West Virginia Association of Geospatial Professionals

Proposed Bylaws (5/12/06)

ARTICLE 1 – GENERAL PROVISIONS
Section 1. Name:

The name of the body shall be the West Virginia Association of Geospatial Professionals (hereinafter “WVAGP”).

Section 2. Location:

The principle office of the WVAGP shall be in a location within the State of West Virginia that is determined by the Board of Directors (hereinafter “Board”).

ARTICLE II – PURPOSE
Section 1. Mission:

To promote and support geospatial professionals in the effective use and sharing of geospatial information and related resources throughout the state of West Virginia.

Section 2. Objectives:

· ADVISORY: Provide advice to the State GOT and other agencies

· ADVOCACY: Promote awareness of GIS to all (local, state, federal) levels of government, private sector, educational institutions, citizens

· CERTIFICATION: Encourage certification of geospatial professionals

· COORDINATION: Encourage coordination of GIS programs to minimize redundancy

· OUTREACH: Sponsor GISP training, conferences, newsletters, and other outreach services.

· PLANNING: Develop strategic and business plans that integrate with the state and national technology plans

· FUNDING: Obtain sustainable funding to support GIS database creation and maintenance

· SERVICES: Promote mapping applications as everyday tools for government, education, private sector, and citizens.

ARTICLE III – MEMBERSHIP

Section 1. Eligibility

WVAGP membership is open to all persons and organizations with an interest in supporting the mission and objectives of the WVAGP, including:

· Federal, State and local governments

· Non-profit organizations and community groups

· Private sector for-profit organizations

· Academic, educational and research organizations
· Individuals

Section 2. Membership Types:

A. Individual Types:

An individual can become an Individual Member by paying the appropriate Individual Membership dues (currently $50 per year).
B. Student Membership:

An individual can become a Student Member by paying the appropriate Student Membership dues (currently $20 per year).
Section 3. Lapsed Membership:
Annual dues are due and payable ninety (90) days prior to the end of the fiscal year (June 30). Members who fail to pay their dues within thirty (30) days after the due date shall be notified by the Secretary of the WVAGP, and if payment is not made within the next thirty (30) days, shall, without notice, lose all privileges of membership and voting privileges. Members shall be reinstated with privileges upon payment of dues.

ARTICLE IV – MEETINGS
Section 1. Annual Meeting:

There shall be an Annual meeting of the WVAGP unless otherwise ordered by the WVAGP Board of Directors, for the election of members of the Board, for receiving annual reports, for adoption of membership dues and budget, and for transaction of other business. The secretary for the WVAGP shall notice the meeting to all members thirty (30) day before the meeting.

Section 2. Eligible Voters:

Each person who is a member is considered an Eligible Voter.
Section 3. Quorum:
A quorum for the annual meeting shall be fifty-one percent (51%) of the Eligible Voters of the WVAGP. In case there is less than fifty-one percent (51%), the presiding officer may adjourn the meeting temporarily until a quorum is reestablished.

Section 4. Voting:

Decisions at the annual and special meetings of the WVAGP shall be made by Eligible Voters. Each voter must be in attendance to vote and has one vote.
Section 5. Parliamentary Procedure:

Robert’s Rules of Order to conduct smooth, orderly, and fairly conducted meetings.
ARTICLE V – BOARD OF DIRECTORS

Section 1. Duties:

The Board shall have supervision, control, and direction of the affairs and funds of the WVAGP, and shall carry out the policies or changes therein within the limits of the bylaws.

· Development and adoption of policies and procedures related to geospatial technologies.

· Development of a strategy for the implementation and maintenance of statewide geospatial infrastructure and data.

· Development and recommendation of geospatial technology standards.

· Development and maintenance of a statewide geospatial plan.

· Promote collaboration to support agency geospatial planning and sharing of services and data.

· Promote and support geospatial training and education.

· Development of operating policies and procedures for the management of the Board and any standing or ad hoc committees.

· Propose and evaluate funding opportunities in support of statewide geospatial initiatives.

Section 2. Board Meetings:

It is the intent of the WVAGP that the Board conduct regularly scheduled meetings. General meeting of the Board shall be open and occur at least quarterly, at a time and place selected by the President. Meetings of the Board shall be conducted and posted in accordance with the laws of the State of West Virginia.

A. Special Meetings

 Special meetings of the Board may be called by the President, with at least twenty-four (24) hours notice, to discuss and take action on issues that are critical and need immediate resolution.

B. Electronic Meetings
The Board of Directors, Executive Committee, standing committees, and special committees are authorized to meet by telephone conference or through other electronic communications so long as all members may simultaneously hear each other and participate during the meeting.

Section 3. Quorum:

A simple majority of the whole Board shall constitute a quorum at any meeting of the Board.

Section 4. Composition:

The Board membership shall be composed of 11 voting members, with one non-voting member comprised of the WV GIS Coordinator. The composition will be as follows; 3 State Agencies, 2 Education, 2 Local Government, 1 federal Government, 2 Private-Sector, and 1 at-large.

Section 5. Term of Office:

The term of office for Board members shall be 2 years. These 11 positions shall consist of one representative from the category and one at-large representative.

Section 6. Nominations:

All Eligible Voters have the option to nominate himself or someone else for the Board of Directors.

Section 7. Elections:

Vacant positions are filled at the annual meeting elections. All Eligible Voters can vote on nominated candidates. Elections for Board of Directors are by ballot and by plurality vote. Candidates will be allotted equal time to present themselves to the general association at the annual meeting for campaign activities.

