Friends of Segedunum

Constitution
Friends of Segedunum Constitution
1.
Name: The Group shall be known as the “Friends of Segedunum”.
2.
Objects: The objects of the Friends shall be

a) To support the work of Segedunum museum and its staff

b) To promote the existence and work of Segedunum museum

c) To promote public interest in Segedunum and Hadrian’s Wall

d) To raise funds for Segedunum/the furtherance of the Friends’ objects.

3.
Powers: The Friends shall have the following powers, which may be
 exercised only in promoting the objects.

a) Generally further the charitable purposes of the museum and
 encourage the development of the facilities which it affords

b) Appoint delegates and representatives and subscribe to any other

bodies with whom the Friends may be concerned

c) Engage in, support and co-ordinate research, publishing, education,

advertising and other charitable work for the furtherance of the said

objects

d) Engage in any other lawful activities to promote the said objects

e) Raise money and invite and receive contributions to be applied to the

 museum’s projects. However, it shall not engage in any substantial

 permanent trading activities in raising funds for its charitable objects

 and shall conform to any relevant requirements of the law.

4. Membership:

a) Membership of the Friends shall be open to all persons showing

genuine interest in the support of the Friends’ objects.

b) Classes of membership shall be determined by the Committee of the

Friends and may include such categories as Ordinary, Joint, Family,

Overseas, Corporate, Life, Honorary and such other categories as the

Committee may consider appropriate.

c) Membership will be due for renewal on 1st April each year. New Members will subscribe on a sliding scale for the first part year. Subscription rates may be altered on 1st April each year, and will be payable at the rate determined by the Committee of the Friends, subject to the approval of the members at a general meeting. Membership shall be suspended from the expiry of the previous membership until the payment of the current due subscription. Membership shall be proved with a dated membership card.

 - 1 -
d) The Committee of Friends may suspend from membership any

member whose activities, in their opinion, are determined to be

prejudicial to the Friends. Any person so removed from membership

shall have the right to appeal to the Committee against such removal

and the Committee may in their absolute discretion and without giving

their reasons accept or reject such appeal. Membership of the Friends

does not automatically provide a right of access to the museum.

e) Entitlements:

· Free entry to Segedunum Roman Fort, Baths and Museum,
during regular opening hours

· Discount of 10% on goods purchased in the shop at Segedunum
· Discounted entry for guests of members (two per member per
visit) to Segedunum Roman Fort, Baths and Museum during

regular opening hours

· Copies of events lists, etc and regular newsletter posted or e-mailed
to membership address.

 The discounts pertaining to entry to Segedunum and purchases in its

 shop are offered at the discretion of the management body responsible

 for Segedunum, and may be withdrawn at any time.

5. Committee – Membership:

5.1 The Committee shall consist of the following Honorary Officers and

other members:

a) A Chair, who shall be responsible for ensuring that proper minutes of
all meetings are kept by the Secretary or any other appropriate person

b) A Vice-Chair

c) A Secretary

d) A Treasurer

e) Not more than eight other members.

5.2 Every member of the Committee and the aforementioned officers shall

be elected on rotation at the Annual General Meeting (AGM) to serve

for a period of three years. Any member of the Committee and the

aforementioned officers shall be eligible for immediate re-election.

5.3 Every elected member of the Committee must be a member of the

Friends of Segedunum who has attained the age of 18 and for whom

the current subscription has been paid. Lapsed subscriptions will result

in Committee members having to step down.

 - 2 -

5.4
The Curator of Segedunum and the Senior Curator for North Tyneside

(Tyne and Wear Archives and Museums) and an appointed official of

North Tyneside Council shall be ex officio, voting members of the

Committee, without needing election under clause 5.2. The Patron of

the Friends, and any other honorary officers so designated by the

Committee may attend committee meetings, but do not hold a voting

entitlement.

5.4 All members of the Committee shall have one vote. In the event of a tie the Chair shall have a second, or casting, vote.

6.
Committee – Powers and Duties:
6.1 The Committee shall have the general management and direction of the

funds and affairs of the Friends, and in particular (but without prejudice

to the generality of the foregoing) may:

a) Subscribe to another organisation or body, and nominate any

members of the Friends to serve as its representative on that

organisation or body.

b) Pay the whole or part of reasonable and proper expenses of any

member of the Committee in or about the execution of any function or

duty on behalf of the Friends.

c) Make, and from time to time vary, the Rules of the Friends which are

not consistent with this constitution.

d) Fill casual vacancies in its membership by additional co-options. Any person so co-opted shall retire at the next AGA but shall be eligible for

re-election.

e) The Committee shall have the power to create an executive committee

to meet to manage the day-to-day activities of the Friends if required.

6.2 The Committee may suspend any member who fails to attend four

consecutive meetings of the Committee.

