01 NAME OF THE CLUB

The name of the Club is “GUILDFORD McCREDIE UNITING SOCCER CLUB”, herein after referred to as “The Club”.

02 OBJECTS OF THE CLUB

02.1 The objects of The Club are :

(a) provide the young people of the Guildford/Granville area an opportunity to play soccer
(b) in an environment of a fair go for all players and an emphasis on good sportsmanship, (c) to develop the skills of the young player.
03 ATTAINING OBJECTS OF THE CLUB

03.1 The objects of the Club are to be attained by the following :

(a) The Club shall do all lawful things necessary which are incidental and or

conducive to the attainment of the Objects of the Club, which are not in conflict

with the Objects, Rules or By-Laws of any senior organisation/body/s with which

The Club is affiliated.

(b) The Club shall remain an activity of the Holroyd Uniting Church

04 PROPERTY AND INCOME

04.1 Dispersal of The Clubs property and income shall be in accordance with the

following :

(a) The property and/or income of The Club shall be applied solely in the

furtherance of the Objects of The Club and no portion of that property or

income shall be paid or otherwise distributed directly or indirectly to members

or non-members of The Club, except as bona-fide compensation for services

rendered or expenses incurred on behalf of The Club while executing the

Objects of The Club.

05 CLUB COLOURS

05.1 The Club colours are : Red, White and Black

05.2 Playing strip colours are :

1. Shirt – Red and White Vertical Stripes

2. Shorts – Solid black

3. Socks – Solid black

05.2a Alternate playing strip shirt in accordance with Association By-Laws

PART 1 - PRELIMINARY

1.1 INTERPRETATION

1.1.1 In these Rules, except in so far as the context or subject matter otherwise indicates or requires:

“Association” - Means the Churches Football Association Sydney Inc. Incorporated or Granville & Districts Soccer Football Association Incorporated

“Ordinary Member” - Means any person who has been granted Ordinary

Membership of The Club, in accordance with these Rules

“Commission” - Means the Corporate Affairs section of the Department of

Business & Consumer Affairs

“Committee” - Means the Management Committee of the Club, that is

elected in accordance with these Rules

“Executive” - Means the Executive Committee of the Club, that is elected

in accordance with these Rules

“General Meeting” - Means a meeting of the Club’s Ordinary and Life Members

in accordance with these Rules

“Junior Member” - Means any person who has been granted Junior

Membership of The Club in accordance with these Rules;

“Life Member” - Means any Ordinary Member who has been elected to Life

Membership of the Club in accordance with these Rules;

"Member" - When used as a term on it's own, not preceded by

"Ordinary" "Life" or "Junior", means a member of The

Club which shall include Officials of The Club, Ordinary

Members and Life Members, but excludes Junior

Members

"Person" - Means a natural person and includes a body corporate, firm

or body of persons.

“Policy” - Means the current effective resolutions of Management

Committee Meetings and/or General Meetings

"Special General Meeting" - Means a General Meeting of the Club, other than an

Annual General Meeting or a regular General

Meeting.

“The Act” - Means the Associations Incorporation Act, 1984, and the

Associations Incorporation Regulation, 1985 (each as

amended)

"The Club" - Means the Guildford McCredie Uniting Soccer Club

 “One Council” – means Holroyd Uniting Church council (or any equivalent congregational council covering the Holroyd congregation)

1.1.2 In these Rules:

(a) A reference to a function includes a reference to a power, authority and duty

(b) A reference to the exercise of a function includes, where a function is a duty, a

reference to the performance of the duty

(c) Words imparting the singular number include the plural and vice versa and

masculine indicates feminine and vice versa.

(d) Any heading attached to these Rules shall not form part of the Rules.

1.1.3 Where the following abbreviations appear throughout these Rules they shall have the meanings set out hereunder:

AC - Appeals Committee

ACM - Appeals Committee Meeting

AGM - Annual General Meeting

CoCC - Code of Conduct Committee

EC - Executive Committee

ECM - Executive Committee Meeting

GC - Grading Committee

GCM - Grading Committee Meeting
CFAS – Churches Football Association Sydney Inc.
GDSFA - Granville District Soccer Football Association Incorporated

GM - General Meeting

MC - Management Committee

MCM - Management Committee Meeting

SGM - Special General Meeting

1.1.4 For the purpose of these rules, the Registration Year shall be the period from the 1st

January in one year until the 31st December in the same year inclusive.

1.1.5 The financial year of the Club shall be the period from the 1st

October in one year to the 30th September in the following year inclusive.

1.1.6 The provisions of the Interpretation Act, 1987, apply to and in respect of these Rules in the same manner as those provisions would so apply if these Rules were an

instrument made under the Act.

PART 2 - MEMBERSHIP

2.0 GENERAL

2.0.1 Membership shall be open to any person who subscribes to the Objects of The Club

2.0.2 Membership will be considered by the MC if and only if Rules 2.1 and 2.2 are

satisfied

2.0.3 Membership may not be approved by the MC of any person whom it deems the

privileges of membership should not be granted. Persons denied membership shall

have the right of appeal at a GM, notice of appeal must be lodged in writing to the

Secretary at least 7 days prior to the GM. The appeal shall be upheld if a 2/3 majority

of those present and eligible to vote and voting is obtained.

2.0.4 No restrictions for membership shall be imposed on any person by virtue of religious or political beliefs, sex or race. The MC shall have the right to refuse membership of any person nominated.

2.0.5 Membership of The Club expires on the 31st December each year except in the case

of Life Members

2.0.6 All Adult Players (who are registered to play Football for The Club), Adult Coaches, Managers and Committee Members, shall be Ordinary or Life Members of The Club

2.0.7 All Junior Players (who are registered to play Football for The Club) and junior coaches (those under 16) shall be Junior Members of The Club

2.0.8 Up to two (2) Life Members may be elected at any one AGM, should more than two

(2) nominations for election as Life Members be received, the MC shall determine

which if any of these shall be recommended to the AGM. Each nomination shall be

put to a separate vote

2.1 QUALIFICATIONS FOR MEMBERSHIP

2.1.1 Ordinary Member - A person is qualified to be an Ordinary Member of The Club if and only if :

(a) the person is a natural person who has attained the age of 16 years prior to or within the calendar year
(b) has been nominated for Ordinary Membership per Rule 2.2

(c) has been approved for Ordinary Membership by the MC or by appeal

(d) has paid the prescribed membership fee to The Club.

