Draft Constitution for a small church

Not Incorporated

“Basic Religious Charity”

INDEX

1.	Name of Church	1
2.	Definitions	1
3.	Objects	1
4.	Statement of Faith	2
5.	Powers	2
6.	Membership	2
7.	Register of Members	3
8.	Discipline of Members	3
9.	Pastors	3
10.	(Board)	4
11.	Chairperson	4
12.	Secretary	5
13.	Treasurer	5
14.	Casual Vacancies in Membership of (Board)	5
15.	Proceedings of (Board)	6
16.	General Meetings	6
17.	Quorum and Proceedings at General Meetings	7
18.	Minutes of Meetings	7
19.	Trustees	8
20.	Amendments to the Constitution	8
21.	Inspection of Records of Church	8
22.	Distribution of Surplus Property on Winding up of Church	8
Notes to Constitution	9
Addendum - Basic Religious Charity								 10
[bookmark: _Ref121043632]

CONSTITUTION OF THE CHURCH
[bookmark: _Toc456343924]Name of Church

The name of the Church is (NAME OF CHURCH)
Note 1
[bookmark: _Toc456343925]Definitions
In these rules, unless the contrary intention appears-
“financial year” means a period not exceeding 15 months fixed by the (Board), being a period commencing from the date of establishment of the Church and ending on 30 June; and thereafter each period commencing 1 July and ending on 30 June in the following year.
“general meeting” means a meeting to which all members are invited;
“member” means member of the Church;
“ordinary resolution” means a resolution other than a special resolution;
“poll” means voting conducted in written form (as opposed to a show of hands);
 “special general meeting” means a general meeting other than the annual general meeting;
“special resolution” means –
A resolution is a special resolution if it is passed by a majority of not less than three-fourths of the members of the Church who are entitled under the constitution of the Church to vote and vote in person at a general meeting of which notice specifying the intention to propose the resolution as a special resolution was given in accordance with this constitution.
At a meeting at which a resolution proposed as a special resolution is submitted, a declaration by the person presiding that the resolution has been passed as a special resolution shall be evidence of the fact unless, during the meeting at which the resolution is submitted, a poll is demanded in accordance with the constitution of the Church.
If a poll is held, a declaration by the person presiding as to the result of a poll is evidence of the matter so declared.
[bookmark: _Toc456343926]Objects

1.1. The purpose of the Church is to glorify God by;

(a) Promoting and providing opportunities for people to worship God together.
(b) Proclaiming the good news of salvation in the Lord Jesus Christ and encouraging people to believe in Him.
(c) Providing Bible teaching and fellowship for Christians.
(d) Maintaining and teaching Christian standards of living.
(e) Enabling and encouraging Christians to use and develop their gifts for the service of the Lord Jesus Christ in the Church and in the community.
(f) Promoting the spread of the Gospel in Australia and overseas.
(g) Ministering to people with their various needs.

3.2 Not for Profit

The property and income of the Church shall be applied solely towards the promotion of the Objects of the Church and no part of that property or income may be paid or otherwise distributed, directly or indirectly, to members, except in good faith in the promotion of those Objects.

[bookmark: _Toc456343927]Statement of Faith

I believe in God, the Father almighty,
creator of heaven and earth.
I believe in Jesus Christ, his only Son, our Lord,
who was conceived by the Holy Spirit,
born of the Virgin Mary,
suffered under Pontius Pilate,
was crucified, died, and was buried;
On the third day he rose again;
he ascended into heaven,
he is seated at the right hand of the Father,
and he will come to judge the living and the dead.
I believe in the Holy Spirit,
the holy catholic Church,
the communion of saints,
the forgiveness of sins,
the resurrection of the body,
and the life everlasting.

