1 BYLAWS	
OF THE FOOTHILLS UNITARIAN CHURCH OF FORT COLLINS, O	COLOBADO
·	COLORADO
Effective May 18, 2008	
5 As amended May 22, 2011	
6 As amended May 19, 2013	
7 As amended May 18, 2014	
8 As amended June 4, 2017	
9	
10	
11 ARTICLE I. NAME	
12	
13 The name of this church shall be the Foothills Unitarian Church. It is a	
14 church known as "The First Congregational-Unitarian Church of Fort C	
15 which was formed by the union of the "Unity Church" (Unitarian), found	ded in 1898, and the
16 "First Congregational Church," founded in 1908.	
17	
18 ARTICLE II. <u>PURPOSES</u>	
19	
The purpose of this church shall be to maintain a free pulpit, bound by no	
21 no creed, with the people free to differ as their minds and conscienc	
association with Unitarian Universalists around the world, we covenant to af	firm and promote:
• The inherent worth and dignity of every person;	
 Justice, equity and compassion in human relations; 	
• Acceptance of one another and encouragement to spiritual growth in	our congregation;
• A free and responsible search for truth and meaning;	
• The right of conscience and the use of the democratic process within	the congregation
and in society at large;	
• The goal of world community with peace, liberty and justice for all;	
• Respect for the interdependent web of existence of which we are a pa	art.
31	
32 The living tradition we share draws from many sources:	
• Direct experience of that transcending mystery and wonder, affirmed	in all cultures,
which moves us to a renewal of the spirit and an openness to the force	es which create and
35 uphold life;	
• Words and deeds of prophetic women and men which challenge us to	confront powers
and structures of evil with justice, compassion and the transforming p	
• Wisdom from the world's religions which inspires us in our ethical ar	
 Jewish and Christian teachings which call us to respond to God's love 	_
40 neighbors as ourselves;	o of roving our
 Humanist teachings which counsel us to heed the guidance of reason 	and the results of
42 science, and warn us against idolatries of the spirit.	and the results of
 Spiritual teachings of Earth-centered traditions which celebrate the sa 	acred circle of life
and instruct us to live in harmony with the rhythms of nature.	
 Grateful for the religious pluralism which enriches and ennobles our 	faith we inspired to
deepen our understanding and expand our vision. As a free congrega	
21-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-	

48	
49	ARTICLE III. GOVERNANCE POLICY
50	
51	Section 1. AUTHORITY.
52	The government of this Church shall be vested in the members, who shall exercise the right of
53	control in all its affairs, subject to the Articles of Incorporation granted to the Church by the
54	State of Colorado. The following matters are specifically reserved to the exclusive jurisdiction
55	of the members (hereinafter referred to as either the members or the Congregation):
56 57	A. Election of members of the Board of Trustees and all other elective offices;
57 58	B. Selection and dismissal of a Senior or Associate Minister and the establishment of his/her compensation;
56 59	C. Adoption and amendment of the Articles of Incorporation and the Bylaws;
60	D. Adoption of the annual budget;
61	E. Authorization of the officers of the Church to purchase, sell, mortgage, lease, or
62	otherwise dispose of, or deal in, the church building or real estate of any kind;
63	F. Dissolution of the Church;
64	G. Removal of members of the Board of Trustees who fail to perform their duties. Such
65	members also may be removed by the Board of Trustees, subject to the review
66	authority of the Congregation.
67	
68	Section 2. AFFILIATION.
69 70	This Church is affiliated with the Unitarian Universalist Association and its Mountain Desert
70	District. The relationship to these affiliates is one of mutual voluntary fellowship and
71 72	cooperation.
73	Section 3. EXECUTIVE POWER OF THE BOARD OF TRUSTEES.
74	The executive power of the Church shall be delegated to the Board of Trustees (hereinafter
75	referred to as the Board) which shall provide leadership and conduct the business of the Church.
76	The Board shall be guided by resolutions or motions which may be adopted by the Congregation.
77	
78	ARTICLE IV. MEMBERSHIP
79	
80	Section 1. MEMBERSHIP ELIGIBILITY AND ADMISSION PROCEDURE
81	A. Membership in this Church shall be open to all persons who support its purposes,
82	principles, and programs.
83	B. To become a member, a person must complete a New Member Program that is
84	approved by the Board of Trustees or its designee, and then sign the Membership
85 96	Book. The requirement for completing the New Member Program may be waived by
86 87	the Board or the Minister.
88	Section 2. VOTING RIGHTS.
89	To be eligible to vote on any items of business before the Church, a member shall have signed
90	the Membership Book at least 30 days prior to a congregational meeting or other occasion in
91	which members decide questions or hold elections.