Section 8. Selection of Officers:

The elected Board members will select from its members four officers who are the Chair, Vice-Chair, Secretary, and Treasurer. Officers are elected by the Board of Directors within two week after the annual election for a term of two years or until a Directors time of service is terminated.

Section 9. Duties of Officers:

A. Chair
The Chair shall be the principal officer of the Board, shall preside at all meetings of the Board and shall be responsible for implementing the decisions and actions taken by the Board. The Chair shall serve as the Board's representative on or before other organizations having missions and objectives common with those of the WVAGP and shall represent the Board before other bodies and organizations on issues relevant to the WVAGP's purposes, objectives, and mission. The Chair may authorize or appoint other members to represent the Board with other organizations upon approval of the Board. The Chair shall report at each meeting and prepare an annual report. The Chair shall sign documents on behalf of the organization. The Chair will work with the Secretary to prepare the agenda for meetings. The Chair shall be a member, with right to vote, of the Board and may serve on all committees created by the Board. The Chair shall fill vacancies on the Board from Eligible Voters within thirty days. The term Chair is interchangeable with the terms Chairman, Chairperson, and President. When addressing the presiding officer, Robert’s Rules recommends the following: Mr. Chairman or Madam Chairman.

B. Vice-Chair
The Vice-Chair will assist the Chair in the discharge of the Chair’s duties as requested by the Chair or Board. In the absence or inability of the Chair to perform the duties of the Chair, the Vice-Chair shall assume all duties of the Chair. The Vice-Chair shall be a voting member of the Board and may serve on all committees created by the Board.

C. Secretary

The Secretary is the official record keeper of the organization. In addition to recording minutes, the Secretary keeps an accurate list of members, the roll-call list, the governing documents, and committee membership. Before each meeting the Secretary will send out the call of the meeting or official meeting notice. Before each meeting the Secretary will work with the Chair to prepare the agenda and then distribute it to the members along with any other materials needed for the meeting, including the agenda. Before the annual meeting, coordinate with the other Board officers to prepare the annual report. During the meeting the Secretary will have access to the minute book, all governing documents of the organization, and have a list of the current membership as well as the current committees and committee members.

D. Treasurer

The Treasurer shall keep an accurate account of all moneys received and expended for the use by the Board and make disbursements authorized by the Board and shall report to the Board an audit of the accounts at the first general meeting following the close of the fiscal year. The fiscal year for the WVAGP shall be July 1 through June 30. The Treasurer shall deposit all sums received into a special account kept with a financial institution approved by the Board. An independent audit may be conducted at the direction of the WVAGP. The report of audit and collective action taken (if any) shall be presented by the Treasurer at the first general meeting following receipt of the independent auditor report.

Section 10. Resignations, Removals and Vacancies:
A member of the Board or an Officer may resign at any time by giving written notice to the Chair. A member of the Board including an Officer may be removed by a two-thirds vote of the Board. If a vacancy on the Board is created by reason of death, resignation, removal, or otherwise, then the Chair shall appoint a replacement from the members of the association for the remainder of the original term. In the event that neither the
Chair nor the Vice-Chair are able to discharge their respective duties within sixty (60) days, the Board shall select an Eligible Voter in good standing to fill the position of the Chair for the remainder of the term of office.

ARTICLE VI – COMMITTEES
Section 1. Standing and Special Committees:
Standing and Special committees are established to facilitate WVAGP business and exist at the discretion of the Chair, Board of Directors. The Chair designates the structure and leadership of committees in consultation with the other officers. The committees shall report their activities and findings to the Board. The committees shall recommend a Board member to serve as committee chair. The committee chairs shall be affirmed by a vote of the full Board. Committees may elect, or the Board-affirmed committee chair may appoint, another committee member (Board member or not) as committee co-chair to assist with administering the committee. Interested non-WVAGP members may participate on a committee.

Section 2. Executive Committee:
The Executive Committee, a subsection of the Board of Directors, consists of all the elected officers and may act on behalf of the Board of Directors between board meetings to assist the Board Chair in the preparation of Board agendas and other administrative tasks. All meetings and actions of the Executive Committee shall be reported in writing to the Board at its next meeting. All actions of the Executive Committee shall be ratified by majority vote of the Board at its next meeting. Any member of the Executive Committee may call a meeting of the Executive Committee by providing a minimum of a one (1) day notification to the Executive Committee. Meetings of the Executive Committee can be either in person or by other means.
Section 3. Nominating Committee:
The Board of Directors will serve as the Nominating Committee to identify qualified candidates to serve on the Board.

ARTICLE VII – PARLIAMENTARY AUTHORITY

The organization will use Roberts’s Rules of Order as the basis for the rules for conducting business and the rights of the members.

ARTICLE VIII – DISSOLUION

In the event the WVAGP is dissolved, a successor organization shall be chosen to handle the distribution of books, records and other assets.

ARTICLE IX – AMENDMENTS

Section 1. Amendments to Bylaws:

Upon written proposal to the Board by any member of the WVAGP, these bylaws may be amended, repealed, or altered, in whole or in part, by a two-thirds (2/3) vote of the votes cast by Eligible Voters of the WVAGP.
Section 2. Procedure:

Proposed amendments to the bylaws must be approved by a majority of the Board to be passed on for approval by the active voters. Votes for amendments to the bylaws shall be conducted by mail/email vote, at the annual meeting, or at a specially convened meeting of the WVAGP. The Board Secretary shall notify the Eligible Voters of the proposed amendment at least thirty (30) days to voting date.

PAGE
1