Note 2	
[bookmark: _Toc456343928]Powers
The Church may do all things necessary or convenient for carrying out its Objects and Purposes, and in particular, may -
(h) acquire, hold, deal with, and dispose of any real or personal property;
(i) open and operate bank accounts;
(j) invest its money in any security in which trust monies may lawfully be invested;
(k) borrow money upon such terms and conditions as the Church thinks fit;
(l) give such security for the discharge of liabilities incurred by the Church as the Church thinks fit;
(m) appoint agents to transact any business of the Church on its behalf; and
(n) enter into any other contract it considers necessary or desirable.
Subject however that all decisions relating to Clause 5(a),5(d) and 5(e) require a special resolution of the members of the Church
[bookmark: _Toc456343929]Membership
	
1.2. Eligibility

Membership of the Church is open to such persons who give evidence of their Christian faith in their daily life, have been baptised by immersion as a public confession for their Faith, affirm their agreement with the Objects, express agreement with the Statement of Faith and agree to abide by this constitution.
Note 3

1.3. Privileges and obligations of Membership

Members are expected to live a life consistent with their Christian faith, with the desire to obey and give glory to the Lord Jesus Christ.

Members are expected to support the ministry, and maintain the fellowship of the Church as far as they are able, especially by;
	Prayer
	Attendance at the regular worship services and the Lord’s Supper
	Engaging in service through the activities of the Church
	Sharing in the government and life of the Church by attending Members’ Meetings
	Conscientious giving as God’s provision enables

1.4. Admission of Members
A person desirous of joining the Church shall normally make application to the Pastor or Church Secretary. This application may be in writing signed by that person in such form as the (Board) from time to time directs.
The applicant will be interviewed by two members appointed by the (Board) and the report of the interview will go to the Church Members’ Meeting
A simple majority vote of the members present and voting shall be required for acceptance into membership of the church

[bookmark: _Toc456343930]Register of Members

1.5. [bookmark: _Ref121043586]The Secretary, on behalf of the Church, is responsible for keeping and maintaining a register of the members of the Church and their postal or residential addresses and other appropriate contact details.
1.6. The register must be kept and maintained at the Secretary’s place of residence, or at such other place as the (Board) decides.
1.7. The Secretary must cause the name of a person who resigns, dies or who ceases to be a member to be deleted from the register of members.
Note 5
[bookmark: _Toc456343931][bookmark: _Ref121043751]Discipline of Members

1.8. [bookmark: _Ref121043766]If the (Board) considers that a member should be suspended or expelled from membership of the Church because his or her conduct is detrimental to the Objects of the Church, the (Board) must communicate, in writing, to the member giving notice of the proposed suspension or expulsion and of the time, date and place of the (Board) meeting at which the question of that suspension or expulsion will be decided; and
(a) particulars of that conduct,
(b) not less than 14 days before the date of the (Board) meeting referred to above.
1.9. At the (Board) meeting referred to in a notice communicated under Clause 8.1, the (Board) may, having afforded the member concerned a reasonable opportunity to be heard by, or to make representations in writing to, the (Board), suspend or decline to suspend that member from membership of the Church and must, forthwith after deciding whether or not to suspend that member, communicate that decision orally and in writing to that member. A decision to suspend may be for a set period of time, or subject to such other conditions as seem appropriate in the particular circumstances of the case. Such communication shall specify the rights of the person to appeal to a special meeting of the members of the Church, provided such a request is made in writing through the Church Secretary within 30 days of the decision to suspend being given.
1.10. If no appeal to the members of the Church is made, the (Board) may at its discretion recommend to a subsequent meeting of members that the person’s membership be terminated.
[bookmark: _Toc456343932]Pastors

