
- 8 -

CORPORATIONS ACT 2001

CONSTITUTION

FUTURES FOUNDATION AUSTRALIA LIMITED

listnum "WP List 0" \l 1
The name of the company is FUTURES FOUNDATION AUSTRALIA LIMITED (hereinafter called the "Foundation").

listnum "WP List 0" \l 1
The objects for which the Foundation is established are:

Primary Objects
(a)
to promote the concept and practice of visioning the future to all Australians individually and collectively;

(b)
to engage in research, including applied research, which will add to the future of work;

(c)
to be a centre for the development, collation and dissemination of information about the future of work;

(d)
to support and service people with an active interest in the future of work;

(e)
to encourage and support other individuals and organisations (including companies, trusts, charitable bodies and associations whether incorporated or unincorporated) with compatible objects;

(f)
to encourage contributions from individuals and organisations (including companies, trusts, charitable bodies and associations whether incorporated or unincorporated) with compatible objects;

(g)
to inform local, state and federal government and the public on issues relating to the future of work; and

(h)
solely for the purpose of carrying out the foregoing objects and not otherwise, the Foundation has power to subscribe to, and/or cooperate with, any other body, association or organisation, whether incorporated or not, whose primary objects are similar to those of the Foundation;
Secondary Objects
(i)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to buy, sell and deal in all kinds of apparatus and all kinds of provisions, liquid and solid, required by the members of the Foundation or persons frequenting the premises occupied by the Foundation;
(j)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to purchase, take on lease or in exchange, hire and otherwise acquire any lands, buildings, easements or property real and personal, and any rights or privileges which may be requisite for the purpose of, or capable of being conveniently used in connection with, any of the objects of the Foundation provided that in case the Foundation shall take or hold any property which may be subject to any trusts the Foundation shall only deal with the same in such manner as is allowed by law having regard to such trusts;
(k)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to enter into any arrangements with any Government or authority, supreme, municipal, local or otherwise;

(l)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to appoint, employ, remove or suspend such managers, clerks, secretaries, servants, workmen and other persons as may be necessary or convenient for the purpose of the Foundation;

(m)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to establish and support or aid in the establishment and support of foundations, institutions, funds, trusts and conveniences calculated to benefit employees or past employees of the Foundation or the dependants or connections of any such persons and to grant pensions and allowances and to make payments towards insurance;

(n)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to construct, improve, maintain, develop, work, manage, carry out, alter or control any houses, buildings, grounds, works or conveniences which may seem calculated directly or indirectly to advance the Foundation's interests and to contribute to, subsidise or otherwise assist and take part in the construction, improvement, maintenance, development, working, management, carrying out, alteration or control thereof;

(o)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to invest and deal with the money of the Foundation not immediately required in such manner as may be permitted by law for the investment of trust funds;

(p)
as may be merely conducive or incidental to one or more of the objects of the foundation but subject to the final proviso to this Clause 2, to borrow or raise or secure the payment of money in such manner as the Foundation may think fit for the purpose of acquiring freehold or leasehold property and to secure the same or the repayment or performance of any debt liability contract guarantee or other engagement incurred or to be entered into by the Foundation in any way and in particular by the issue of debentures perpetual or otherwise charged upon all or any of the Foundation property (both present and future), and to purchase, redeem or pay off any such securities;

(q)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to make, draw, accept, endorse, discount, execute and issue promissory notes, bills of exchange, bills of lading and other negotiable or transferable instruments;

(r)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2 to sell, improve, manage, develop, exchange, lease, dispose of, turn to account or otherwise deal with all or any part of the property and rights of the Foundation;

(s)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to take or hold mortgages, liens and charges to secure payment of the purchase price or any unpaid balance of the purchase price, of any part of the Foundation property of whatsoever kind sold by the Foundation or any money due to the Foundation from purchasers and others;

(t)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to take any gift of property whether subject to any special trust or not, for any one or more of the objects of the Foundation but subject always to the proviso in paragraph (h) of this paragraph 2;

(u)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to take such steps by personal or written appeals, public meetings or otherwise, as may from time to time be deemed expedient for the purpose of procuring contributions to the funds of the Foundation;

(v)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to print and publish any newspapers, periodicals, books or leaflets for the promotion of its objects;

(w)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to amalgamate with any companies, institutions, societies or associations having objects similar to those of the Foundation;

(x)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2 to purchase or otherwise acquire and undertake all or any part of the property, assets, liabilities and engagements of any or more of the companies, institutions, societies or associations with which the Foundation is authorised to amalgamate;

(y)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to transfer all or any part of the property, assets, liabilities and engagements of the Foundation to any one or more of the companies, institutions, societies or associations with which the Foundation is authorised to amalgamate;

(z)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to support the objects of the Foundation in schools, colleges and other teaching or educational institutions including, but without limiting the generality thereof, support by way of courses, classes, distribution of books prizes and medals and competitions;

(za)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to promote the objects of the Foundation through printed and audiovisual materials and by the creation of appropriate structures for libraries, cine-clubs, exhibitions, shows, broadcasting, publications, newsletters or any other means which may be deemed necessary by the board of directors of the Foundation;