2.1.2 Junior Member - A person is qualified to be a Junior Member of The Club if and

only if :

(a) the person is a natural person who will not have attained the age of 16 years prior to 1 January or within the calendar year
(b) Has been nominated for Junior membership per rule 2.2

(c) has been approved for Junior Membership by the MC or by appeal

(d) has paid the prescribed membership fee to The Club.

2.1.3 Life Member - A person is qualified to be a Life Member of The Club if and only if :

(a) has been associated with The Club for a period of not less than five (5)

consecutive years

(c) has rendered exceptional service to The Club

(d) has been nominated for election as a Life Member of The Club per Rule 2.2

(e) has been approved for election as a Life Member of The club by the MC or by

appeal

(f) has been approved for Life Membership by the Members at an AGM.

2.2 NOMINATION FOR MEMBERSHIP

2.2.1 A nomination of a person for Ordinary Membership:

(a) shall be made an by an Ordinary Member or Life Member of The Club on the

form of nomination as prescribed by the MC

(b) shall be accompanied by payment of the prescribed fee

(c) shall be lodged with the Registrar or Secretary

2.2.1a As soon as practicable after receiving such nomination, the Secretary shall refer it to the MC for determination as to whether it shall be approved or rejected.

2.2.1b As soon as practicable after approval of such nomination, the Secretary shall:

(a) notify the nominee accordingly

(b) give to the Treasurer the payment of the prescribed fee

(c) enter the nominees particulars in the Register of Members, at which time the

nominee becomes an Ordinary Member of The Club

2.2.1c As soon as practicable after rejection of such nomination, the Secretary shall:

(a) notify the nominee accordingly

(b) arrange for a refund of the payment of the prescribed fee

2.2.2 A nomination of a person for Junior Membership:

(a) shall be made by a Parent or Guardian, of the person on the form of nomination prescribed by the MC

(b) shall be accompanied by payment of the prescribed fee

(c) shall be lodged with the Registrar or Secretary.

2.2.2a As soon as practicable after receiving such nomination, the Secretary shall refer it to the MC for determination as to whether it shall be approved or rejected.

2.2.2b As soon as practicable after approval of such nomination, the Secretary shall:

(a) notify the nominee accordingly

(b) enter the nominees particulars in the Register of Members, at which time the

nominee becomes a Junior Member of The Club

2.2.2c As soon as practicable after rejection of such nomination, the Secretary shall notify

the nominee accordingly

2.2.3 A nomination of a person for Life Membership

(a) shall be made and seconded by Ordinary Members or Life Members of The

club in writing.

(b) shall include the nominator’s and seconder’s reasons for the nomination

(c) shall be lodged with the Secretary

2.2.3a As soon as is practicable after receiving such nomination the Secretary shall table it at a GM for determination by the MC as to whether it shall be approved or rejected for

consideration at the next AGM.

2.2.3b As soon as practicable after approval of such nomination, the Secretary shall notify the Nominator accordingly

2.2.3c As soon as practicable after rejection of such nomination, the Secretary shall notify

the Nominator accordingly

2.2.3d The Secretary shall table the nomination at the next AGM for consideration by the

members present as to whether it shall be approved or rejected. A 2/3 majority in

favour, of those eligible to vote, must be attained for the nomination to be approved

2.2.3e As soon as practicable after approval of such nomination, the Secretary shall:

(a) notify the Nominee and the Nominator accordingly

(b) make note in the Register of Members, at which time the Nominee becomes a

Life Member of The Club

2.2.3f As soon as practicable after rejection of such nomination, the Secretary shall notify

the Nominator accordingly

2.3 ENTITLEMENTS OF MEMBERS

2.3.1 An Ordinary Member shall be entitled to all rights and privileges, to nominate a

person for membership, to nominate a person for election and/or appointment to any

position on any committee, to be nominated and/or elected or appointed to any

position on any committee, and to vote on any matter at any GM or the AGM.

2.3.2 A Junior Member shall not be entitled to any of the rights and/or privileges of an

Ordinary Member.

2.3.3 A Life Member shall be entitled to all rights and/or privileges of an Ordinary

Member, and shall not pay any Annual Fees.

2.4 CESSATION OF MEMBERSHIP

2.4.1 A person ceases to be an Ordinary/Junior/Life Member if they:

(a) die

(b) resign such Membership (per Rules 2.5)

(c) is expelled from such Membership (per Rule 2.9)

(d) ceases to be registered to play Football for The Club

(e) fails to pay the prescribed fee by the prescribed date.

(f) ceases to be a Coach of a team in The Club

2.4.2 As soon as practicable after a person’s membership ceases, the Secretary shall make

an entry to that effect in the Register of Members, to record the date on which the

membership ceased.

2.5 RESIGNATION FROM MEMBERSHIP

2.5.1 An Ordinary/Junior/Life Member who has paid all debts to the Club in respect of such membership or otherwise, may resign from such membership by giving at

least 28 days written notice of their intent to resign, to the Secretary, and upon the

expiration of the period of notice given, such membership shall cease.

2.6 REGISTER OF MEMBERS

2.6.1 The Registrar shall establish and maintain a Register of Members, specifying the

name and address of every member, as well as the type of membership and the date

on which such membership was approved.

2.6.2 The Register of Members may not be used for any purpose other than Club business.

2.7 FEES FOR MEMBERS

2.7.1 An Ordinary Member shall pay to the club an Annual Fee of an amount determined

by the MC, which shall be payable on/after 1 January each year.

2.7.2 An Adult or Junior Player shall pay to the Club a Registration Fee which is inclusive of the Fee described in rule 2.7.1 and such Registration Fee is to be an amount

determined by the MC each year.

2.7.3 An Ordinary Member or Junior Member who fails to pay their Annual Fee by 30 June each year shall thereafter cease to be a Member.

2.7.4 A Life Member shall not pay to the Club an Annual Fee.

2.8 LIABILITIES OF MEMBERS

2.8.1 The liability of any Member to contribute toward the payment of the debts and

liabilities of the Club, or the costs, charges and expenses of the winding-up of the

Club, is limited to the amount (if any) unpaid by the Member in respect of their

membership and/or registration.

2.9 DISCIPLINING OF MEMBERS

2.9.1 The MC shall have the power to discipline any member whom it finds has infringed

any of the Rules of The Club, or is found guilty of any conduct deemed to be

unbecoming of a Member and/or detrimental to the best interests of the Club.

