Friends of Cherry Orchard Jubilee Country Park Constitution
Name

We are called “The Friends of Cherry Orchard Jubilee Country Park”.

Aims
· To encourage more people, from all sections of the community, to use the park and to enjoy its full potential and promote an atmosphere of mutual appreciation and respect.

· To protect, conserve and enhance The Cherry Orchard Jubilee Country Park as a place of freedom, recreation and enjoyment for the long term benefit of all sections of the local community.
· To use its funds to support, maintain and increase the facilities in the park

· To act as a focal point for the involvement of the community in consultations with Rochford District Council concerning the park.
Powers

Friends of Cherry Orchard Jubilee Country Park have the power to:

· work in partnership with Rochford District Council;
· receive contributions through a membership fee;
· recruit volunteers;
· carry out anything else within the law necessary to reach the group’s aims.

Membership
· Membership is open to all as long as they share the Aims of the Friends group.
· Membership will run for 1 calendar year commencing on January 1st of each year.
· The membership fee is £5.00 per household, per annum.
· Termination of membership may be considered if an individual member’s behaviour is detrimental to the aims of the group.

· Any termination of membership can only take place following a simple majority vote of the Committee.
· Members whose membership has been terminated will be notified in writing with the reasons for the termination and their current year’s membership fee.
Committee
· The Committee manages the groups work and makes decisions.

· The Committee shall normally consist of Chairperson, Vice Chairperson, Treasurer, and Secretary and up to a maximum of six other members, to include a representative of Rochford District Council.
· Each officer of the Committee will be elected at the AGM.
· Officers will serve for one year unless re-elected.

· In the event of a member of the Committee resigning, unless the number of officers on the Committee falls below three any new member will not be elected until the next AGM. However, if the number of officers falls below that number a Special General Meeting will be called to replace that member.

Finance

· The financial year shall run from January to December.

· A bank account will be set up in the name of the Friends group. All monies received in the form of donations, subscriptions or other contributions will be put into the bank account and will be used to further the aims of the group.
· There will be a minimum of four signatories from the members of the Committee.
· Two signatures, one of whom must be the Treasurer or Secretary will be required on all cheques.

· The annual accounts will be independently verified and the books shall be made available for inspection on request at the AGM.

· The committee will ensure the group stays within budget.
Committee Meetings

· The committee will meet not less than 4 times a year.

· The committee shall only take decisions when at least three members of the committee including 2 officers are present. Decisions will be made by a simple majority vote.
· All meetings must be minuted and available to any interested party.
General Public Meetings

· There will be at least one general meeting for members, other park users, police, school representatives and other interested parties per year. This could be the AGM
· These meetings will be used to:

· Keep members and the public up to date with plans and decisions affecting the park.
· Collect the views of members and other park users.

· The Committee Chairperson will chair these meetings.

· All members have the right to attend and vote.
· Decisions will be made by a simple majority vote or by a minimum of 6 members; this can be by a show of hands.
· Meetings will be minuted and minutes available to any interested party.

· Notification of General Public meetings will be by way of email/posted to members and notices displayed in and around the Country Park.

Annual General Meetings
· Every year there will be an Annual General Meeting which will be held between February and July.

· The business of the AGM will include:

· Election of the Chairperson, Vice Chairperson, Secretary and Treasurer by members.

· Setting the annual subscription for the forthcoming year.
· Receiving a report from the Chairperson on the activities of the Friends for the previous year.

· Receiving a report from the Treasurer on the finances of the group for the year.

· Amendment of the constitution.

· Identify and discuss objectives for the forthcoming year.

· The AGM will be chaired by the Committee Chairperson.

· Notice of the AGM will be emailed/posted to members and notices displayed in and around the park.
 Alteration of the Constitution

· The Constitution can only be amended by majority agreement at the AGM or by a minimum of 6 members. If required, a Special General Meeting may need to be called to discuss any changes, if so; members will be notified of such by email/letters.
Events*
· All the events organised and managed by the group are with the consent of Rochford District Council and that as volunteers, the group are holding these events on behalf of the Council.

· For Insurance purposes, the group must always notify the Council of any proposed events, complete any relevant applications and confirm (and when requested supply) risk assessments associated to the event.

Dissolution of the Group

· The group may be wound up at any time if agreed by two thirds of those members present and voting at any general meeting.

· Should the Friends of Cherry Orchard Jubilee Country Park cease to exist, any residual funds shall be paid to Rochford District Council provided that the council agrees to spend these funds on one or more projects within the Country Park. If agreement is not reached funds shall be returned if possible or donated to other similar groups with similar aims.
This Constitution was adopted at an AGM held at St Laurence and All Saints Church on June 29th 2011
The amended aims of the group were agreed at the AGM held at Grove Wood Primary School on the 9th July 2014.

Chairperson

Treasurer

Secretary

Member

Member
*Events

An event is an occasion planned with consent of RDC that has been advertised to all Members, or all Members and the general public, inviting them to take part in an activity that will help to enhance awareness and enjoyment of the park’s facilities or to help maintain those facilities.

Being a good Friend

Arranging to share a walk with friends to a particular area in order to, for instance, pick up litter, observe new birds on the lake or have a picnic is not planning an ‘Event’. It is enjoying the park and at the same time being a good Friend/friend.