(zb)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to organise exhibitions, recitals, lectures, conferences and meetings for social educational recreational entertainment or informational purposes;

(zc)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to organise cultural and study tours locally, interstate and internationally;

(zd)
as may be merely conducive or incidental to one or more of the objects of the Foundation but subject to the final proviso to this Clause 2, to have a direct or indirect interest in, or to establish or participate in the formation of, any trust, association (whether incorporated or otherwise), company or joint venture (hereinafter called "organisation") provided such organisation does not have objects inconsistent with the aforesaid objects; and

(ze)
to do all such other things as are incidental or conducive to the attainment of any of the aforesaid objects and/or the exercise of any of the powers of the Foundation,
PROVIDED that the Foundation shall not support with its funds or endeavour to impose on or procure to be observed by its members or others any regulation or restriction which if an object of the Foundation would make it a trade union within the meaning of the Trade Unions Act 1968 AND PROVIDED FURTHER THAT nothing aforesaid shall prohibit the Foundation from having a significant level of commercial activity - which includes either having a related body corporate (as defined in the Corporations Act 2001 (other than one merely acting as trustee) which does not hold or is not eligible to hold a licence under Section 383 of the Corporations Act 2001 or having, or being a member of a group of such related bodies corporate which has, aggregate current liabilities as defined by Schedule 5 to the Corporations Regulations (not including membership subscriptions received in advance) in excess of $500,000.00 at its annual balance date - if the Foundation satisfies the Australian Securities Commission that:-

(zf)
fund-raising by the Foundation by donation from members of the public is, or will be, a significant and continuing feature of the Foundation's activities; and

(zg)either -

(i)gifts made to the Foundation have, or will have, tax deductible status for the purposes of Section 78 of the Income Tax Assessment Act 1936 ("ITAA"); or

(ii)if such gifts are not so tax deductible, the Foundation's objects (as stated in its memorandum) are restricted to promoting charity, religion or education and objects incidental or conducive to those objects and the Foundation is, or will be, exempt from income tax by virtue of Section 23(e), (ea), (ec) or (j) of the ITAA.

listnum "WP List 0" \l 1The Foundation shall have no political, racial or religious orientation and its activities shall at all times be of a charitable or benevolent nature provided always that nothing in this Clause 3 is intended to limit political or for-profit activities (as defined in the Articles of Association of the Foundation) which are incidental or conducive to any of the objects of the Foundation.

listnum "WP List 0" \l 1The profits (if any), income and property of the Foundation whencesoever derived, shall be applied solely towards the promotion of one or more of the objects of the Foundation as set forth in this Memorandum of Association and other objects merely incidental or conducive to such objects, and no portion thereof shall be paid or transferred directly or indirectly by way of dividend, bonus or otherwise howsoever by way of profit to members of the Foundation or by way of payment of directors' fees PROVIDED ALWAYS that nothing herein contained shall prevent payments in good faith to the directors or members of the Foundation in the following circumstances:-

(a)any payment of interest at a rate being a commercial rate not exceeding the rate for the time being fixed for the purpose of this paragraph by the Articles of Association on money borrowed with the prior approval of the board of directors of the Foundation from any director or member of the Foundation; or

(b)any payment to a director of out-of-pocket expenses incurred in carrying out the duties of a director where the payments do not exceed an amount previously approved by the board of directors of the Foundation; or

(c)any payment for any service rendered in a professional or technical capacity to, or goods supplied in the ordinary and usual course of business to, the Foundation where the provision of that service or the supply of those goods has the prior approval of the board of directors of the Foundation and the amount payable is approved by a resolution of such board and is on reasonable commercial terms; or

(d)the payment to a director or member of remuneration in his or her capacity as an employee of the Foundation, where the terms of employment have been approved by a resolution of the board of directors of the Foundation; or

(e)the payment of reasonable and proper rent, or reimbursement of proper outgoings in relation thereto, to a member or director of the Foundation in respect of premises demised or let to the Foundation by any member or director of the Foundation on terms which have had the prior approval of the board of directors of the Foundation.

listnum "WP List 0" \l 1The liability of the members is limited.

listnum "WP List 0" \l 1Each member of the Foundation undertakes to contribute not exceeding that later set out to the property of the Foundation in the event of it being wound up while he is a member or within one year after he ceased to be a member for payment of the debts and liabilities of the Foundation contracted before he ceases to be a member, and the costs charges and expenses of winding up and for adjustment of the rights of contributories among themselves such amount as may be required not exceeding TWENTY DOLLARS ($20.00).

listnum "WP List 0" \l 1If upon the winding up or dissolution of the Foundation there remains after satisfaction of all its debts and liabilities any property whatsoever, the same shall not be paid to or distributed amongst the members of the Foundation but shall be given or transferred to the Australian Human Resources Institute (currently located at 601 Bourke Street Melbourne and being a body which has been formed for one or more of the purposes set out in Section 383(1)(a) of the Corporations Act 2001), or in the event that the said Australian Human Resources Institute ceases to exist or so changes its objects that it could no longer be said to be continuing for one or more of the purposes set out in Section 383(1)(a) of the Corporations Act 2001, to some institution or institutions having objects similar to the objects of the Foundation and whose Memorandum of Association or constitution shall prohibit the distribution of its or their income and property among its or their members to an extent at least as great as is imposed on the Foundation under or by virtue of Clause 4 above, such institution or institutions to be determined by the members of the Foundation at or before the time of dissolution and in default thereof by such judge of the Supreme Court of Victoria as may have or acquire jurisdiction in the matter.