Section 3. FINANCIAL SUPPORT EXPECTED OF MEMBERS

A. All members of the Church are expected to make a financial pledge for the benefit of

- 95 the Church and shall be encouraged to do so. 96 B. Membership privileges, including voting righ
 - B. Membership privileges, including voting rights, shall not be conditioned upon any minimum financial contribution.

Section 4. RESIGNATION FROM MEMBERSHIP

- A. A member may resign from the Church by giving oral or written notification to the Minister, the Membership Committee Chair, or the Church office.
- B. Names of persons who have resigned membership shall be removed from the Membership Roll.
- C. The Board Secretary may, with approval of the Board of Trustees, drop from the Membership Roll any member who has moved from the area without notice to the Church or without leaving a forwarding address, or has otherwise expressed her/his intention no longer to retain membership in the Church.

ARTICLE V. OFFICERS AND THE BOARD OF TRUSTEES

Section 1. OFFICERS AND DUTIES

- A. The officers of the Church shall be a President, a Vice President, a Treasurer, and a Secretary. These officers shall perform the duties prescribed by these Bylaws, and they shall be members of the Board of Trustees. All officers and Trustees must be members of the Church.
- B. The PRESIDENT serves a two-year term following a one-year term as PRESIDENT-ELECT and is the chief executive officer of the Church with the following duties and responsibilities:
 - 1. To preside at meetings of the Board of Trustees and the Congregation;
 - 2. To sign all legal documents on behalf of the Church;
 - 3. To be an ex-officio member of all committees except the Nominating Committee;
 - 4. And to perform such other duties applicable to the office as prescribed by the parliamentary authority or as directed by the Board of Trustees or the Congregation.
- C. The VICE PRESIDENT is selected by the Board of Trustees from among its members to serve a one-year term, acting as president in the absence or incapacity of the President and assisting the President as requested.
 - 1. After one year of service as PRESIDENT-ELECT, this trustee shall succeed to the office of President for a two-year term.
 - 2. In the event that the office of President becomes vacant before the two- year term has been served, the President-elect automatically becomes President for the remainder of the unexpired term, followed by the prescribed two-year term.
 - 3. In the event of vacancies in the offices of both President and President-elect, the Board of Trustees shall appoint an acting President and/or President-elect until such time as the Congregation may elect officers to the vacant positions.
- D. The TREASURER is selected by the Board of Trustees from among its members to serve a one-year term and is the chief disbursing officer of the Church with the following responsibilities:
 - 1. To chair the Finance Committee and ensure that the Board's responsibilities for financial oversight are fulfilled.

- 2. To provide fiscal control of the Church monies and properties and work with the Finance Ministry Team to develop policies and procedures that meet audit standards. 3. To provide financial reports to the Board of Trustees and the Congregation. 4. To oversee the care of all legal documents relating to Church affairs and property, and to arrange for audits of the financial records as directed by the Board of Trustees or the Congregation. E. The SECRETARY is selected by the Board of Trustees from among its members to serve a one-year term and is the chief record keeper of the Church, with the following responsibilities: 1. To record minutes of meetings of the Board of Trustees and the Congregation.
 - 2. To oversee maintenance of the Membership Roll and work closely with the Archivist on maintenance of permanent records of the Church. All records of the Secretary shall remain the property of the Church.