1.11. The choice and appointment of a Pastor(s) is vested in the membership of the Church.
1.12. To qualify for appointment a Pastor(s) must;
a) satisfy the membership criteria set out in Clause 6.1
b) practice the sacrament of baptism by immersion of believers only
c) meet the New Testament requirements for Pastors and Elders.
1.13. The Pastor(s) shall be responsible for the over-sight and pastoral ministry of the Church.
1.14. The Pastor shall normally be appointed for 5 years and may be recalled for a further period on recommendation of the (Board) by a vote set out in Clause 9.9
Note 4
1.15. The Pastor may be the Chairperson of the (Board)
1.16. When it becomes necessary to consider the appointment of a Pastor(s) for the Church the (Board) shall normally act as a Call Committee, and shall make the necessary enquiries and bring forward a recommendation to the Church as soon as is reasonably possible.
1.17. Any member shall be entitled to submit in writing a proposal for the consideration of the Call Committee but the Call Committee shall not be bound in any way to act upon such proposal.
1.18. The recommendation of the Call Committee shall be considered at a Special Church Members Meeting called for the purpose.
1.19. The Call Committee shall put forward for consideration only one name at a time. For an invitation to the pastorate to be sent, at least 75% of the members present and eligible to vote shall vote by secret ballot in favour of so doing.
1.20. A copy of this Constitution shall be given to any one invited to the Pastorate.
1.21. The term of service between Church and Pastor shall be terminated by three months notice on either side, unless otherwise mutually agreed upon.
1.22. The Pastor and spouse shall become members of the Church at the time of induction.
1.23. Complaint against the Pastor
When a serious complaint against the Pastor is submitted in writing to the (Board) by not less than two members, the complaint shall be heard as soon as possible. The (Board) shall request the Pastor to attend a meeting and make submissions to the (Board) as he desires but he shall have no voting rights in this matter. The (Board) may dismiss the complaint, or if it is upheld reprimand, or suspend the Pastor, or recommend the expulsion of the Pastor
1.24. Termination
The pastoral appointment may be terminated on the recommendation of the (Board), at a Special Members meeting called for that purpose, by a majority of votes cast by secret ballot. The members shall ensure that the Pastor is treated with fairness and dignity upon the conclusion of their pastoral appointment. Any dispute or difference arising out of the conclusion of the appointment must be referred to an independent party for resolution by way of mediation.

[bookmark: _Toc456343933](Board)

[bookmark: _Ref121043172]Note 1 and Note 6
1.25. The affairs of the Church will be managed exclusively by a (Board) consisting of-
a Chairperson, who may be the Pastor;
a Secretary;
a Treasurer; and
such other members as may be required, provided the total number of members shall not exceed nine, all of whom must be members of the Church.
1.26. [bookmark: _Ref121044153](Board) members must be elected to membership of the (Board) at an annual general meeting
1.27. A (Board) member’s term will be from the close of the annual general meeting at which he or she is elected until the close of the next annual general meeting after his or her election, but he or she will be eligible for re-election to membership of the (Board).
1.28. If a casual vacancy occurs in the membership of the (Board) the (Board) may call for nominations to fill the vacancy at the next meeting of the Church. The new member will complete the term of the vacating member
1.29. [bookmark: _Ref121044252] A person is not eligible for election to membership of the (Board) unless a member has nominated him or her for election by delivering notice in writing of that nomination, signed by –
(a) the nominator; and
(b) the nominee to signify his or her willingness to stand for election,
to the Secretary not less than 14 days before the day on which the annual general meeting concerned is to be held.
1.30. Board Members must be aware of, and comply with, their responsibilities as members of the governing body of a charity.	

[bookmark: _Toc456343934]Chairperson

1.31. The Chairperson, who may be the Pastor, shall normally preside at all general meetings and (Board) meetings.
1.32. In the event of the absence from a general meeting of the Chairperson, a member elected by the other members present at the general meeting shall preside at the general meeting.
1.33. In the event of the absence from a (Board) meeting of the Chairperson, a (Board) member elected by the other (Board) members present shall preside at the (Board) meeting.
[bookmark: _Toc456343935]Secretary

The Secretary will accept responsibility for –
(a) The co-ordination of the correspondence of the Church;
(b) The keeping of full and accurate Minutes of the meetings of the (Board) and of the general meetings of the Church;
(c) the custody of all books, documents, records and registers of the Church, other than those required to be kept and maintained by, or in the custody of, the Treasurer; and
(d) The performance of such other administrative duties as agreed with the (Board)