listnum "WP List 0" \l 1True accounts shall be kept of the sums of money received and expended by the Foundation and the matters in respect of which such receipt or expenditure takes place and of the property, credits and liabilities of the Foundation and subject to any reasonable restrictions as to time and manner of inspecting the same that may be imposed in accordance with the regulations of the Foundation for the time being shall be open to the inspection of the members. Such accounts shall upon written request by the Australian Securities Commission be made available for inspection by him or it or by anyone authorised in writing by him or it for the purpose. Once at least in every year, the accounts of the Foundation shall be examined by one or more properly qualified Auditor or Auditors who shall report to the members in accordance with the provisions of the Corporations Act 2001.

listnum "WP List 0" \l 1No addition, alteration or amendment shall be made to or in the Constitution for the time being in force, unless the same shall have been previously submitted to and approved by the Australian Securities Commission.

listnum "WP List 0" \l 1Clauses 4, 7 and 9 of this Constitution contain conditions upon which a Licence is or may be granted by the Australian Securities Commission to the Foundation in pursuance of the provisions of Section 383 of the Corporations Act 2001 of the said State and, upon revocation or termination for any reason of such Licence, shall cease to have any force or effect.

listnum "WP List 0" \l 1The names, addresses and occupations of the subscribers are as follows:

1.
Charles Alfred Brass

Futurist

2/60 Henry Street

Kensington 3031
2.
Torrey Orton

Psychologist

12 Wertheim Street

Richmond 3121
3.
Moira Rayner

Solicitor

PO Box 141

East Melbourne 3002
5.
Justine Murphy

Consultant

15/77 River Street

Richmond 3121
6.
Myrna Bull

Consultant

9 Carrara Court

Gunn NT 0832
We the several persons whose names, occupations and addresses are set out above are desirous of being formed into a company in pursuance of this Constitution.
Signature of Subscriber

Signature, Name and Address of Witness

.......................

...........................

Charles Alfred Brass...........................

...........................

.......................

...........................

Torrey Orton...........................

...........................

.......................

...........................

Moira Rayner...........................

...........................

.......................

...........................

Justine Murphy...........................

...........................

.......................

...........................

Myrna Bull...........................

...........................

Dated 2013

REGULATIONS

FUTURES FOUNDATION AUSTRALIA LIMITED
listnum "WP List 1" \l 1
In these regulations:

"the Act" means the Corporations Act 2001;
"activities" and "activity" includes preparation and research of any matters or material relating to the objects of the Foundation, attending lectures, workshops or seminars conducted or organised by the Foundation (with or without any other person or organisation), receiving written material (which expression includes pamphlets, brochures, advertisements, books, publications, data, lists, audio recordings, visual recordings, computer generated material and discs) relating to the Foundation its activities or its objects, attending social or recreational functions conducted or organised by the Foundation (with or without any other person or organisation), and involvement or participation in any capacity in any sponsoring or promotional work conducted or organised by the Foundation (with or without any other person or organisation);
"the Foundation" means the FUTURES FOUNDATION AUSTRALIA Limited (being a company limited by guarantee incorporated under the Act) and, unless the context otherwise requires, includes a class of Members of the Foundation;
"the Board" means the Board as duly constituted from time to time pursuant to these Articles of Association;
"Member" unless the context otherwise requires includes Member of a class;

"participation" and "participate" includes attending, having the right to receive and having the right to vote;
"the seal" means the common seal of the Foundation;
"Secretary" means any person appointed to perform the duties of a secretary of the Foundation and includes an honorary secretary and such person shall be the secretary of the company for the purposes of Section 240 of the Corporations Act and the public officer of the company for the purposes of Section 252 of the Income Tax Assessment Act 1936;
"State" means the State of Victoria;
"Treasurer" means any person appointed to perform the duties of a treasurer of the Foundation and includes an honorary treasurer;
expressions referring to writing shall, unless the contrary intention appears, be construed as including reference to printing, lithography, photography and other modes of representing or reproducing words in a visible form;

words or expressions contained in these regulations shall be interpreted in accordance with the provisions of the Acts Interpretation Act 1958 and of the Act as in force at the date at which these regulations become binding on the Company.
listnum "WP List 1" \l 1
The Foundation is established for the purposes set out in Clause 2 of the Memorandum of Association.

MEMBERSHIP
listnum "WP List 1" \l 1
The maximum number of Members of the Foundation shall be five thousand (5,000) but the Board may from time to time register an increase in members.
listnum "WP List 1" \l 1
The subscribers to the Memorandum of Association, the Directors of the Board and such other Members as the Board shall admit to membership in accordance with these regulations shall be Members of the Foundation.
4A.
The membership of the Foundation shall be comprised of the following classes:-

(a)Ordinary Members.