2.9.2 For the purposes of Rule 2.9.1, the Member shall be called to appear before the MC

to answer such charges as have be laid, and if such charges are proven to the

satisfaction of the MC, it may reprimand and/or suspend or expel such Member.

2.9.3 The Member being called to appear before the MC shall be given at least 14 days

written notice of the charges laid, and the date, time and venue for such appearance.

At such appearance the Member:

(a) shall be given the opportunity to present an oral and/or written explanation or

evidence in defence against the charges laid.

(b) may be accompanied by one (1) other person, and if the Member is a Player that

person may be accompanied by one (1) further person (2 in total).

2.9.4 The Member shall be disciplined only after the MC has resolved to do so by a 2/3

majority of those present and voting at the MCM.

2.9.5 As soon as is practicable after the MCM at which such matter is determined, the

Secretary shall give written notice to the Member of the MC’s resolution and, if

appropriate, of their right of appeal against the MC’s resolution.

2.9.6 Where the Member wishes to appeal, until such appeal is heard and overruled, the

MC’s resolution shall be valid and shall apply to the Member.

2.10 RIGHT OF APPEAL OF DISCIPLINED MEMBERS

2.10.1 A Member shall have a right of appeal against any resolution passed under rule 2.9 if, and only if:

(a) that Member gives written notice of such appeal to the Secretary within seven

(7) days of receiving written notice of the MC’s resolution.

(b) the resolution to be appealed against deals directly with the Member appealing

2.10.2 As soon as practicable after receiving such notice of appeal, the Secretary shall

convene a SGM to be conducted immediately before the next GM.

2.10.3 At a SGM convened under rule 2.10.2:

(a) no business other than the appeal shall be considered

(b) the MC and the Member shall be given the opportunity to present their

respective cases orally and/or in writing, and any Member may speak

for/against such appeal and/or ask questions to clarify matters.

(c) the Members present shall vote by secret ballot, and shall be required to resolve

by 2/3 majority of those present and voting, to vary or revoke the MC’s original

resolution.

2.10.4 The resolution of the Members at the SGM is final and cannot be further appealed,

and shall be advised accordingly and as soon as is practicable by the Secretary to the

appellant.

PART 3 – OFFICIALS OF THE CLUB

3.0 GENERAL

3.0.1 An Official of The Club must be an Ordinary Member or Life Member of The Club

3.0.2 Officials of The Club shall, subject to these Rules, hold office from the AGM at

which they are appointed until the next AGM following that of the member's election,

but shall be eligible for re-election.

3.0.3 An Official of The Club may resign from their position by giving written notice to the Secretary

3.0.4 An Official of The club may be disciplined at the discretion of the MC (per rule 3.5)

3.0.5 Officials must declare any benefit which will be directly or indirectly received from any contract or proposed contract with the Club

3.1 OFFICIALS OF THE CLUB

3.1.1 The Officials of the Club shall be:

(a) President

(b) Secretary

(c) Assistant Secretary

(d) Treasurer

(e) Registrar

(g) Fundraising Coordinator

(h) Club Coach

(i) Canteen Manager

(j) Councillors to CFAS (2)

(k) Delegates to GDSFA (2)

(l) webmaster/newsletter editor

(m) Equipment Officer

(n) Grounds person

(o) Committee Member(s) (2)

(p) ladies coordinator

3.1.2 The positions of President, Secretary and Treasurer must be filled. If any of these

positions is not filled The Club shall be considered unmanageable and be dissolved

3.1.3 No one person may hold more than one position as described in 3.1.2
3.2 DUTIES OF OFFICIALS OF THE CLUB

3.2.1 President - There shall be a President who shall be appointed from the One Council of the Holroyd Uniting Church by the Club Executive in November each year:

(a) be Chairman at all Meetings except the CoCC meetings

(b) be an ex-officio member of all Committees and Sub-Committees

(c) sign off, adopted Minutes of each preceding Meeting

(d) conduct all Meetings in accordance with these Rules and ensure that proper

protocol of debate apply

(e) have casting vote only at all meetings

(f) be responsible for the Officials of The Club carrying out their duties in

accordance with these Rules

(g) present a President’s Report to the AGM

(h) represent The Club to the community
(i) member of COCC
(j) ex officio member of GC
3.2.3 Secretary - There shall be a Secretary who shall:

(a) attend to the general business of the Club
(b) receive and issue all correspondence, including notices

(c) record any action taken by the EC between meetings

(c) be responsible for the keeping of such records as are required under the Act and

these Rules, and maintaining as current the Register of Members

(d) be responsible for the keeping of minutes of proceedings at all meetings

including a record of those members present and absent at those meetings in

accordance with the Rules of The Club.

(e) be responsible for the dispersal records of the minutes taken at all meetings

in accordance with the Rules of The Club.

(f) be an ex-officio member of all Committees and Sub-Committees
(g) be responsible for the competition team nominations with the Association,

(h) co-ordinate with the Association all competition matches

(i) issue and receive all identification cards, teams sheets and match reports, to all

competition teams for all matches

(j) record the results of such matches and/or competitions and duly report the

results to the Association or other Organisations as required

(k) record red or yellow cards issued in any match and inform the Coach of any

Player of any suspension that player must serve
(l) organise any advertising of and/or for the Club authorised by the MC
(m) be the nominated Public Officer.

(n) present a Secretary’s Report to the AGM
(o) member of COCC

(p) ex officio member of GC
3.2.4 Assistant Secretary – An Assistant Secretary if elected shall:

(a) in the absence of the Secretary, act as the Secretary and assume the Secretary’s

duties but not take the Secretary’s place on the EC.

(b) carry out such other duties as directed by the Secretary

(c) in the absence of the President, act as the President and assume the President’s

Duties
(d) chairperson of the AC
3.2.5 Treasurer - There shall be a Treasurer, who shall:

(a) receive all moneys taken by the Club, record and bank such money. As soon as

practicable after receiving any amount of money an appropriate receipt is to be

issued by the Treasurer

(b) pay all accounts approved for payment by the MC or EC and record such

transactions

(c) ensure that books and accounts are kept correctly, showing the financial affairs

of the Club, including full details of all receipts and expenditure connected with

the activities of The Club

(d) present financial reports to MCM’s and GM’s

(e) present a Treasurer’s Report to the AGM, including an audited balance sheet

and statement of income & expenditure.