[bookmark: _Toc456343936]Treasurer

The Treasurer will accept responsibility for –

(a) the receipt of all monies paid to or received on behalf of, the Church and ensure that reliable records are prepared for those monies in the name of the Church;
(b) ensuring that all monies referred to in paragraph (a) are paid promptly into such financial institution account or accounts of the Church as the (Board) may from time to time direct;
(c) making payments from the funds of the Church with the authority of the (Board) and in so doing ensure that all cheques and other payments are signed by two persons authorised by the (Board); one of whom may be himself or herself;
(d) complying on behalf of the Church with respect to the accounting records of the Church by-
(i) keeping such accounting records as correctly record and explain the financial transactions and financial position of the Church;
(ii) keeping its accounting records in such manner as will enable true and fair accounts of the Church to be prepared from time to time;
(iii) submitting to members at each annual general meeting of the Church accounts of the Church showing the financial position of the Church at the end of the immediately preceding financial year.
(e) submitting to the (Board) a report, balance sheet or financial statement in accordance with the direction of the Chairperson or the (Board).
(f) the custody of all securities, books and documents of a financial nature and accounting records of the Church, unless the (Board) resolves otherwise, and
(g) perform such other duties as agreed with the (Board)
[bookmark: _Toc456343937]Casual Vacancies in Membership of (Board)

A casual vacancy occurs in the office of a (Board) member and that office becomes vacant if the (Board) member –
(a) dies;
(b) resigns and that resignation is accepted by resolution of the (Board);
(c) is permanently incapacitated by physical or mental ill-health;
(d) is absent from more than-
i. 3 consecutive (Board) meetings; or
ii. 3 (Board) meetings in the same financial year without tendering an apology to the person presiding at each of those (Board) meetings;
of which meetings the member received notice, and the (Board) has resolved to declare the office vacant;
(e) ceases to be a member of the Church; or
(f) is the subject of a resolution passed by a general meeting of members as an ordinary resolution terminating his or her appointment as a (Board) member.
[bookmark: _Toc456343938]Proceedings of (Board)

1.34. The (Board) must meet together for the dispatch of business not less than four times in each year and the Chairperson, or two members of the (Board), may at any time convene a meeting of the (Board).
1.35. Each (Board) member has a deliberative vote.
1.36. A question arising at a (Board) meeting must be decided by a majority of votes, and, if there is no majority the motion is lost
1.37. At a (Board) meeting 50% of the (Board) members constitute a quorum.
Note 7
1.38. Subject to these clauses, the procedure and order of business to be followed at a (Board) meeting must be determined by the (Board) members present.
1.39. A (Board) member having any direct or indirect pecuniary interest in a contract, or proposed contract, made by, or in the contemplation of, the (Board), must –
(a) as soon as he or she becomes aware of that interest, disclose the nature and extent of his or her interest to the (Board); and
(b) not take part in any deliberations or decision of the (Board) with respect to that contract.
1.40. Clause 15.6 does not apply with respect to a pecuniary interest that exists only by virtue of the fact that the member of the (Board) is the Pastor, or is an employee of the Church.
1.41. The Secretary must cause every disclosure made under Clause 15.6 (a) by a member of the (Board) to be recorded in the Minutes of the meeting at which it is made.
[bookmark: _Toc456343939]General Meetings

1.42. The (Board)
(a) may at any time convene a special general meeting;
(b) must convene annual general meetings within 6 months after the end of the Church's financial year or such longer period as may be determined by the (Board), except for the first annual general meeting which may be held at any time within 18 months after the church has been established; and
(c) must, within 30 days of receiving a request in writing to do so from not less than 5 members, convene a special general meeting for the purpose specified in that request.
1.43. The members making a request referred to in Clause 16.1 (c) must-
(a) state in that request the purpose for which the special general meeting concerned is required; and
(b) sign that request.
1.44. If a special general meeting is not convened within the relevant period of 30 days referred to in Clause 16.1 (c), the members who made the request may themselves convene a special general meeting as if they were the (Board).
1.45. The Secretary must give to all members not less than 14 days notice of a special general meeting and that notice must specify –
(a) The time, date and place where the general meeting concerned is to be held; and
(b) particulars of the business to be transacted at the general meeting concerned and of the order in which that business is to be transacted.
1.46. The Secretary must give to all members not less than 14 days notice of an annual general meeting and that notice must specify –
(a) The time, date and place where the annual general meeting is to be held;
(b) the particulars and order in which business is to be transacted, as follows –
i. the receipt of the Minutes of the previous meeting:
ii. the consideration of the accounts and reports of the (Board);
iii. the election of (Board) members to replace outgoing (Board) members; and
iv. any other business requiring consideration by the Church at the general meeting.
1.47. A special resolution may be moved either at a special general meeting or at an annual general meeting. However the Secretary must give to all members not less than 14 days notice of the meeting at which a special resolution is to be proposed. In addition to those matters specified in Clause 16.4 or 16.5, as relevant, the notice must also include the specific wording of the resolution to be proposed and the intention to propose the resolution as a special resolution.
1.48. The Secretary must give a notice convening a General Meeting by –
(a) Pulpit announcement and notice in the bulletin; or
(b) serving it on a member personally; or
(c) sending it by post or email to a member at the address of the member appearing in the register of members.
[bookmark: _Toc456343940]Quorum and Proceedings at General Meetings