(b)Associate Members.

(c)Life Members.

(d)Class A Members.

(e)Class B Members.

(f)Founding Members.

(g)Sponsoring Members.

(h)such other class or classes as the Board shall resolve from time to time and whose rights and obligations shall be determined by the Board at the time the Board creates such class or classes.

Without an interested person being initially committed to membership of any one particular class of membership, the Board shall be entitled to invite and accept applications for unspecified membership of the Company and on becoming a member the applicant shall by mutual agreement with the Board be allocated a particular class of membership. Until such class allocation has been mutually agreed as aforesaid, the unspecified member shall - subject to the Corporations Act - have no rights save to be fully informed by the Board as to at least one (or more, at the discretion of the Board) of the classes of membership and a summary of the activities of the Foundation if and when the member requests the Company so to do and to be dealt with in good faith by the Company. If mutual agreement as aforesaid is not reached within 2 months after the unspecified member became a member, then the member's membership of the Foundation shall automatically lapse unless the Board resolves otherwise.

ORDINARY MEMBERS
listnum "WP List 1" \l 1
Any person may apply to become an ordinary Member of the Foundation but the Board shall not be obliged to accept such application. The application for ordinary membership shall be made in writing, signed by the applicant and shall be in such form as the Board from time to time prescribes.
listnum "WP List 1" \l 1
When an applicant has been accepted for ordinary membership the Secretary shall forthwith send to the applicant written notice of his acceptance.

7.
Ordinary Members shall be entitled to attend and vote at all meetings of the Foundation and shall have one vote. In the event that any annual membership fee is set by the Board, the ordinary members shall be required to pay the same initially within 14 days after being required so to do by the Board and thereafter upon the day after each anniversary of the Board's decision to impose such fee and the ordinary Member's membership shall thereby by considered renewable every 12 months such. The annual fee may be increased, suspended or terminated at any time by the Board.

ASSOCIATE MEMBERS
7A.
Any person may apply to become an associate Member of the Foundation but the Board shall not be obliged to accept such application. The application for associate membership shall be made in writing, signed by the applicant and shall be in such form as the Board from time to time prescribes.

7B.
When an applicant has been accepted for associate membership the Secretary shall forthwith send to the applicant written notice of his acceptance.
7C.
Associate Members shall have the same rights and privileges as ordinary Members of the Foundation but they shall not have the right to vote at any meeting of the Foundation nor shall they be entitled to nominate as a candidate for election to the Board of the Foundation.

LIFE MEMBERS
7D.
The Board may at its discretion from time to time nominate to become a life Member of the Foundation any person or persons it considers deserving of life membership by reason of special or lengthy service to or membership of the Foundation.

7E.
Any such nomination by the Board shall be put to the vote of the Foundation at the next Annual General Meeting and if the nomination is endorsed by a majority of Members present and voting at the meeting the candidate shall be deemed to be a life Member of the Foundation from the date of the meeting.

7F.
Life Members shall enjoy the same rights and privileges as ordinary Members but shall not be required to pay any membership fees.

CLASS A MEMBERS
7G.
Any person may apply to become a Class A Member of the Foundation but the Board shall not be obliged to accept such application. Class A Members shall only be entitled to participate in those activities, classes and functions which the Board designate from time to time as Class A. The range of activities so designated from time to time shall not be reduced by the Board without the consent of at least 75% of those present and voting at a duly constituted general meeting of the Class A Members. Subject to the foregoing, Class A Members shall not be entitled to vote on any other matter put before the Members of the Foundation or a class of such Members. The application for Class A membership shall be made in writing, signed by the applicant and shall be in such form as the Board from time to time prescribes. When an applicant has been accepted for Class A membership the Secretary shall forthwith send to the applicant written notice of his acceptance. Class A membership shall be for a period of 12 months only and Class A Members shall be required to pay an annual membership fee determined by the Board from time to time. Class A membership shall be renewable every 12 months upon payment of the annual renewal fee which shall become payable on the day following the expiration of the Member's membership.

CLASS B MEMBERS
7H.
Any person may apply to become a Class B Member of the Foundation but the Board shall not be obliged to accept such application. Class B Members shall only be entitled to participate in those activities, classes and functions which the Board designate from time to time as Class B. The range of activities so designated from time to time shall not be reduced by the Board without the consent of at least 75% of those present and voting at a duly constituted general meeting of the Class B Members. Subject to the foregoing, Class B Members shall not be entitled to vote on any other matter put before the Members of the Foundation or a class of such Members. The application for Class B membership shall be made in writing, signed by the applicant and shall be in such form as the Board from time to time prescribes. When an applicant has been accepted for Class B membership the Secretary shall forthwith send to the applicant written notice of his acceptance. Class B membership shall be for a period of 12 months only and Class B Members shall be required to pay an annual membership fee determined by the Board from time to time. Class B membership shall be renewable every 12 months upon payment of the annual renewal fee which shall become payable on the day following the expiration of the Member's membership.