Section 2. BOARD OF TRUSTEES

- A. BOARD COMPOSITION. Seven Trustees, including the four officers and three additional Trustees shall constitute the voting members of the Board of Trustees.
 - 1. All Trustees shall be elected to serve three-year terms.
 - 2. When there is a President-elect (alternate years) that person will serve as one of the six Trustees and may fill any of the designated slots.
 - 3. The Board shall ensure, prior to each election, that there are continuing members or nominees willing and able to serve in the roles of Vice President, Treasurer, and Secretary.
 - 4. The Senior Minister shall be a non-voting, ex-officio member of the Board.

B. BOARD'S DUTIES AND POWERS

- 1. The executive power of the Church shall be delegated to the Board of Trustees (hereinafter referred to as the Board). The Board shall be subject to the orders of the membership, and none of its actions shall conflict with action taken by the membership in meetings of the Congregation or these Bylaws.
- 2. The Board of Trustees is responsible for oversight and evaluation of all Church programs and activities, fiduciary control of all monies and property, including adherence to the annual budget, and strategic planning.
- 3. Specific responsibilities and duties of the board are prescribed in the Board Policies. Specific duties and responsibilities are delegated to staff and others are identified as being reserved for the Board.
- 4. The Board is empowered to hire, fix compensation, supervise, and terminate any employees of the Church except for the Senior or Associate Minister.
- 5. The officers of the Board are also officers of the Church's non-profit corporation and shall execute the legal duties and responsibilities thereof.

C. BOARD MEETINGS.

- 1. The Board shall meet on a regular date each month, except that a meeting may be canceled when there is no business. The President shall call special meetings as needed or at the request of a majority of the Board. Meetings shall be open to all members of the Church.
- 2. A majority of the voting Board membership shall constitute a quorum.

189 ARTICLE VI. CONGREGATIONAL MEETINGS 190 191 Section 1. ANNUAL MEETING. 192 A. An annual congregational meeting of members shall be held within the ninety-day 193 period prior to the beginning of the fiscal year and shall be for the purpose of adopting 194 an annual budget, holding elections, receiving reports of officers and committees, and 195 for any other business that may arise. 196 B. Notice of the time and place of all meetings of the Congregation shall be sent to postal 197 or electronic addresses of all members, and the notice shall indicate the major items of 198 business to be transacted, such as elections and adoption of the annual budget. Any 199 action items not included in the notice may be considered only by adoption of a 200 motion to suspend the rules. 201 C. The agenda and order of business for the annual meeting shall be established by the 202 Board of Trustees. 203 D. A quorum for all congregational meetings shall be 10% of the number on the 204 Membership Roll at least 30 days prior to the time of the congregational meeting. 205 206 Section 2. SPECIAL MEETINGS. 207 Special meetings of the Congregation shall be called by the President as needed, or at the request 208 of a majority of the Board, or by any ten (10) members. The agenda of the special meeting shall 209 be limited to the items of business for which the meeting was called. 210 211 Section 3. VOTING. 212 Voting by proxy shall not be permitted. Voting by mail or electronic ballot may be authorized 213 by either the Board or the Congregation. 214 215 Section 4. RESOLUTIONS ON MORAL OR SOCIAL CONCERNS. 216 A. Consideration of a resolution on a moral or social concern can be initiated by a 217 petition signed by ten percent of the membership, provided that the resolution 1) 218 addresses a single issue, 2) clearly states a proposed position of the Church, and 3) 219 describes any action that is to be taken. 220 B. The signed petition shall be submitted to the Board of Trustees which is charged solely 221 with determining whether the proposed resolution meets the criteria presented in 222 Section 4.A. C. Sponsors of the resolution must then arrange for at least one forum to inform the 223 224 Congregation and to provide opportunity for discussion. 225 D. Thereafter, the resolution may be considered at a meeting of the Congregation. 226 E. A vote of three-fourths of the members present and voting at the meeting of the 227 Congregation is required to adopt the resolution. A written ballot must be used if it is 228 requested by any member. 229 F. All publicity about any resolution adopted by the Congregation shall include the vote 230 tally and the percentage distribution of the vote.

ARTICLE VII. COMMITTEES

231232

233234

235

Section 1. COMMITTEE ESTABLISHMENT AND OPERATING PROCEDURES.