3.2.6 Registrar - There shall be a Registrar who shall:

(a) be responsible for the annual registration of all football players to the Club

(b) keep adequate records of all such player registrations

(c) be responsible for the registering of such players and their respective teams

with the CFAS, GDSFA and/or other bodies that may be accepted and approved

by the MC and or The Club

(c) be responsible for issuing the appropriate receipt for registration fees received

and for the prompt delivery of such fees to the Treasurer or deposit into The

Clubs Bank account

(d) ex officio member of GC

3.2.7 Equipment Officer – An equipment Officer if elected shall:

(a) be responsible for the procurement and maintenance of all of the Club’s

playing equipment other than field items

(b) maintain a current Equipment Register

(c) issue such equipment to teams at the start of the football season and receive

such equipment from teams at the end of the football season

(d) record such issues and receipts in the Equipment Register

(e) all expenditure on replacement or new equipment must have prior approval by

the MC and receipts for such expenditure must be forwarded to the Treasurer

3.2.8 Grounds Person – A Grounds Person if elected shall:

(a) be responsible for the preparation and maintenance of all the playing fields

and Amenities Buildings, whilst they are under the control of the Club

(b) be responsible for the maintenance of the Club’s field items

(c) be the Club representative to all Parks Committees or Equivalent body

(d) all expenditure on replacement or new equipment must have prior approval by

the MC and receipts for such expenditure must be forwarded to the Treasurer

3.2.9 Canteen Manager – A Canteen Manager shall be appointed by the executive and:

(a) be responsible for the preparation and maintenance of all of the Canteens,

whilst they are under control of the Club

(b) be responsible for the procurement of all goods stocked and sold from such

Canteens

(c) be responsible for keeping a record of all goods procured and sold

() be responsible for the scheduling of Teams canteen duties.
3.2.10 Fundraising Coordinator/s: Up to two fundraising coordinators may be elected . If elected they shall:

(a) be tasked to organise and promote sponsorship opportunities within the club

(b) be responsible for the collection of Sponsorship money from those businesses or

persons advertising in The Club’s newsletter/website or annual report

(c) Organise and control all fund raising within the Club.
(d) be responsible for the publicising of the Club’s and/or Teams’ and/or Players’

and/or Members’ activities to the Club’s best advantage

3.2.13 Club Coach – A club coach if elected will be a person who holds coaching or teaching qualifications and shall:

(a) Liaise with all coaches to ensure that proper coaching is available to all players.

(b) Be responsible for the scheduling of Teams training times

(c) Implement training schemes for players, if required, at the discretion of the MC.

(d) Be available, where practical, to assist any coach at training, if requested.

(e) member of COCC

(f) member of GC

3.2.14 Committee Members (up to 2 committee members may be elected) - A Committee Member if elected shall :

(a) carry out such duties as may be required by the MC

(b) become an assistant to any other Club Official who requires such assistance
3.2.15 Councilors to CFAS – Two councilors, if elected shall
(a) attend monthly CFAS council meetings and other General meetings of CFAS
(b) relay all minutes, correspondence, equipment and/or other relevant information to the club secretary following the meeting

3.2.16 Delegates to GDSFA - Two delegates, if elected shall
(a) attend monthly GDSFA meetings and other General meetings of GDSFA

(b) relay all minutes, correspondence, equipment and/or other relevant information to the club secretary following the meeting

3.2.17 Webmaster/newsletter editor - A Webmaster/newsletter editor if elected shall
(a) coordinate the production of a weekly newsletter during the season

(b) maintain the Club’s website

3.2.18 Ladies Coordinator – if elected shall:

(a) Liaise with Association with regards to matters relating to female soccer.

(b)be a resource for MC around female players needs

(c) member of the GC for female teams

3.2.19 General

(a) Any Club Official may be required to assist in any way with the general running

of the Club from time to time
3.3 ELECTION OF OFFICIALS OF THE CLUB

3.3.1 Nominations of Ordinary Members and/or Life Members for election as Officials of

The Club may:

(a) be made in writing, signed by 2 other Ordinary Members or Life Members, and

be accompanied by the written consent of the nominee (which may be endorsed

on the form of nomination, or otherwise). Such nomination must be received by

the Secretary at least 7 days prior to the date of the AGM at which the election

is to occur and be passed on to the Chairperson of the AGM at the appropriate

time

(b) be made orally at the appropriate time during the conduct of the AGM, provided

that such nomination is proposed and seconded by 2 other Ordinary Members or

Life Members, and such nomination must be accepted either orally or by

written consent of the nominee.

3.3.2 If the number of nominations received for any Office exceeds the number of

vacancies for that Office, a vote shall take place by the Members present. The

nominee receiving the least amount of votes shall be eliminated from the election for

that Office. This process of elimination shall continue until the required amount of

nominees is reached, at which those nominees shall be elected

3.3.3 If the number of nominations received for any Office is equal to the number of

vacancies for that Office, the nominees shall be elected.

3.3.4 If insufficient nominations are received for any Office, those nominated shall be

elected and the remaining vacant Offices shall be deemed to be a casual vacancy, and

filled accordingly.

3.4 CASUAL VACANCY OF OFFICIAL POSITION

3.4.1 For the purpose of these Rules, a casual vacancy of an Official Position shall exist if, and only if, such Official:

(a) is not elected at the AGM

(b) dies

(c) ceases to be an Ordinary or Life Member

(d) resigns such Office by written notice to the Secretary

(e) is absent without the MC’s consent from three (3) consecutive MCM’s

(f) is removed from such Office in accordance with Rule 3.5

(g) becomes an insolvent under administration within the meaning of the

Companies (New South Wales) Code

(h) becomes of unsound mind, or a person whose person or estate is liable to be

dealt with in any way under the law relating to mental health

3.4.2 Should such a casual vacancy exist, the MC may appoint an Ordinary or Life

Member to fill the vacancy, and the Member so appointed shall hold that

Official Office, subject to these Rules, until the commencement of an election of

Officers at the next AGM after being appointed to such Office, and shall be eligible

for re-election.

3.5 REMOVAL OF AN OFFICIAL OF THE CLUB FROM OFFICE

3.5.1 A GM may, by Special Resolution, vote by secret ballot to remove an Official of The Club from Office before the expiration of their term of Office, if found guilty of any

conduct deemed to be unbecoming of a Club Official, and may by subsequent

resolution appoint an Ordinary or Life Member to fill that Office for the period

remaining of that term.