FOUNDING MEMBERS
7I.
Founding Members may participate in all the activities of the Foundation or any class thereof and shall be eligible (subject to approval by the Board in each instance) to be a Member of each class of the Foundation and shall be entitled to cast five votes for every vote which any non-Founding Member of the Foundation would be entitled to cast in respect of a matter put before a meeting of the Foundation or a class thereof but shall not be liable to pay any fee for such participation unless the Board otherwise unanimously resolves. The Founding Members of the Foundation are the subscribers to the Memorandum of Association of the Foundation and any other person or persons designated by the Board as a Founding Member or Founding Members of the Foundation within 12 months after the incorporation of the Foundation.

SPONSORING MEMBERS
7J.
Any person may apply to become a sponsoring Member of the Foundation but the Board shall not be obliged to accept such application. The application for sponsoring membership shall be made in writing, signed by the applicant, shall specify the nature and quantum of the sponsorship which the particular Member wishes to provide and shall be in such form as the Board from time to time prescribes. When an applicant has been accepted for sponsoring membership the Secretary shall forthwith send to the applicant written notice of his acceptance. Unless the Board otherwise resolves in the case of a particular sponsoring Member, sponsoring membership shall be for a period of 12 months only. Sponsoring Members may participate in any activity which they sponsor whether by way of gift of money or services, subscription, fee for service, levy or other form of financial or non-financial contribution.

OTHER FEES AND CHARGES
7K.
Subject to the rights attaching to membership of any specific class of Members of the Foundation, any membership fees payable by a Member of the Foundation are in addition to and not in substitution for any fees, levies or other charges which the Board resolves to impose on a Member for use by the Member of specific facilities of the Foundation or participation by the Member in any specific activities of the Foundation.

CESSATION OF MEMBERSHIP
8.A
Member shall cease to be a Member of the Foundation (including a class thereof) if he, she or it resigns, is expelled or fails to renew his, her or its membership or enrolment (as the case may be).

8Ai.
Any Member of the Foundation may resign his, her or its membership including membership of a class) by written notice to the Secretary and the Member's resignation shall be deemed to take effect from the date of serving of the notice on the Secretary. Any Member who resigns shall not be entitled to any refund of membership or enrolment fees already paid.
8B.
The Board may temporarily suspend Members in a class for omitting to carry out their obligations in that class or for misconduct in relation to that class. Such temporary suspension shall apply until the Member in question has fulfilled his or her obligations or has satisfied the Board's requirements with regards to rectifying his or her breaches of conduct and the revocation of suspension shall have retrospective effect if necessary.
8C.
The Board may with the approval of the Foundation in General Meeting expel any Member of the Foundation for failing to fulfil his or her obligations or for serious misconduct, reasons of which must be given to the Member in the expulsion notice. No expulsion shall take effect until the Member in question has first been given the opportunity to explain to the Foundation in General Meeting the reasons for his failure or misconduct.
8D.
Any Member expelled from the Foundation shall have the right to request reinstatement. Such request shall be considered by the Board and if the Board agrees that there are good grounds for reinstatement the issue of reinstatement shall be put to the vote at a General Meeting of the Foundation to be called in accordance with the procedures set out in these Articles.

GENERAL MEETINGS
9.
The first General Meeting shall be held at such time, not being less than one month nor more than three months after the incorporation of the Foundation and at such place as the Board may determine.
10
.An Annual General Meeting of the Foundation shall be held in accordance with the provisions of the Act but not later than the 31st of March of each year. All General Meetings, other than the Annual General Meetings, shall be called extraordinary General Meetings.
11.
A majority of Directors of the Board may whenever they think fit requisition an extraordinary General Meeting, and an extraordinary General Meeting shall be convened on such requisition or in default may be convened by such requisitionists as provided by the Act.

12.
Subject to the provisions of the Act relating to special resolutions and agreements for shorter notice, twenty-one days' notice at the least (exclusive of the day on which the notice is served or deemed to be served, but inclusive of the day for which notice is given) specifying the place the day the hour of meeting and in case of special business the general nature of that business shall be given to such persons as are entitled to receive such notices from the Foundation.
13.
All business shall be special that is transacted at an extraordinary General Meeting, and also all that is transacted at an Annual General Meeting, with the exception of the consideration of the accounts, balance-sheets, the report of the Board and Auditors, the appointment and fixing of the remuneration of the Auditors, the election of officers and other Members of the Board.
13A.
The following business shall be transacted at an Annual General Meeting of the Foundation:

(a)Confirmation of the minutes of the last Annual General Meeting and any General Meeting since the last Annual General Meeting.

(b)Chairman's report of the Foundation's activities.

(c)Secretary's report.

(d)Treasurer's report.

(e)Election of new Directors to the Board.

(f)Election of a new Executive Committee by the Board.

(g)Any other business on the agenda for the Annual General Meeting.
13B.
The agenda of a General Meeting shall be sent out with the Notice for that General Meeting.
13C.
Any Member who wishes to bring any business before a General Meeting must give notice in writing of that business to the Chairman not less than one (1) week prior to the date of that meeting.