7.
Finance:
7.1 The Friend’s financial year shall begin on 1st April.

7.2 All funds and assets in the possession of the Friends shall be held,

paid out and applied as the Committee may direct in the furtherance

of the Friends’ objects. Pending such direction all funds shall be held

in a separate bank account (or accounts) in the name of the Friends,

with such bankers as the Committee may from time to time direct.

 - 3 -

7.3 All cheques drawn on such bankers shall be signed by any two of

three named signatories. The Committee shall nominate these

signatories which must include the Treasurer. All documents requiring

endorsement shall be sufficiently endorsed if signed by any one of

them. No other members of the Friends can commit any financial

obligation on the Friends.

7.4 Members of the Committee are forbidden to benefit financially from

monies of the Friends, unless they are employed by a body or

organisation hired/funded by the Friends, and are employed by that

body solely for their professional expertise and not because of their

position within the Friends. Members may seek reimbursement of

reasonable and proper out-of-pocket expenses incurred on behalf of

the Friends.

7.5 The Committee many invest such funds as are not required to be

immediately available for meeting the Friends’ liabilities. Such

investment may be in gilt-edged securities or on deposit with a bank

or building society, or in other such investments authorised by law for

charities as the Committee may decide after taking professional

advice.

7.6 The accounts will be examined by a responsible individual who need not be a member of the Friends and shall not be a member of the Committee.

8.
Meetings:

8.1 Annual General Meeting (AGM): This will be held every April at
Segedunum at a time determined by the Committee to transact the

following business:

· To receive and, if approved, to adopt a statement of the
Friends’ accounts to the end of the preceding financial year

· To elect the Officers and other members of the Committee

· To review the Friends’ activities over the preceding year

· To receive Officers’ reports

· To set the subscription level for the next financial year

· To consider any other business of which due notice has been

given in writing to the Secretary not less than ten days before

the date of the meeting.

Should any voting on policy, constitutional changes or election of

officers be required then the AGM must be quorate. The quorum

necessary will be 12 voting members or 15% of the voting

membership (whichever is the greater).

Notice convening an AGM shall be sent to the members not less than

30 days prior to the date. Agendas should be circulated not less than

seven days prior to the meeting.

 - 4 -
8.2 Extraordinary General Meeting (EGM): This may be called by the
Committee at any time giving 28 days’ notice, or by special request

with ten voting members as signatories. The EGM may be called for

the following purposes:

· To deal with any special matter which the Committee may

desire to place before members

· To remove any member or members of the Committee from

office and to fill any vacancy or vacancies caused by such
removal.

· To deal with any special matter other than dissolution which the

members requiring the meeting may desire to place before the

Friends.

The same quorum is required as for an AGM, and the same

candidature and voting rules apply.

8.3 General meetings may be held which do not transact formal business

for the Friends, other than dissemination of information. These may

include: lecture meetings, events, training or any other such formal or

informal meetings as the Committee may suggest.

8.4 Committee meetings: These shall be held at regular intervals
throughout the year to allow the Committee to carry out the day-to-day

business of the Friends. At least four such meetings shall occur

through the year.

8.5 At Committee meetings and general meetings the Chair shall preside

and have the casting or additional vote in the event of an equality of

votes. If the Chair is absent, feels himself/herself in a conflict of

interest (or is held by the majority to be so), the meeting shall elect a

Chair for that meeting who shall have a like casting vote.

8.6 Notice of meeting: Notices to members shall be deemed sufficiently

served if sent by ordinary post, or hand-delivered by an authorised member of the Friends, to the address of the member registered in the
records of the Friends.

9.
Amendments to the Constitution:

No alteration may be made to this constitution except by and with the

authority of a resolution passed by a majority of members who have attained

the age of 18, present and voting at an Annual General Meeting or an

Extraordinary General Meeting. Any proposal for amendment shall be made

in writing and be in the hands of the Secretary not less than 14 days before

the minimum period of notice of the meeting at which the resolution is to be

brought.

 - 5 -
 10. Dissolution:

 If the Committee decides it is necessary or desirable to dissolve the Friends it
shall call a meeting of all the voting members of the Friends (AGM or EGM)

as appropriate. If the proposal is confirmed by a two-thirds’ majority of those

present and voting the Committee shall have the power to realise any assets

held by or on behalf of the Friends. Any assets remaining after the

satisfaction of any proper debts and liabilities shall be given or transferred to

Segedunum Museum in the first instance, or if that is not appropriate/

practicable, shall be offered to such other institution or institutions having

objects similar to the objects of the Friends, as the members of the Friends

may determine.

Previous amendments:

8.1
 Date of AGM changed from May to April at AGM held 08.04.06

5.4
 Tyne and Wear Archives and Museums amended from Tyne and

 Wear Museums March 2010
4b
Subscription year changed at AGM held 28.04.12
7.6
Accounts to be examined rather than audited AGM 28.04.12
 - 6 -