3.5.2 Such Club Official shall be given at least 14 days written notice of the charges laid,

and the date, time and venue of the GM at which the Special Resolution is to be heard

3.5.3 Such Club Official shall be given the opportunity to present an oral and/or written

explanation or evidence in defence against the charges laid, at the appropriate time

during the GM, and any Member may speak for or against the Special Resolution

and/or ask questions relevant to the Resolution

3.5.4 The Club Official shall be removed from office only after the GM has resolved to do so by a 2/3 majority of those present and voting at the meeting

3.5.5 The resolution of the of the Members at the Extraordinary GM is final and cannot be appealed, and shall be advised accordingly and as soon as is practicable by the

Secretary to the removed Official

PART 4 – COMMITTEES

4.0 GENERAL

4.0.1 Only Ordinary Members and/or Life Members of The Club may take a place on any

Committee or Sub-Committee of The Club

4.0.2 All Committees and Sub-Committees must be made up of at least 1 Club Official

other than the President, who is an ex-officio member of all Club Committees and

Sub-Committees

4.0.3 The Club shall consist of the following Committees

(a) The Executive Committee (EC)

(b) The Management Committee (MC)

(c) The Code of Conduct Committee (CoCC)

(d) The Appeals Committee (AC)

(e) The Grading Committee (GC)

4.0.4 The Club shall, as it sees fit, create other Committees and/or Sub-Committees to

facilitate the proper running of the Club

4.0.5 All Club Committees and Sub-Committees must have a Club Official as Chairman

4.1 COMPOSITION AND DUTIES OF THE COMMITTEES

4.1.1 The Executive Committee (EC) shall consist of:

(a) The President

(b) The Secretary

(c) The Assistant Secretary

(d) The Registrar
(e) The Treasurer

4.1.1a The duties of the EC shall be:

(a) To oversee the MC

(b) To make expedient decisions on all matters in the interest of The Club on behalf

of the MC when it is not possible to convene a MC meeting in the time available.

Any such decision must be presented to and ratified by the MC at the next MC

meeting or GM which ever occurs first.

(c) To appoint a President (with approval of McCredie UC One Council) annually

4.1.2 The Management Committee (MC) shall consist of all the elected Officials of The

Club, The President and The Treasurer
4.1.2a The duties of the MC shall be:

(a) Subject to The Act, these Rules and any Policy passed by The Club at GM’s , to

properly control and manage the affairs of The Club in accordance with The

Clubs Objects

(b) To execute all such functions as may be exercised by The Club, other than those

functions required by these Rules to be executed by a GM

(c) To do all things legal that may be deemed necessary and/or desirable and/or

expedient for the proper control and management of the affairs of the Club

(d) To resolve to establish and/or amend and/or rescind any Policy (other than these

Rules) that it may deem necessary and/or desirable for the proper conduct

and management of the Club by a majority vote of those Committee members

present and voting at a MC meeting or GM.

4.1.3. The Code of Conduct Committee shall consist of:

(a) The President (Chairman)

(b) The Secretary (ex-officio member)

(c) The Club Coach

(d) In cases where any of the above Club Officials are directly involved, their

position on the CoCC may be temporarily filled by another Club Official who

is not directly involved with the case

4.1.2a The duties of the CoCC shall be:

(a) The CoCC shall be convened to adjudicate on any registered player, team coach

or manager or any other Member of The Club or Spectator only in relation to a

breach of any football rule or for actions which bring The Club into disrepute at

any match, training session , grading and/or other function

(b) to exonerate, expel, suspend or otherwise discipline any such person as they see

fit

(c) To report their decision to the EC if appropriate and report their decision to the

MC at the next committee meeting

4.1.3 The Appeals Committee shall consist of:

(a) The Assistant Secretary (Chairman), if not directly involved with the appeal or the

member making the appeal.

(b) Another member of the MC, not directly involved with the appeal or the

member making the appeal, nor did they sit on the CoCC whose decision is

being appealed against

(c) A further member of the MC, not directly involved with the appeal or the

member making the appeal, nor did they sit on the CoCC whose decision is

being appealed against or former Executive Member or current club member, as selected by the MC, not directly involved with the incident, the appeal or the member making the appeal

4.1.3a The duties of the AC shall be:

(a) The Appeals Committee shall be convened to hear any appeal lodged against a

decision made by the CoCC.

(b) To determine if the decision made by the CoCC was correct, and if any

prescribed disciplinary action is fair.

(c) If the AC determines that the decision made by the CoCC was incorrect the AC

shall exonerate the Member of all charges

(d) If the AC determines that the decision made by the CoCC was correct but

considers the prescribed disciplinary action inappropriate the AC shall amend

such action as it sees fit

(e) To report their decision to the EC if appropriate, and report their decision to the

MC at the next committee meeting

(f) The AC’s decision for any appeal is final and shall not be subject to further

appeal

4.1.4. The Grading Committee shall consist of:

(a) The Club Coach

(b) The President (ex-officio member)

(c) The Secretary (ex-officio member)

(d) The Registrar (ex-officio member)

(e) The Ladies Coordinator (for female teams)

4.1.4a The duties of the GC shall be:

(a) To be responsible for the grading and placing of all registered competition

players into an appropriate team for their football skill level

(b) To organise any event deemed necessary to facilitate correct grading of such

players

(c) To report the grading of such players to the Secretary and Registrar

(d) To respond to any written objection, of any registered competition players

grading within an appropriate time and report to the Secretary and

Registrar any subsequent change in gradings

4.2 SUB-COMMITTEES

4.2.1 The MC may choose to form and appoint a Sub-Committee for specific purposes as

may be deemed necessary and such Sub-Committee shall apply itself to only that

purpose for which it was formed

4.2.2 A Sub-Committee must be made up of Ordinary and/or Life Member(s) approved by

the MC and must contain at least 2 Club Officials

4.2.2 The MC may delegate to any Sub-Committee the exercise of such powers and

functions of the MC which are considered appropriate for that Sub-Committee to

achieve its function, other than:

(a) the power of delegation

(b) a power or function which is a duty imposed on the MC by the Act or by

any other law.

4.2.2a Not withstanding any delegation under Rule 4.2.2, the MC may continue to

exercise any power or function delegated.

4.2.2b Any act or thing done or suffered by a Sub-Committee while it is acting in the

exercise of a delegation under Rule 4.2.2, has the same consequence as it would

have if it had been an act or thing done or suffered by the MC

4.2.3 The MC may revoke wholly or in part any delegation under Rule 4.2.2

4.2.4 A Sub-Committee may meet and adjourn as it thinks proper.

4.2.5 Any resolutions made by a Sub-Committee must be brought before the EC or MC for

approval prior to any action on such resolution being taken. All Sub-Committees

must report regularly, to the MC, on their activities

4.2.6 All Sub-Committees shall dissolve at the AGM, but may be re-established at any

subsequent MC meeting.