PROCEEDINGS AT GENERAL MEETINGS
14.
No business shall be transacted at any General Meeting unless a quorum of Members is present at the time when the meeting proceeds to business. Save as herein otherwise provided, five Members present in person shall be a quorum.
15.
If within half an hour from the time appointed for the meeting a quorum is not present, the meeting, if convened upon the requisition of Members, shall be dissolved. In any other case it shall stand adjourned to the same day in a fortnight's time at the same time and place, or to such other day and at such other time and place as the Board may determine. No quorum shall be required for an adjourned General Meeting.
16.
The Chairman shall preside as Chairman at every General Meeting of the Foundation, or if there is no Chairman, or he is not present within fifteen minutes after the time appointed for the holding of the meeting or is unwilling to act, the Vice-Chairman shall be the Chairman or if the Vice-Chairman is neither present or is unwilling to act then the Members present shall elect one of their number to be Chairman of the meeting.
1listnum "WP List 1" \l 1
The Chairman may, with the consent of any meeting at which a quorum is present (and shall if so directed by the meeting), adjourn the meeting from time to time and from place to place, but no business shall be transacted at any adjourned meeting other than the business left unfinished at the meeting from which the adjournment took place. When a meeting is adjourned for thirty days or more, notice of the adjourned meeting shall be given as in the case of an original meeting. Save as aforesaid it shall not be necessary to give any notice of an adjournment or of the business to be transacted at an adjourned meeting.
17A.
Only ordinary Members who have paid their annual membership fee (if applicable) prior to the General Meeting and who have been registered as ordinary Members of the Foundation for a period of at least three months may vote at a General Meeting.
1listnum "WP List 1" \l 1
At any General Meeting a resolution put to the vote of the meeting shall be decided on a show of hands. A declaration by the Chairman that a resolution has on a show of hands been carried or carried unanimously, or by a particular majority, or lost, and an entry to that effect in the book containing the minutes of the proceedings of the Foundation shall be conclusive evidence of the fact without proof of the number or proportion of the votes recorded in favour of or against the resolution.
19.
In the case of an equality of votes the Chairman of the meeting at which the show of hands takes place shall be entitled to a second or casting vote.
20.
A Member may vote in person or by proxy or by attorney and on a show of hands every person present who is a Member or a representative of a Member shall have one vote.
21.
Ordinary Members and any representative present at a General Meeting may hold any number of proxy votes.
21A.
Notwithstanding any other provision of these Articles, the five votes which a Founding Member may vote on any resolution put before Members of the Foundation or a class thereof shall be reckoned in any counting of votes by treating such Member as five individual Members casting separate votes.
22.
A Member who is of unsound mind or whose person or estate is liable to be dealt with in any way under the law relating to mental health may vote by his committee or by his trustee or by such other person as properly has the management of his estate, and any such committee, trustee or other person may vote by proxy or attorney.
23.
The instrument appointing a proxy shall be in writing (in the common or usual form) under the hand of the appointor or of his attorney duly authorised in writing or, if the appointor is a corporation, either under seal or under the hand of an officer or attorney duly authorised. A proxy may but need not be a Member of the Foundation.
24.
Where it is desired to afford Members an opportunity of voting for or against a resolution the instrument appointing a proxy shall be in the following form or a form as near thereto as circumstances admit:

FUTURES FOUNDATION AUSTRALIA
I,

of

being a Member of the abovenamed company, hereby appoint

 of

as my proxy to vote for me on my behalf at the (annual or extraordinary, as the case may be) General Meeting of the Foundation, to be held on the day of 19 , and at any adjournment thereof.

Signed this day of 19 .

This form is to be used: in favour of
 against

the resolution. Strike out whichever is not desired (unless otherwise instructed, the proxy may vote as he thinks fit).
25.
The instrument appointing a proxy and the power of attorney or other authority, if any, under which it is signed or a notarially certified copy of that power of authority shall be deposited at the registered office of the Foundation or at such other place within the State as is specified for that purpose in the notice convening the meeting, not less than forty-eight hours before the time for holding the meeting or adjourned meeting at which the person named in the instrument proposes to vote and in default the instrument of proxy shall not be treated as valid.
26.
A vote given in accordance with the terms of an instrument of proxy or attorney shall be valid notwithstanding the previous death or unsoundness of mind of the principal or revocation of the instrument or of the authority under which the instrument was executed, if no intimation in writing of such death, unsoundness of mind or revocation as aforesaid has been received by the Foundation at the registered office before the commencement of the meeting or adjourned meeting at which the instrument is used.

CLASS MEETINGS
26A.
The provisions of Articles 9 - 26 (inclusive) shall apply mutatis mutandis to any meeting of the Members of a class of the Foundation or the convening thereof save that there shall be no obligation to convene an annual general meeting of a particular class of Members.

BOARD AND OFFICERS
27.
The number of Directors of the Foundation shall be not less than four (4) or more than twenty (20). An Executive Committee comprising a Chairman, Vice-Chairman, Secretary and Treasurer shall be elected by the Directors from amongst their number. The initial Directors shall be the following subscribers to the Constitution:-

Charles Alfred Brass, 2/60 Henry Street, Kensington 3031.