A. Either the Congregation or the Board of Trustees is empowered to establish new

- standing committees or to reorganize the duties of standing committees as needed, provided such actions are consistent with these Bylaws.
 - B. Committees are governed by policies and charters adopted by the Board of Trustees or the Congregation. Any policies or charters adopted by the Board must not conflict with decisions of the Congregation.

Section 2. BOARD COMMITTEES.

- A. There will be four Board committees. Members of these committees will be appointed by the Board or elected by the Congregation and will include at least one Trustee.
 - 1. The Finance Committee, chaired by the Treasurer, assists the Board in its oversight of Church finances, financial reports, and the annual audit. The committee has no management authority.
 - 2. The Personnel Committee assists the Board in developing policies to ensure compliance with applicable laws and with the highest standards of integrity and compassion in its relationship with staff. The committee has no management authority.
 - 3. The Governance Committee assists the Board in focusing on its governance role and in its efforts to ensure that the organization and governance of the Church serves its mission and members.
 - 4. The Nominating Committee shall have three members who are elected by the Congregation for three-year terms plus one Trustee in a one-year renewable term. The duties of this committee are to nominate candidates for all of the elective offices of the Church and to present these nominations to the Congregation.

Section 3. STANDING COMMITTEES

A. Endowment Fund Committee.

- 1. This committee shall have five members who are elected for three-year terms. The Senior Minister and the Chair of the Finance Committee shall be non-voting members of the Committee. Members shall select a chair, financial secretary, and recording secretary.
- 2. The duty of this committee is to administer gifts to the Church in accordance with the purposes of the Church, any terms specified by donors, and standing rules adopted by the Board or the Congregation.

ARTICLE VIII. NOMINATIONS AND ELECTIONS

Section 1. NOMINATIONS.

The Nominating Committee is responsible for identifying and nominating candidates for all elective offices of the Church. After this Committee has presented its report to the congregational meeting, additional nominations may be made from the floor. Nominees for any elective office must be members of the Church.

Section 2. ELECTIONS.

- A. Elections are held at the Annual Meeting of the Congregation, or at special meetings, if needed, for the following offices:
 - 1. Each year, as vacancies arise, the Congregation will elect members to fill

- 283 vacancies on the Board of Trustees to three-year terms. 284 2. In alternating years, the Congregation will elect a President-Elect who will 285 serve for one year as a member of the Board, followed by a two-year term as President of the Board of Trustees. 286 3. Each year, as vacancies arise, the Congregation will elect members to fill 287 vacancies on the Nominating and Endowment Fund Committees to three-year 288 289 terms. 290 B. Whenever an election for any office is contested, the election shall be by ballot, and 291 the candidate receiving the highest number of votes shall be elected. Whenever an 292 election is uncontested, a voice vote may be used. Either the Congregation or the 293 Board is empowered to authorize mailed or electronic ballots for elections. 294 C. Terms of office for all elective positions shall run coincident with the fiscal year, 295 except that officers, trustees, and committee chairs shall hold office until their 296 successors are elected. 297 D. Board members may hold office for two consecutive terms, after which two years 298 must elapse before re-election to the same office. Elected committee members may 299 hold office for two or more consecutive terms that total no more than six consecutive 300 years, after which two years must elapse before reelection to the same office. 301 302 Section 3. VACANCIES AND REPLACEMENTS. 303 A. The Board shall fill by appointment any vacancies among the elected positions until 304 the Congregation can fill the position by election. 305 B. Any elected member who does not carry out the duties of his/her office may be 306 replaced by the Board, at its discretion. Any such decisions by the Board are subject 307 to review by the Church membership. 308 309 ARTICLE IX. THE MINISTER 310 311
 - Section 1: Ministerial Positions