1.49. At a general meeting 20% of members present in person constitute a quorum.
Note 8
1.50. If within 30 minutes after the time specified for the holding of a general meeting in a notice given under Clause 16.4 or 16.5 –
(a) as a result of a request or notice referred to in Clause 16.1 (c) or as a result of action taken under Clause 16.3 a quorum is not present, the general meeting lapses; or
(b) In any other case the general meeting stands adjourned to a date determined by the Board.
1.51. If within 30 minutes of the time appointed by Clause 17.2 (b) for the resumption of an adjourned general meeting a quorum is not present, the members who are present in person may nevertheless proceed with the business of that general meeting as if a quorum were present.
1.52. The Chairperson of the meeting may, with the consent of a general meeting at which a quorum is present, and must, if so directed by such a general meeting, adjourn that general meeting from time to time and from place to place.
1.53. There must not be transacted at an adjourned general meeting any business other than business left unfinished or on the agenda at the time when the general meeting was adjourned.
1.54. When a general meeting is adjourned for a period of 30 days or more, the Secretary must give notice under Clause 16 of the adjourned general meeting as if that general meeting were a fresh general meeting.
1.55. At a general meeting –
(a) an ordinary resolution put to the vote will be decided by a majority of votes cast on a show of hands, subject to Clause 17.9; and
(b) a special resolution put to the vote will be decided in accordance with Clauses 17.9 and 17.11.
1.56. A declaration by the Chairperson of a general meeting that a resolution has been passed as an ordinary resolution at the meeting will be evidence of that fact unless, during the general meeting at which the resolution is submitted, a poll is demanded in accordance with Clause 17.9.
1.57. At a general meeting, a poll may be demanded by the Chairperson or by three or more members present in person and, if so demanded, must be taken in such manner as the Chairperson directs.
1.58. If a poll is demanded and taken in respect of an ordinary resolution, a declaration by the Chairperson of the result of the poll is evidence of the matter so declared.
1.59. A poll demanded under Clause 17.9 must be taken immediately on that demand being made.
Note 9
[bookmark: _Toc456343941]Minutes of Meetings

1.60. The Secretary must cause proper Minutes of all proceedings of all general meetings and (Board) meetings to be taken and then to be entered within 30 days after the holding of each general meeting or (Board) meeting, as the case requires, in a Minute Book kept for that purpose.
1.61. The Chairperson must ensure that the Minutes taken of a general meeting or (Board) meeting are checked and signed as correct by the person chairing the meeting to which those Minutes relate or by the person chairing the next succeeding meeting, as the case requires.
1.62. When Minutes have been entered and signed as correct under this clause, they are, until the contrary is proved, evidence that-
(a) the general meeting or (Board) meeting to which they relate (in this clause called “the meeting”) was duly convened and held;
(b) all proceedings recorded as having taken place at the meeting did in fact take place at the meeting; and
(c) all appointments or elections purporting to have been made at the meeting have been validly made.
[bookmark: _Toc456343942]Trustees
The church may appoint Trustees from amongst the members of the church. If appointed they may be entrusted with holding the title deeds of any real property, to be registered in their name, but supported by a Declaration of Trust and a Caveat to record the interest of the church
[bookmark: _Toc456343943]Amendments to the Constitution

1.63. The Church may amend, or make additions, or replace the constitution, by special resolution, at a General Meeting, where 14 days’ notice of the proposed changes has been given.
1.64. These rules bind every member and the Church to the same extent as if every member and the Church had signed these rules and agreed to be bound by all their provisions.
[bookmark: _Toc456343944]Inspection of Records of Church