Torrey Orton, 11 Wertheim Street, Richmond 3121

Moira Rayner, PO Box 141 East Melbourne, 3002

Justine Murphy, 15/77 River Street, Richmond, 3121

Myrna Bull, 9 Carrara Court Gunn, 0831

28.
At the first Annual General Meeting of the Foundation all Directors shall retire and there shall be elected, by a simple majority of all Members present and voting a new Board of Directors to hold office (subject to Article 28B) for a period of three years. All retiring Directors shall notwithstanding be eligible for re-election.
28A.
Where vacancies arise on the Board of Directors as a result of an increase in the number of Directors of the Foundation or otherwise those vacancies shall be filled in accordance with the election procedures contained in these Articles.
28B.
After the first Annual General Meeting of the Foundation one third of the Directors of the Foundation shall retire at every Annual General Meeting but shall be eligible for re-election. The Directors to retire at an Annual General Meeting in accordance with this Article shall be those Directors who have been longest in office as a Director of the Foundation since their election to the Board of the Foundation.
28C.
Appointment of new directors of the Foundation at an Annual General Meeting shall be by secret ballot.
28D.
Any ordinary, founding or life Member who has been registered as a Member of the Foundation for at least twelve months prior to the date of the Annual General Meeting is eligible to be elected as a Director of the Foundation.
28E.
Nomination of candidates for election to the Board shall be made in writing and shall be delivered to the Secretary not less than seven days before the date fixed for the holding of the Annual General Meeting. A nomination must be proposed and seconded by ordinary Members of the Foundation who have paid their membership fees and have been registered as ordinary Members of the Foundation for a period of at least three months prior to the date of the nomination. All nominations must be accompanied by the written consent of the candidate.
29.
The Board of Directors shall have power at any time, and from time to time, to appoint any person being an ordinary or life Member of the Foundation to be a Director to fill a casual vacancy whether occurring through death, illness or retirement or any other cause whatsoever. Any Director so appointed shall be subject to retirement at the same time as if he had become a Director on the day on which the Director in whose place he is appointed was last elected or appointed Director.
29A.
In addition to the circumstances in which the office of a Director becomes vacant by virtue of the Corporations Act 2001, the office of a Director shall become vacant if the Director:-

(a)ceases to be a Member of the Foundation;

(b)becomes an insolvent under administration;

(c)dies; or

(d)resigns his or her office by notice in writing to the Secretary.
30.
The business of the Foundation shall be managed by the Board which shall exercise all the powers of the Foundation subject to the provisions of the Act, and no such regulations as may be prescribed by the Foundation in General Meeting shall invalidate any prior act of the directors which would have been valid if that regulation had not been made.
30A.
Notwithstanding Article 30, resolutions of the Board relating to the purchase, exchange, sale or mortgaging of land and/or buildings of or for the Foundation or to capital borrowings by the Foundation or the entry by the Foundation into leases for terms of nine (9) years or more shall be of no force and effect unless ratified by a majority of the Members present and voting at a general meeting of the Foundation.
31.
The Board may meet together for the dispatch of business, adjourn and otherwise regulate its meetings as it thinks fit.
32.
Subject to these regulations questions arising at any meeting of the Board shall be decided by a majority of votes and a determination by a majority of the Members of the Board shall for all purposes be deemed a determination of a Board. In case of an equality of votes the Chairman of the meeting shall have a second or casting vote.
33.
A member of the Board shall not vote in respect of any contract or proposed contract with the Foundation in which he is interested, or any matter arising thereout, and if he does so vote his vote shall not be counted.
34.
A quorum necessary for the transaction of the business of the Board shall be four. No business shall be transacted unless a quorum is present and if, within half an hour of the time appointed for the meeting a quorum is not present, the meeting shall stand adjourned to the following week. No quorum shall be required for any adjourned meeting.
35.
The Chairman shall preside as Chairman at every meeting of the Board, or if there is no Chairman or if at any meeting he is not present within ten minutes after the time appointed for holding the meeting, the Vice-Chairman shall be Chairman or if the Vice-Chairman is not present at the meeting, then the members may choose one of their number to be Chairman of the meeting.
36.
The Board may delegate any of its powers to a sub-committee or sub-committees consisting of such member or members of the Board as they think fit; any sub-committee so formed shall in the exercise of the powers so delegated conform to any regulations that may be imposed on it by the Board, including the power to co-opt other than members of the Board, such other members not to have voting rights.
37.
A sub-committee may elect a Chairman of its meetings; if no such Chairman is elected, or if at any meeting the Chairman is not present within ten minutes after the time appointed for holding the meeting, the members present may choose one of their number to be Chairman of the meeting.
38.
A sub-committee may meet and adjourn as it thinks proper. Questions arising at any meeting shall be determined by a majority of votes of the members present, and in the case of any equality of votes the Chairman shall have a second or casting vote.
39.
All acts done by any meeting of the Board or of a sub-committee shall, notwithstanding that it is afterwards discovered that there was some defect or disqualification in the appointment of any member of the Board or of a sub-committee be as valid as if every such person had been duly appointed and was qualified to be a member of the said Board or sub-committee.
40.
A resolution in writing signed by all the members of the Board for the time being entitled to receive notice of a meeting of the Board, shall be as valid and effectual as if it had been passed at a meeting of the Board duly convened and held. Any such resolution may consist of several documents in like form, each signed by one or more members of the Board.
40A.
Minutes shall be taken of all business transacted at each meeting of the Board. The minutes will be presented for approval at the next Board meeting and signed by the Chairman if accepted as a true and correct record.
40B.
The Board shall meet at least four times a year. A Board meeting may be convened at the request of the Chairman or at the request of a majority of Directors of the Board.
40C.
Directors shall not be entitled to appoint an alternate director to act on their behalf. Any Director who is absent from three consecutive meetings of the Board, without a valid excuse acceptable to the Chairman, shall be deemed to have resigned his or her position as a Director of the Board and his or her position shall become vacant for filling by the Board in accordance with Article 29.