312

313

314

315

316

317

318

319

320

321 322

323

324

325

326 327

328

329

- A. The Church shall retain a called Senior Minister to provide the primary pastoral leadership of the Church in pursuit of its purposes.
- B. The Church may retain one or more called Associate Ministers to provide additional pastoral leadership under the supervision of the Senior Minister.
- C. The Church may employ one or more Assistant Ministers who will provide pastoral leadership under the supervision of the Senior Minister (or Interim Minister, if the Senior Minister position is vacant).
- D. The Church may employ an Interim Minister to serve the Congregation in the event of a vacancy in the position of Senior Minister.
- Section 2: Responsibilities
 - A. The Ministers are to provide the pastoral leadership of the Church in pursuit of its purposes, and their duties may include, but are not limited to, Sunday services, religious education, Church programs, pastoral counseling, weddings and memorial services, and participation in community outreach and service.
 - B. The duties of each Minister shall be specified in a Letter of Agreement to be negotiated and approved by the Board of Trustees.

330 Section 3: Methods of Selecting Ministers

- A. The selection and dismissal of the Senior Minister or Associate Ministers are reserved to the exclusive jurisdiction of the members of the Church.
 - 1. Search Committee. In the event of a vacancy in the Senior Minister or an Associate Minister position, a Congregational meeting shall be called to elect a seven-person Search Committee and establish a search budget.
 - a. The Nominating and Leadership Committee shall present a slate of candidates and additional nominations may be made from the floor.
 - b. If there are more than seven candidates, the Congregation will vote by ballot, and the seven candidates receiving the highest number of votes shall be elected. If the election is uncontested, the candidates may be elected by voice vote.
 - c. Search Committee members shall serve for whatever time is required to complete their duties, provided that the Congregation can terminate the search or discharge the Committee. In the event of a vacancy on the Committee, the Board may appoint a replacement.
 - 2. The Search Committee shall seek qualified candidates, interview prospective ministers, and recommend candidates to the Congregation until a minister is elected by the members.
 - 3. A Senior or Associate Minister is called by the Congregation when two-thirds of those present and voting in a special meeting of the Congregation cast their votes in favor of a candidate recommended by the Search Committee.
 - 4. A letter of agreement concerning terms of employment and of separation shall be negotiated by the Board and a Senior or Associate Minister to be employed by the Church, provided that the Congregation must approve the Minister's compensation.
- B. The selection and dismissal of an Assistant Minister or Interim Minister is delegated to the Board of Trustees.
 - 1. Whenever the Congregation has authorized an Assistant or Interim Minister position, the Board of Trustees shall approve a position description and appoint a Search Committee.
 - 2. The Search Committee will advertise the position, review applications, interview prospective candidates, and recommend one or more to the Board of Trustees.
 - 3. An Assistant or Interim Minister is hired by the Board of Trustees when twothirds of Board members vote in favor of a candidate and approve a letter of agreement negotiated by the candidate and the Board.

Section 4: Terms of Employment for Ministers

- A. The term of the called Senior or Associate Minister shall be indefinite, but dismissal may be effected by a two-thirds vote of members present and voting at a special meeting of the Congregation.
- B. An Assistant Minister is employed initially under a one-year contract and is hired or dismissed by the Board of Trustees. After the first year, the contract may be extended for such term as may be acceptable to the Board.
- C. An Interim Minister is employed under a yearly contract and is hired or dismissed by the Board of Trustees.

ARTICLE X. CLUBS AND ORGANIZATIONS Clubs and organizations affiliated with the Church may be approved by the Board or the Congregation. Such groups shall function as part of the Church, and their programs and activities must be consistent with the stated purposes of the Church. ARTICLE XI. PARLIAMENTARY AUTHORITY The rules contained in the current edition of Robert's Rules of Order Newly Revised shall govern this Church in all cases to which they are applicable and in which they are not inconsistent with these bylaws or any special or standing rules of order the Church may adopt. ARTICLE XII. AMENDMENT OF BYLAWS These bylaws may be amended at any meeting of the Church by a two-thirds vote, provided that the amendment has been submitted in writing to the members at least ten days before the meeting, either by posting the amendment in the Church or by postal or electronic mail. ARTICLE XIII. DISSOLUTION Should this Congregation vote to disband, all of its assets will be transferred to the Unitarian Universalist Association for its general purposes.