A member may at any reasonable time, and subject to relevant privacy laws, inspect without charge the Minutes of any general meeting, the membership register, the record of office holders, the Constitution of the Church, documents that may properly be tabled at a general meeting, and any reports presented at any general meeting of the Church.
[bookmark: _Toc456343945]Distribution of Surplus Property on Winding up of Church

1.65. A General Meeting called for that specific purpose of which no less than thirty clear days notice has been given may, by a special resolution, resolve that the Church be wound up or dissolved.
1.66. If upon the winding up or dissolution of the Church there remains after satisfaction of all its debts and liabilities any property whatsoever the same shall not be paid to or distributed amongst the members of the Church but shall be transferred or distributed or given to another Church or Churches having objects similar to the Church
1.67. The (Board) of Management shall continue in office subsequent to the decision to wind up for the purpose of giving effect to the efficient realisation of assets and the winding up of the affairs of the Church.

[bookmark: _Toc456343946]Notes to Constitution

This document is offered as a model for an unincorporated church. It can be modified to suit the needs of an individual church and is primarily of benefit to a church that meets the requirements for a “Basic Religious Charity”. The addendum from the Australian Charities and Not-for-profits Commission (ACNC) explain the benefits and requirements for this specific designation.

Note 1 Throughout this document where a word or a phrase is in brackets it needs to be changed to a word or phrase that meets the need of the individual church

Note 2 The Apostles Creed is a universally recognised statement of faith. It is an acceptable statement, but an alternative statement of faith that is more suitable to your faith position could replace it.

Note 3 This clause needs to be consistent with the statement of faith and the beliefs and practices of the individual church. Accordingly the statement relating to baptism may need modification in some instances

Note 4 The Pastors term of appointment may be set as 5 years or open. There should be a written agreement with the Pastor that includes review provisions.

Note 5 Any association, whether incorporated or unincorporated, must maintain a reliable membership register as evidence of its formal existence.

Note 6 The term “Board” is a discretionary term and should be altered to suit the circumstances ot the particular church. There are several options.

Note 7 A 50% quorum is the most effective proportion for a Board meeting

Note 8 The quorum for a general meeting of the members should be low. Provision needs to be given to the normal demands of life such as sickness, holidays, work obligations and infirmity. The suggested 20% figure has been found to be an effective proportion.

Note 9 A “poll” means a secret ballot

ADD-MINISTRY INC.

BAYSWATER WA

addministry.org.au

2017

[image:][image:]
[image:]
X:\Internal\H&A\Association - Draft Rules\Basic Religious Charity - Model Constitution.docx

1
image2.emf

image3.emf

image1.png
il-

i d Australian
- 7 A Charities and
: / Not-for-profits
Australian Government ‘,’) Commission

21 March 2014

Basic religious charities

Is my charity a ‘basic religious charity’?

Al ‘basic religious charity’ is a religious charity that meets certain ACNC requirements.

A registered charity has ongoing obligations to the ACNC that it must meet. A basic religious charity
does not have to meet some of these obligations.

Find out whether your charity is a basic religious charity by using the checklist below.
Basic religious charity checklist

If your charity is registered with the ACNC for the ‘advancement of religion’, answer the following
checklist of questions to work out if it is a basic religious charity.

1. Could your charity be registered as any other subtype of charity?

2. Is your charity incorporated as a company or an incorporated association?

3. Has the ACNC allowed your charity to report as part of a group?

4q. Is your charity endorsed as a deductible gift recipient?

5. Has your charity received more than $100 000 in government grants this financial

vear, or in either of the past two financial years?
If your charity can answer ‘no’ to all of the questions it is a basic religious charity.
If your charity can answer ‘yes’ to any of the questions it is not a basic religious charity.
Remember: not all religious charities can be basic religious charities.

1. Could your charity be registered as any other subtype of charity™?

The ACNC Act sets out 14 categories or 'subtypes’ of charity that the ACNC can register. These are
based on its charitable purpose and include:

L advancement of religion

- advancement of education

GPO Box 5108 Melbourne VIC 3001
Tel 13 ACNC Fax 1300 232 569

. acnc.gov.au

