PAGE
1 of 4

By-laws of the Pendleton Swim Association, Inc.

BY-LAWS

of the

PENDLETON SWIM ASSOCIATION, INC.

ARTICLE 1, DESCRIPTION:

SECTION I. 1:

The name of this organization shall be the Pendleton Swim Association, Inc.; PSA.

SECTION I. 2: PURPOSE:

The corporation is organized, and shall at all times be operated, for the purpose of fostering national and international amateur swimming competition for the benefit of swimmers of all ages and abilities, in accordance with the standards and under the rules prescribed by the Federation Internationale de Natation Amateur, United States Swimming, Inc., and the Corporation.

No part of the activities of the corporation shall involve the provisions of athletic facilities or equipment.

ARTICLE II. MEMBERSHIP:

SECTION II. 1:

Membership in the PSA shall consist of all team participants and parents of those participants or their sponsors.

SECTION II. 2:

Membership is maintained only as long as dues are paid in full and members abide by the by-laws and such rules and regulations as may be established by the Board of Directors. Each adult member is authorized to vote. Membership of parents or sponsors may be suspended or terminated only by a two-thirds (2/3) majority vote of the Board of Directors.

SECTION II. 3:

Special classes of membership may be established by the Board of Directors as it shall deem advisable.

ARTICLE III. CLUB OFFICERS:

SECTION III. 1:

The Board of Directors shall consist of nine member families represented by the adult parent or parents of that family. Each adult director shall be entitled to vote at board meetings. A quorum shall be a majority of members.

SECTION III. 2:

The term of office of the Board of Directors shall be for three (3) years. Election of Board members shall be staggered so that three (3) member families will be elected each year. In no instance may a club officer serve more than two (2) successive terms.

SECTION III. 3:

The officers of the board shall be president, vice-president, secretary, and treasurer and shall be elected from board members. The officers shall be elected at the September meeting of the board and shall take office immediately.

A. The president shall preside at all meetings and shall perform those functions incidental to the office of the president.

B. The vice-president shall preside in the absence of the president and shall perform those duties incidental to the office.

C. The secretary shall be responsible for preparing the minutes of all meetings of the PSA, correspondence, newsletters, and other incidentals to the office.

D. The treasurer shall have custody of all money obtained by any means for the benefit of the PSA and shall make written reports as to the financial condition of PSA at each board meeting. The treasurer shall send copies of the proposed budget to each club member at least ten (10) days prior to the scheduled general meeting in February.

SECTION III. 4:

Election of the Board of Directors shall be conducted at the annual meeting at the end of the Summer Swim Season. A slate of candidates shall be submitted by the Nominating Committee. The Nominating Committee shall be appointed by the Board of Directors. Additional nominations will be accepted from the floor, providing that prior approval has been obtained from the nominee. A list of candidates submitted by the Nominating Committee shall be sent to each club member at least two (2) weeks prior to the election.

SECTION III. 5:

Vacancies on the Board of Directors shall be filled by appointment of the remaining directors and the new appointee shall serve until the vacant term expires.

SECTION III 6:

Qualification for the Board of Directors requires that the member be active in the PSA for not less than six (6) months or receive the unanimous approval of the Board of Directors.

SECTION III. 7:

The affairs of this non-profit organization shall be managed by the Board of Directors within the limits of the by-laws. No other persons may collect funds, make contracts, incur expense, or initiate any actions in the name of the organization or use its insignia without prior approval of the Board of Directors.

A. The Board of Directors may authorize any officer, or agent, to enter into any contract in the name and on the behalf of the Pendleton Swim Association, Inc.

B. The Board of Directors may not incur indebtedness beyond income for any purpose in the name of PSA.

ARTICLE IV. FUNDS:

SECTION IV. 1:

The amount of annual dues shall be recommended by the Board of Directors and approved by a simple majority vote of the club membership or quorum thereof. A quorum is defined as the eligible voters present for a specified meeting.

SECTION IV. 2:

The use of funds from all sources must be approved by the Board of Directors.

SECTION IV. 3:

The coaching staff shall be exempt from dues unless they have children participating in the swimming program, in which event they will be required to pay the same dues as other parents.

SECTION IV. 4:

An annual budget shall be submitted in writing by the Board of Directors to the general membership at the February meeting. Copies of the proposed budget shall be sent to each club member at least ten (10) days prior to the scheduled meeting. This budget shall be prepared by the board members to reflect current and future needs of the club. This budget will define income and expenditures from all sources.

SECTION IV. 5:

The fiscal year shall coincide with the calendar year.

SECTION IV. 6:

At the end of each fiscal year, a board appointee shall review the books of the PSA and submit a balance sheet, receipts and disbursements statement, and a general statement covering the findings of his review to the Board of Directors.
ARTICLE V. MEETINGS

SECTION V. 1:

The Board of Director’s meetings shall be held monthly; the time and place to be set by the president. Club members wishing to appear before the Board must call or write the president in order to be placed on the agenda.

SECTION V. 2:

Meetings of the membership shall be held in August and February for the purpose of hearing the financial reports, and for the transaction of such other business as may come before the membership. Board members shall be elected at the August meeting.

SECTION V. 3:

Special membership meetings may be called at any time by the President and/or Board of Directors, or upon written request and statement of purpose signed by ten (10) members of the PSA.

SECTION V. 4:

The budget shall be presented for approval by PSA membership at the February meeting.

SECTION V. 5:

Written notice of membership meetings, whether annual or special, will be mailed to the membership indicating purpose, time, and place at least ten (10) days prior to the meeting. The quorum for all membership meetings will be those members present.

SECTION V. 6:

Voting members in good standing as listed on the treasurer’s current membership roster will be eligible to vote. A majority of the votes cast will decide each issue.

SECTION V. 7:

Conduct of the general meeting will be under the direction of the president or in his absence, the vice-president. Complete minutes will be kept by the secretary and all meetings of this organization will be conducted under Robert’s Rules of Order.

ARTICLE VI. PROPERTY:

SECTION VI. 1:

Responsibility for the acquisition, management and care of all PSA equipment shall be vested in the coaching staff under the supervision and approval of the Board of Directors.

SECTION VI. 2:

The board shall appoint a three (3) member Property Management Committee; the chairman shall be a board member, to provide an annual inventory of all PSA equipment.

SECTION VI. 3:

The assets of the corporation are irrevocably dedicated to the purpose of fostering national and international amateur swimming competition, and no part of the net income or other assets of the Corporation shall ever inure to the benefit of any director, officer, or member thereof or to the benefit of any other private person, provided, however, that the Corporation shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and distributions in furtherance of the purposes set forth in the PSA Articles of Incorporation.

ARTICLE VII. AMENDMENTS:

SECTION VII. 1:

Amendments to the by-laws may be proposed by the Board of Directors or the general membership. A request for amendments to the by-laws by the membership must be submitted to the Board of Directors in writing accompanied by a petition signed by a minimum of ten (10) active members.

SECTION VII. 2:

Amendments to the by-laws shall be made by a two-thirds (2/3) majority of those present casting an affirmative vote at a general membership meeting. Amendments adopted are effective immediately.

SECTION VII. 3:

Copies of all proposed amendments shall be sent to each club member at least ten (10) days prior to the scheduled meeting at which time they will be voted upon.

SECTION VII 4 Notification to Board of Directors members, where required, may be accomplished by e-mail. Notification to the general membership, where required, may be accomplished by e-mail or posting onto the PSA website.

Revision approved June 3, 1985. David Nelson, President

Revision approved February 8, 2011. Cindy Jennings, President