4.3 INDEMNITY OF COMMITTEE AND SUB COMMITTEE MEMBERS

4.3.1 Each Committee Official, and Sub-Committee person, and shall be indemnified by

the Club from and against all actions, suits, claims, demands, costs, damages and

expenses which such person may incur, suffer or be liable to, for any reason, or as a

result of any contract entered into, or by any act or deed done by that person in the

proper discharge of their duties, or in any way relating thereto, except as may happen

through their negligence, default or unlawful act

PART 5 – MEETINGS

5.1 MANAGEMENT COMMITTEE MEETINGS

5.1.1 The MC shall meet as required, at such place and time as the MC considers appropriate, for the transaction of the Club’s business, and may adjourn such MCM as it may determine.

5.1.2 Additional meetings of the MC may be convened by either:

(a) The EC

(b) Any 5 members of the MC

5.1.2 Notice of such additional meeting shall be given by the Secretary to each member of

the MC at least 48 hours before the time appointed for the holding of the meeting.

5.1.3 Such notice shall specify the general nature of the business to be transacted at the

meeting and no business other than that specified may be transacted at the meeting,

except business which the MC members present at the meeting unanimously agree to

treat as urgent business.

5.1.4 At MCM’s the President shall be the Chairman or, in his/her absence or

unwillingness to preside, the Chairman shall be the Vice President or Secretary

respectively

5.1.5. The accepted Rules of Debate (5.12) shall apply at all MCM’s.

5.1.6 Matters arising at MCM’s shall be resolved by means of a majority of the votes of the

MC members present and voting by show of hands in accordance with rule 5.11

5.1.6a Each MC member present shall be entitled to a vote on any matter arising and, only

when there exists an equality of votes on any matter, the Chairman shall exercise such

casting vote that shall maintain the status quo.

5.2 GENERAL MEETINGS

5.2.1 A GM of Ordinary and/or Life Members shall be convened no less than 2 times per

year.

5.2.2 The business transacted at such GM’s shall include:

(a) opening of the meeting, and the reception of apologies

(b) confirmation of the Minutes of the previous GM, and of any Extraordinary

GM conducted since

(c) reception of any correspondence not previously dealt with; and

(d) reception of reports from Committees and Sub-Committees

(e) motions on notice (received from Ordinary and/or Life Members)

(f) agenda items (received from Ordinary and/or Life Members)

(g) general business (at the discretion of the Chairman)

(h) closure of the meeting, and notice of the next meeting(s).

5.2.3 A minimum of 8 Ordinary and/or Life Members shall constitute a quorum for a GM, and no business shall be transacted unless such quorum is present.

5.2.4 When a quorum is not present within 30 minutes after the time designated for the

opening of a General meeting, it shall be dissolved, and all business scheduled to be

transacted shall be held over to the next MC meeting or next GM, whichever occurs

first

5.2.5 At a General Meeting the President shall be Chairman or, in his/her absence or

unwillingness to preside, the Chairman shall be the Secretary or Assistant Secretary

respectively

5.2.6 The accepted Rules of Debate (5.12) shall apply at all GM’s.

5.2.7 Matters arising at GM’s shall be resolved by means of a majority of the votes of the

Ordinary and Life members present and voting by show of hands, in accordance with

rule 5.11, and unless before or on the declaration of such show of hands a poll is

demanded, the declaration by the Chairman that the resolution has on such show of

hands been carried (as such or unanimously or by a particular majority) or lost, and

an entry to that effect in the Minute Book, is evidence of the fact without further

proof of the number and/or proportion of the votes recorded for or against that

resolution.

5.2.7a At a GM, a poll may be demanded by the Chairman, or by not less than three (3)

Ordinary and/or Life Members present in person.

5.2.7b Where a poll is demanded, such poll shall be taken:

(a) immediately if it relates to the election of the Chairman of that meeting, or if it

relates to an adjournment; or

(b) in any other case, in such manner and at such time during that meeting as the

Chairman may direct; and

(c) the declaration of the poll and an entry to that effect in the Minute Book is the

resolution of the meeting on that matter

5.2.8 Each Ordinary and Life Member present shall be entitled to a vote on any matter

arising and, only when there exists an equality of votes on any matter, the Chairman

shall exercise such casting vote that shall maintain the status quo.

5.3 SPECIAL GENERAL MEETINGS

5.3.1 SGM’s may be convened for the following purposes only:

(a) To deal with any matter of an urgent nature which cannot be held over to the

next General meeting or be dealt with by the MC or EC adequately

(b) To deal with any written notice of motion involving amendment, alteration or

rescission of any resolution of the MC or GM

5.3.2 The MC may by resolution convene a SGM, via notice given to Ordinary and Life

Members at least 14 days before the time designated for the opening of such meeting.

5.3.3 The MC or EC shall, on the written requisition of not less than 10 Ordinary and/or

Life members, so convene a SGM via notice given as per Rule 5.3.1

5.3.3a A requisition of members for a SGM shall:

(a) state the purpose for such meeting

(b) be signed by each member making the requisition, on the one or several

documents in a similar form

(c) shall be lodged with the Secretary.

5.3.3b If the Committee fails to convene such SGM, which shall be held within 1 calendar

month of such written requisition being duly lodged with the Secretary, any one or

more of the Members who made the requisition may convene a SGM, and it shall be

held within 3 months thereafter.

5.3.3c Such SGM, convened by 10 or more Member in accordance with Rule 5.3.3, shall be convened as nearly as is deemed practicable in the same manner as such meetings are

convened by the MC, and any Member(s) who thereby incur expense shall be entitled

to reimbursement of same by the Club.

5.3.4 The Secretary shall convene a SGM, in accordance with the requirements of Rule

2.10 (to determine an appeal by a disciplined Member), via notice given as per Rule

5.3.1

5.3.5 The business transacted at such SGM shall be restricted to only that business which is included on the notice convening it.

5.3.6 Notwithstanding any other requirements, the requirements of each of Rules 5.2.3

through 5.2.8 shall apply to such meetings.