SEAL
41.
The Board shall provide for the safe custody of the seal which shall only be used by the authority of the Board or of a sub-committee of members of the Board authorised by the Board in that behalf, and every instrument to which the seal is affixed shall be signed by a member of the Board and shall be counter-signed by the Secretary or by a second member of the Board or by some other person appointed by the Board for that purpose.

CUSTODY OF BOOKS
41A.
Except as otherwise provided in the Act or these Articles, the Secretary shall keep in his or her custody or under his or her control all books, documents and securities of the Foundation.

REGISTER OF MEMBERS
41B.
The Secretary shall keep and maintain current a register of all Members of the Foundation. The register shall contain the full name, address, class of membership and date of entry of each Member. Upon application to the Secretary, Members of the Foundation may obtain details of the name, class and date of entry of any Member of the Foundation but the Secretary shall not disclose details of any Member's address without the prior consent of that Member.

ACCOUNTS
42.
The Board shall cause proper accounting and other records to be kept and shall distribute copies of every profit and loss account and balance-sheet (including every document required by law to be attached thereto) accompanied by a copy of the Auditors report thereon as required by the Act provided however, that the Board shall cause to be made out and laid before each Annual General Meeting a balance-sheet and profit and loss account made up to a date not more than three months before the date of the meeting.
42A.
For the purposes of Clause 4 of the Constitution, the rate of interest shall not exceed the lowest rate paid for the time being by the Commonwealth Bank of Australia in respect of term deposits.
42B.
The accounts and books of the Foundation shall be available for inspection by Members during normal business hours upon 24 hours prior notice to the Secretary.
43.
A properly qualified Auditor or Auditors shall be appointed and his or their remuneration fixed and duties regulated in accordance with the Act.

NOTICES
44.
A notice may be given by the Foundation to any Member either personally or by sending it by post to his registered address, or (if he has no registered address within the State) to the address, if any, within the State supplied by him to the Foundation for the giving of notices to him. Where a notice is sent by post, service of the notice shall be deemed to be effected by properly addressing, prepaying and posting a letter containing the notice, and to have been effected in the case of a notice of a meeting on the day after the date of its posting, and in any other case at the time at which the letter would be delivered in the ordinary course of post.

45.
Notice of every General Meeting shall be given in any manner hereinbefore authorised to:

(a)
Every Member except those Members who (having no registered address within the State) have not supplied to the Foundation an address within the State for the giving of notices to them; and

(b)
The Auditor or Auditors for the time being of the Foundation.

No other person shall be entitled to receive notices of General Meetings.

INDEMNITY
46.1
Every person who is or has been an officer of the Company is indemnified (to the maximum extent permitted by law) out of the property of the Company against:

(a)
a liability to another person (other than the Company or a related body corporate of the Company) unless the liability arises out of conduct involving a lack of good faith;

(b)
a liability for costs and expenses incurred by the person:

(i)
in defending proceedings, whether civil or criminal, in which judgement is given in favour of the person or in which the person is acquitted; or

(ii)
in connection with an application in relation to such proceedings in which the court grants relief to the person under the Act.

46.2
The Company may pay any premium in respect of a contract insuring any person who is or has been an officer of the Company against any liability incurred by the person as an officer provided that the liability does not arise out of conduct involving:

(a)
a wilful breach of duty in relation to the Company; or

(b)
a contravention of Section 232(5) or Section 232(6) of the Act.

46.3
Notwithstanding Article 46.2 the Company may pay any premium in respect of a contract insuring any person who is or has been an officer of the Company against liability for costs and expenses incurred by that person in defending any proceedings, whether civil or criminal and whatever the outcome.

46.4
For the purposes of Articles 46.1, 46.2 and 46.3, "officer" means an officer as defined in Section 241 of the Act and "related body corporate" has the same meaning as that expression has in the Act.

CHEQUES, BILLS, ETC.
47.
All cheques, drafts, bills of exchange, promissory notes and other negotiable instruments shall be signed by at least two Directors of the Board authorised by the Board for this purpose.

memoarts.fow-

