held in the name of the Official Custodian for Charities; and

b
all investments held by or in trust for the charity,

must be held in the name or names of:

· a corporation entitled to act as custodian trustee; or

· not less than three individuals.

Holding trustees may be removed by the executive committee at its discretion and must act under the lawful directions of the executive committee. As long as the holding trustees act only under the executive committee’s lawful directions, they will not be liable for the acts and defaults of the executive committee members.

2
If a corporation entitled to act as custodian trustee has not been appointed to hold the charity’s property, the executive committee may permit any investments held by or in trust for the charity to be held by a nominee, and may pay a reasonable and proper amount to the nominee for its work. The nominee may be any:

· clearing bank;

· trust corporation; or

· stockbroking company which is a member of the International Stock Exchange (or any subsidiary of any such stockbroking company).

M
Accounts
The executive committee must follow the Charities Act 1993 (or any update or change to it) with regard to:

1
keeping the charity’s accounting records;

2
preparing the charity’s annual statements of account;

3
auditing or independent examination of the charity’s statements of account; and

4
transmitting the charity’s statements of account to the commission.
N
Annual report
The executive committee must followthe Charities Act 1993 (or any update or change to it) when preparing the charity’s annual report and sending it to the Charity Commission.
O
Annual return
The executive committee must follow the Charities Act 1993 (or any update or change to it) when preparing and submitting annual returns to the Charity Commission.
P
Annual general meeting
1
An annual general meeting of the charity will be held in [month] each year, or as soon as possible after that.

2
Every annual general meeting will be arranged by the executive committee. The secretary must notify the members of the charity at least 21 days before the meeting. All charity members can attend and vote at the meeting.

3
Before any other business at the first annual general meeting, the attendees will appoint a meeting chair. The chair will also be the chair of future annual general meetings. If he or she is not present at subsequent meetings, the attendees will appoint a meeting chair before any other business.

4
The executive committee will present to each annual general meeting the report and accounts of the charity for the preceding year.

5
Nominations for election to the executive committee must be made by charity members in writing. The secretary of the executive committee must receive all nominations at least 14 days before the annual general meeting. Election will be by ballot only if the number of vacancies exceeds the number of nominations.

Q
Special general meetings
Special general meetings of the charity can be called:

· by the executive committee at any time; or

· by the secretary if 10 or more charity members write a request including the business to be considered.

All members of the charity must be notified of the business to be discussed at least 21 days before a special general meeting.

R
Procedure at general meetings
1
The secretary, or another person specially appointed by the executive committee, will keep a full record of proceedings at every general meeting of the charity.

2
At least one-tenth of the current members of the charity, but never less than 10, must be present at any general meeting for it to be valid.

S
Notices
Any required notice must be served on charity members in writing. The secretary or the executive committee will serve any member either personally or by post in a prepaid letter addressed to the member at his or her last known address in the United Kingdom. Any letter sent will be considered received after 2 days.

T
Alterations to the constitution
1
Subject to the following sub-clauses, the constitution may be altered by a resolution passed by at least two-thirds of the members present and voting at a general meeting. The notice of the general meeting must include the terms of the proposed alteration.

2
No amendment may be made to the following clauses without the prior written consent of the Charity Commission.

· Clause A (the name of association clause)

· Clause C (the objects clause)

· Clause I (executive committee members not to be personally interested clause)

· Clause U (the dissolution clause)

· This clause, clause T (the alterations to the constitution clause)

3
No amendment may be made which would have the effect of making the charity cease to be a charity by law.

4
The executive committee should promptly send a copy of any amendment made under this clause to the Charity Commission.

U
Dissolution
If the executive committee decides that it is necessary or advisable to dissolve the charity, it will call a meeting of all charity members. Notice (stating the terms of the proposed dissolution) must be given at least 21 days before the meeting. If the proposal is approved by two-thirds of those present and voting, the executive committee will have the power to realise any assets held by or on behalf of the charity. Any assets remaining after all proper debts and liabilities are paid will be transferred to a charity or charities with identical or similar objects, as decided by the charity members. Failing that, the assets will be applied for some other charitable purpose. A copy of the statement of accounts for the final accounting period of the charity must be sent to the Charity Commission.

V
Arrangements until first annual general meeting
Until the first annual general meeting, the people whose signatures appear at the bottom of this document will act as the executive committee. This constitution was adopted on the date at the top of this document by the following people.

Signed,

	(Signatures, names and addresses of subscribers)

	

	

	

	

	

	

	

	

	

	

	

	Dated:
	

Witnessed by:

	Signature:
	
	

	Name:
	
	

	Occupation:
	
	

	Address:
	

	

	

	

Arts Council England

14 Great Peter Street

London SW1P 3NQ

Phone: 0845 300 6200

Email: enquiries@artscouncil.org.uk

Textphone: 020 7973 6564

www.artscouncil.org.uk

Charity registration no: 1036733

To download this publication, or for the full list of Arts Council England publications and details of how to order, see www.artscouncil.org.uk

ISBN 0-7287-1068-4

© Arts Council of England, October 2004

You can get this publication in Braille, in large print, on audio CD and in electronic formats. Please contact us if you need any of these formats

We are committed to being open and accessible. We welcome all comments on our work. Please send these to Michael Clarke, Director, Information, at the address above

18
15

[image: image2.wmf]_1107758033.doc