5.4 ANNUAL GENERAL MEETINGS

5.4.1 An AGM of Ordinary and Life Members shall be convened in November of each

year, via notice given to all Ordinary and Life Members at least 14 days prior to the

time designated for the opening of such AGM

5.4.2 In addition to any other business which may be transacted at the AGM , the business

transacted shall include:

(a) opening of the meeting, and the reception of apologies

(b) confirmation of the Minutes of the preceding AGM

(c) reception of the Annual Report of the President

(d) reception of the Annual Report of the Secretary

(e) reception of the Annual Report of the Treasurer, which shall include a Statement of Income and Expenditure

(f) reception of any Annual Reports of other Officials of The Club and/or

Sub-Committees

(g) motions on notice (received from Ordinary and/or Life Members) for alterations

to the Rules and By-Laws of The Club

(h) agenda items (received from Ordinary and/or Life Members)

(i) consideration of the granting of Honorariums to nominated Officials of The

Club

(j) election of Officials of The Club (nominated as per Rule 3.3)

(k) election of Life Members (nominated per Rule 2.2.3)

(l) general business (at the discretion of the Chairman)

(m) closure of the Meeting, and notice of the next AGM

5.4.3 Notwithstanding any other requirements, the requirements of each of Rules 5.2.3

through 5.2.8 shall apply to such meetings.

5.5 SUB-COMMITTEE MEETINGS

5.5.1 At Sub-Committee meetings the President shall be Chairman or, in his absence or his unwillingness to preside, the Chairman shall be resolved in accordance with the

requirements of Rule 4.0

5.5.2 Matters arising at Sub-Committee meetings shall be resolved by a majority of the

votes by show of hands of the Sub-Committee members present and voting.

5.5.3 Each Sub-Committee member present shall be entitled to a vote on any matter arising and, only when there exists an equality of votes on any matter, the Chairman shall

exercise a casting vote that shall maintain the status quo.

 5.6 SPECIAL RESOLUTION

5.6.1 A resolution of the Club is a Special Resolution if:

(a) it is carried by a two-third majority (or more) of those Ordinary and/or Life

Members present and voting in person at a GM, written notice of which was

given at least 7 days before such meeting, specifying the Special Resolution

which has been proposed

(b) where it is shown to the Commission that it is not possible or practicable for

such resolution to be carried in a manner specified in (a) above, the resolution is

carried in a manner specified by the Commission.

5.7 NOTICE

5.7.1 Should the nature of the business proposed to be transacted at a GM duly require a

Special Resolution, the Secretary shall give written notice to Ordinary and/or Life

Members at least 14 days before the date designated for the conduct of such meeting,

and it shall specify the place, date and time of the meeting, and details of the Special

Resolution to be proposed.

5.7.2 A Member desiring to bring specific business before any meeting shall give written

notice of such business to the Secretary, who shall include it as an agenda item for

consideration by the appropriate meeting.

5.7.3 Notices of motion to alter or amend the Objects and Rules of The Club

must be received by the Secretary at least 14 days prior to the AGM

5.7.4 All notices of motion to amend the Objects, Rules and By-Laws shall stipulate the

clause and/or sub-clause to be considered. In the event that a notice of motion refers

to a new clause and/or sub-clause in the Objects, Rules and By-Laws, the notice of

motion shall stipulate the proposed new number of the new clause/sub-clause. Should

such an amendment be successful, all ensuing Rule, Clause and Sub-Clause numbers

will be automatically amended.

5.7.5 Such notices of motion for alteration or amendment of the Objects, Rules and

By-Laws, proposed and accepted at an AGM, shall apply to the forthcoming year

5.7.6 An amendment or alteration to the Objects or Rules, once submitted and resolved

cannot be amended or altered until the next AGM.

.

5.8 QUORUMS

5.8.1 An ECM shall have a quorum of three (3) EC members.

5.8.2 A MCM meeting shall have a quorum as per Rule 5.1.3 Should the meeting have

commenced with a quorum and then, through MC members becoming ineligible to sit

on a case, a quorum is not present, then those MC members remaining at the meeting

will constitute a quorum.

5.8.3 A CoCC meeting shall have a quorum of 3 CoCC members

5.8.4 An ACM shall have a quorum of the Chairman and 2 other Appeals Committee

members.

5.8.5 A GM, SGM or AGM shall have a quorum as per Rules 5.2, 5.3 and 5.4. Should a

meeting have commenced with a quorum and then, through Members becoming

ineligible to sit on a case, a quorum is not present, then those Members remaining at

the meeting will constitute a quorum.

5.9 PRESIDING MEMBER

5.9.1 At any Meeting, except CoCC meetings, the President shall preside as the Chairman.

5.9.2 In the Presidents absence and/or unwillingness to preside, the Secretary shall

preside as the Chairman. If the Secretary is also absent or unwilling to preside,

the Assistant Secretary shall preside as Chairman

5.9.3 In the case where the President, Secretary and Assistant Secretary are absent or unwilling to preside as Chairman of a meeting, those Ordinary and/or Life Members present shall elect one of their number to preside as Chairman.

5.10 ADJOURNMENT OF A MEETING

5.10.1 The Chairman of a meeting at which a quorum is present may, at any time during a

meeting, with the consent of a majority of members present and voting, duly adjourn

the meeting.

5.10.2 Unless advised to the contrary by the Chairman at the time of the adjournment, the

meeting shall be re-convened at the same time, venue and day of the next week as

that designated for the opening of the meeting adjourned.

5.10.3 Should a GM be adjourned for 14 days (or more), the Secretary shall give written

and/or oral notice of the adjourned meeting to each Ordinary and Life Member of The

Club, stating the date, time and place of the meeting and the business to be transacted

at the meeting

5.10.4 No business shall be transacted at such adjourned meeting, other than the business

remaining unfinished at the meeting adjourned

5.11 VOTING AND PROXIES

5.11.1 At all meetings, only Ordinary or Life Members shall be entitled to have one vote,

which shall be given personally.

5.11.2 At all meetings no Junior Members are entitled to vote.

5.11.3 A Member shall be entitled to appoint another member as proxy.

5.11.4 Only when an equality of votes exists on any matter the Chairman shall exercise a

casting vote so as to maintain the status quo.

5.11.5 A Member is not entitled to vote at any meeting unless all money due and payable by the Member to the Club has been duly paid.

5.11.6 All members shall sign the attendance book, prior to taking part in the meeting.

5.11.7 A member under suspension from The Club is not entitled to vote.

5.11.8 At all meetings conducted by The Club, the number of majority required to pass the following shall be : Resolution - simple majority

Rescission Motion – two thirds majority

Amendments or alterations to the Constitution – three quarters majority

Amendments or alterations to the By-Laws - simple majority

5.11.9 At all meetings voting shall be done by a show of hands in the usual manner unless a secret ballot is called for by three (3) Members allegeable to vote.

