Pucklechurch Cricket Club Constitution

1. Name
The club will be called Pucklechurch Cricket Club and will be affiliated to the Gloucestershire Cricket Board and the England and Wales Cricket Board.
2. Aims and objectives
The aims and objectives of the club will be:

· To offer coaching and competitive opportunities in cricket
· To promote the club within the local community and cricket

· To manage the cricket facilities at Pucklechurch Recreation Ground
· To ensure a duty of care to all members of the club.

· To provide all its services in a way that is fair to everyone
· To progress as a Sporting Cricket Club for the benefit of it members and community
3. Membership
To ensure all present and future members receive fair and equal treatment.

Membership should consist of officers and members of the club.

All members will be subject to the regulations of the constitution and by joining the club will be deemed to accept these regulations and codes of practice that the club has adopted.

Members will be enrolled in one of the following categories:

· Full member
· Associate member
· Youth member

· Life member
4. Membership fees
Membership fees will be set annually and agreed by the Management Committee or determined at the Annual General Meeting.

Membership fees will be paid annually and match subscriptions on the day of the game.
Members who fall into arrears with subscription fees may become ineligible for selection until such time the arrears have been cleared or arrangements have been made to clear them.
All players must complete a club registration form and pay a membership fee at the beginning of each season. Senior players must also register as members of Pucklechurch Social Club for which there is also a fee. Senior players who do not pay membership fees before the end of May will liable to a surcharge, determined by the Management Committee, for every month their payment stays in arrears. In extremis membership fees can be paid in instalments BUT only by arrangement with the Chairman and Treasurer.

All outstanding fees must be cleared by the end of the season.

5. Officers of the club
The officers of the club will be:

· President. (Ex-officio)
· Chair
· Vice Chair
· Honorary Secretary
· Treasurer
· Child Welfare Officer
Officers will be elected annually at the Annual General Meeting.

All officers will retire each year but will be eligible for re-appointment.

6. Committee
The club will be managed through the Management Committee consisting of:

· President
, Chairman, Vice Chairman, Club Captain, 1st, 2nd & 3rd Team Captains,

Hon Treasurer, Child Welfare Officer
, Youth Team Managers and Sunday Team Captain.

 Only these posts will have the right to vote at meetings of the Management Committee.
· The Management Committee meetings will be convened by the Secretary of the club and held no less than 8 times per year.

· The quorum required for business to be agreed at Management Committee meetings will be: 6 including two officers
· The Management Committee will be responsible for adopting new policy,

codes of practice and rules that affect the organisation of the club.

· The Management Committee will have powers to appoint subcommittees as necessary and appoint advisers to the Management Committee as necessary to fulfil its business.
· The Management Committee will be responsible for disciplinary hearings of members who infringe the club rules/regulations/constitution. The Management Committee will be responsible for taking any action of suspension or discipline following such hearings.
7. Finance
All club monies will be banked in an account held in the name of the club.

The Club Treasurer will be responsible for the finances of the club.

The financial year of the club will end on: XXXXXX
An audited statement of annual accounts will be presented by the Treasurer

at the Annual General Meeting.

Any cheques drawn against club funds should hold the signatures of the Treasurer plus up to two other officers.

8. Annual General Meetings
Notice of Annual General Meetings will be given by the Club Secretary. Not less than 21 clear days notice to be given to all members.

The AGM will receive a report from officers of the Management Committee and a statement of the audited accounts.

Nominations for officers of the Management Committee will be sent to the Secretary prior to the AGM. The Chairman may accept nominations on the night at his discretion, should the said nominees have sufficient support.

Elections of Officers and Management Committee members are to take place at the AGM.

Only fully paid up playing members, officers, officials and committee members have the right to vote at the AGM.

The quorum for AGMs will be 2 Officers and 6 members.

The Management Committee has the right to call Extraordinary General Meetings (EGMs) outside the AGM. Procedures for EGMs will be the same as for the AGM except EGM’s can be called at 7 days notice.

9. Discipline and appeals
All concerns, allegations or reports of poor practice/abuse relating to the welfare of children and young people will be recorded and responded to swiftly and appropriately in accordance with the club’s child protection policy and procedures. The club Welfare Officer is the lead contact for all members in the event of any child protection concerns.

All complaints regarding the behaviour of members should be presented and submitted in writing to the Secretary.

The Management Committee will meet to hear complaints within 7 days of a complaint being lodged. The committee has the power to take appropriate disciplinary action including the termination of membership.

The outcome of a disciplinary hearing should be notified in writing to the person who lodged the complaint and the member against whom the complaint was made within 7 days of the hearing.

There will be the right of appeal to the Management Committee following disciplinary action being announced. The committee should consider the appeal within 7 days of the Secretary receiving the appeal.

10. Selection

A Selection Committee meeting will be recognised, consisting of:
· Chairman

· 1st XI Captain and Vice Captain

· 2nd XI Captain and Vice Captain

· 3rd XI Captain and Vice Captain
· Sunday Team Captain and Vice Captain
· Youth Team Managers (advisory capacity only)
and shall be governed by the following terms of reference:-

It is the duty of the Selection Committee to ensure individuals are treated fairly, with respect to selection, whilst taking into account the overall aims of the club.
The Committee will select the teams at an agreed time (usually the Tuesday/Wednesday evening prior to a game). All players must be available for selection for any team playing on the same day otherwise they will not be considered for selection for any team until they do become so available.
It is the duty of the relevant Captain to inform a player in person if they have been moved from one team to another, or have been rested for the forthcoming game.
Any player failing to turn up for a game without giving the Captain or Vice Captain sufficient notice, will not be considered for selection for the next weekend, unless they give an acceptable reason for absence to the Selection Committee.

It is the responsibility of all players to make their Captain or Manager aware of any dates on which they are unavailable due to work, holiday or injury as soon as possible. Players are responsible for checking selection and acknowledging their availability via the website.
11. Dissolution
A resolution to dissolve the club can only be passed at an AGM or EGM through a majority vote of 75% the membership.

In the event of dissolution, any assets of the club that remain will become

the property of XXXXXXX
.

11. Amendments to the constitution
The constitution will only be changed through agreement by majority vote at an AGM or EGM.
12. Declaration
Pucklechurch Cricket Club hereby adopts and accepts this constitution as a current operating guide regulating the actions of members.

Signed:

Date:

Name:

Position: Club Chair

Signed:

Date:

Name:

Position: Club Secretary[image: image1.jpg]

[image: image2.jpg]

[image: image2.jpg]