5.12 RULES OF DEBATE

5.12.1 The Chairperson will preserve order and rule on all points of order and decide priority of speakers. All speakers shall address the chair at all times.

5.12.2 No speaker shall interrupt another whilst they are speaking

5.12.3 Each speaker shall be allowed three (3) minutes (subject to extension by the

chairperson) to address the meeting. No member shall speak more than twice on an

issue, unless by way of clarification.

5.12.4 On a point of order being raised, the speaker so interrupted shall take their seat until the point has been determined by the Chairperson, who will rule and while the ruling is being taken, the objector shall sit down. The speaker will then resume their speech, subject to the ruling. Should there be any dissent against the ruling, the reason shall be expressed and a vote taken without discussion.

5.12.5 Every motion and amendment shall have a seconder before being taken into

consideration. When an amendment is taken on a motion, no second amendment shall

be taken until the first is resolved. If that amendment is carried, it shall be put as the

original motion and no further amendment may be made at the meeting.

5.12.6 Discussion shall cease if the motion “That the motion now be put” is carried by a

simple majority. The mover of the first motion having had the right to reply.

5.12.7 In the case of discord arising, the Chairperson shall have the power to adjourn the

meeting to a date the Chairperson shall fix and then by leaving the chair shall

terminate business.

PART 6 – MISCELLANEOUS

6.1 ALTERATION OF THE OBJECTS AND THESE RULES

6.1.1 These Rules may be rescinded and duly replaced, or amended, or added to, only at an AGM or properly convened SGM

6.3 FUNDS SOURCE AND MANAGEMENT

6.3.1 The funds of the Club shall be derived from Registration fees of players, Membership fees, donations, sponsorship and, subject to any resolution passed by The Club or MC, such other sources as the MC determines.

6.3.2 All money received by The Club shall be deposited, as soon as practicable, and

without deduction, to the credit of the Club’s Bank Account.

6.3.3 The Club shall, as soon as practicable, issue an appropriate receipt for all money

received.

6.3.4 Subject to any resolution passed by the Club, the funds of the Club shall be used only in pursuance of the Objects of the Club in such manner as the MC determines.

6.3.6 Expenditure in excess of the prescribed amount stated in the By-Laws must first be

endorsed by resolution by the EC or MC or GM.

6.3.7 The financial year of the Club shall end on the 1st October each year.

6.6 CUSTODY OF THE CLUB’S BOOKS, RECORDS AND OTHER

DOCUMENTS

6.6.1 Except as otherwise provided by these Rules, the Secretary shall keep in his/her custody or under his/her control all of the Club’s books, records and other documents relating the The Club

6.7 SERVICE OF NOTICES AND DOCUMENTS

6.7.1 For the purposes of these Rules, a notice may be served by, or on behalf of, the Club upon a member either personally or by sending it by registered post to the member's

address as shown in the Register of Members.

6.7.2 Where a document is sent to a person by properly addressing, and prepaying, and

posting to the member, such document shall be, unless the contrary is proved, be

deemed for the purposes of these Rules, to have been served on the member at the

time at which the document would have been delivered in the ordinary course of post.

6.8 AFFILIATION

6.8.1 The club shall affiliate with the Churches Football Association Sydney Inc. and shall adopt the Laws of the Game and any decisions, interpretations and amendments thereof, approved by that body
6.8.2 The club may also affiliate with the Local Football Association nominated by Soccer NSW and shall adopt the Laws of the Game and any decisions, interpretations and amendments thereof, approved by that body
6.8.3 The Club shall do all things necessary to implement and/or enforce a decision of the

CFAS or GDSFA and/or its governing body, regarding any Member or non-Member associated with The Club

6.9 SCOPE OF JURISDICTION

6.9.1 The jurisdiction of the Club shall cover all Members The Club, Teams, Players,

Coach’s, Managers and Spectators associated with the Club or within its boundaries

being its Home Ground as defined in the Club By-Laws.

6.9.2 Jurisdiction shall also cover players representing this Club in matches or competitions played outside its boundaries.

6.10 WINDING-UP OR DISSOLUTION OF THE CLUB

6.10.1 The Club shall not be wound up and/or dissolved except by means of an

Extraordinary Special Resolution carried at a GM specifically convened for the

purpose of hearing such Resolution.

6.10.2 Where such Extraordinary Special Resolution is carried by at least a 4/5 majority of the Members present and voting The Club shall be wound up/dissolved

6.10.3 Where the resolution to wind-up/dissolve The Club is carried, there shall be no refund of membership fees to any Member

6.10.4 If upon the winding-up or dissolution of The Club there remains, after the satisfaction of all of its debts and/or liabilities, any money or property whatsoever, it shall not be paid or distributed among the Members of The Club

6.10.5 Any remaining money shall be transferred to The Holroyd Uniting Church

6.10.6 Any remaining property shall be donated to organisations/bodies having Objects similar (or in part similar) to the Objects of The Club, and which shall also prohibits the distribution of its or their property among its Members.

6.10.7 Such organisations/bodies shall be determined by the Members of The Club at or before the winding-up/dissolution of The Club, or in default thereof by the Holroyd Uniting Church One Council

6.11 MATTERS NOT COVERED BY THESE RULES

6.11.1 Where any matter not specifically covered by these Rules is duly brought before The Club, The Club in a MC meeting shall have the power to determine that matter, provided that such matter is not covered by the Act or other Law.

6.11.2 Such determination shall be binding on The Club and its Members

6.11.3 Any Ordinary Member or Life Member may appeal against any such determination made at a MCM in accordance with these Rules

These Rules were ratified by the Guildford McCredie Uniting Soccer Club at an Annual

General Meeting held on the 10th November 2009, and take effect from that date.

Peter Warwick
PRESIDENT:

(Signature)

Greg Wark

SECRETARY:

(Signature)

This Constitution was amended by the Guildford McCredie Uniting Soccer Club at an Annual General Meeting held on the 10th November 2011. All amendments take effect from that date.

Peter Warwick

PRESIDENT:

(Signature)

Greg Wark

SECRETARY:

(Signature)

This Constitution was further amended by the Guildford McCredie Uniting Soccer Club at an Annual General Meeting held on the 15th November 2016. All amendments take effect from that date.

Peter Warwick

PRESIDENT:

(Signature)

Greg Wark

SECRETARY:

(Signature)

