Chapter 13A Public Library Division By-Laws
Section 13.01 to 13.091
updated 4/2/2009
13.01

NAME

13.011

The name of this division shall be the Public Library Division of the Oregon Library Association.

13.02

PURPOSE

13.021

The purpose of the Public Library Division shall be to promote public library service and development, to promote the potential for increasing cooperation among public libraries, to represent the interests and concerns of public libraries in relation to the Oregon Library Association and the Oregon State Library, and to develop legislative priorities for public libraries and other issues as may be pertinent to the Division.

13.03

MEMBERSHIP

13.031

Membership shall be open to members of the Oregon Library Association who support the purposes of this Division. A list of Division members shall be revised annually.
13.032

The Division may charge dues as a condition of membership.

13.04

MEETINGS

13.041

The annual Division general membership business meeting shall be held at the annual conference of the Oregon Library Association. Other meetings may be called by the chairperson or upon written request of at least ten members of the Division. Except in cases of emergency, at least thirty days' written notice including time, place and purpose shall be provided to each member.

13.042

Fifteen voting Division members shall constitute a quorum.

13.05

OFFICERS

13.051

The elected officers shall be known as the Executive Committee and shall be the chairperson, the vice-chairperson/chairperson-elect, and the secretary (each to serve a one year term), plus 4 directors-at-large (each to serve a 2 year term, with 2 elected each year). In addition, the immediate past chairperson shall serve on the Executive Committee in the year following his/her term as chairperson. Terms of office shall begin with the Oregon Library Association year. The chairperson shall be a voting member of the Executive Board of the Oregon Library Association.

13.052

Nominations and Elections of Officers

13.0521

The vice-chairperson/chairperson-elect, the secretary and 2 directors-at-large shall be elected annually by a ballot mailed, e-mailed, or made available by other electronic means to all Division members. The time element for this election shall generally conform with that for election of officers for the Oregon Library Association

13.0522

A list of members who may receive a ballot shall be the annually revised list of Division members. One third of the ballots must be returned to have a valid election.

13.0523

Procedures for conducting elections, including qualifications for candidacy, nominated candidates, and deadlines for the ballot shall be governed by by-law 4 of the Oregon Library Association.

13.0524

Director-at-large positions 1 and 2 shall be nominated and take office in odd-numbered years. Director-at-large positions 3 and 4 shall be nominated in and take office in even-numbered years.

13.053

Duties of the Chairperson

13.0531

Chairs all meetings of the Division and the Executive Committee.

13.0532

Assumes responsibility for the general direction and program planning of the Division. Is a voting member of the Executive Board of the Oregon Library Association.

13.0533

Manages expenditure of budgeted funds. Submits all bills and receipts to the Oregon Library Association treasurer as appropriate.

13.0534

Is responsible for Division input to various Oregon Library Association committees as appropriate.

13.0535

Effects the annual ballot, together with a nominating committee, for election of the vice-chairperson/chairperson-elect, a secretary and 2 directors-at-large.

13.0536

Reports on Division activities at meetings of the Executive Board of the Oregon Library Association and represents the Division in Executive Board activities. Reports to Division members at all meetings of the Division.

13.0537

Establishes committees as needed, appoints their members, and keeps records of committee activities.

13.0538

Works with the vice-chairperson/chairperson-elect in preparation for assuming the responsibility as chairperson.

13.0539

Maintains the Division membership list, revised annually. Provides information to members, to the OLA Hotline editor, and to other media as appropriate.

13.05310

Maintains complete records of past and present Division activities. Provides materials of historical value to the Oregon Library Association archives.

13.054

Duties of the Vice-Chairperson/Chairperson-elect

13.0541

Assumes the office of chairperson after one year as vice-chairperson.

13.0542

Attends all meetings of the Division and Executive Committee and chairs meetings of the Division and Executive Committee in the absence of the chairperson.

13.0543

Becomes familiar with the constitution, by-laws, policies, and procedures of the Division and the Oregon Library Association.

13.0544

Assists the chairperson. Serves on committees as appointed by the chairperson. Is responsible for tasks and duties as determined by the chairperson.

13.055

Duties of the Secretary

13.0551

Attends all meetings of the Division and Executive Committee and takes minutes. Submits minutes to the chairperson for inclusion in records of the Division.

13.0552

Assumes other related duties as assigned by the chairperson.

13.056

Duties of the Directors-at-Large

13.0561

Attends all meetings of the Division.

13.0562

Attends all Executive Committee meetings of the Division to provide assistance in setting goals and doing program planning for the Division.

13.057

Vacancies

13.0571

If the office of chairperson is vacated by resignation, death, or incapacity, the vice-chairperson/chairperson-elect shall fill out the remainder of the term and his/her own term.

13.0572

If both offices of chairperson and vice-chairperson/chairperson-elect are vacated by resignation, death, or incapacity, a chairperson shall be appointed by the president of the Oregon Library Association, and the new chairperson shall hold a ballot to elect a new vice-chairperson/chairperson-elect.

13.0573

If the office of secretary is vacated by resignation, death, or incapacity, the chairperson shall hold a ballot to elect a new officer.

13.0574

If the office of director-at-large is vacated by resignation, death, or incapacity, the chairperson shall hold a ballot to elect a new director.

13.06

EXECUTIVE COMMITTEE

13.061

The chairperson, vice-chairperson/chairperson-elect, the secretary and 4 directors-at-large shall be voting members of the Executive Committee.

13.062

The outgoing chairperson shall be a non-voting member of the Executive Committee for one year.

13.063

The Executive Committee shall have the authority to act for the Public Library Division between its business meetings, to set goals and do program planning, to schedule meetings and to make recommendations to the Public Library Division and to the Oregon Library Association.

13.064

The Executive Committee shall meet at the annual conference of the Oregon Library Association and at least one other time during the year. Additional meetings may be called by the chairperson.

13.07

COMMITTEES

13.071

The Executive Committee as a whole shall serve as the Nominating Committee, the Conference Committee, and the Workshop Planning Committee.

13.072

Special committees may be appointed by the chairperson as needed.

13.08

AMENDMENTS

13.081

Amendments to these by-laws may be proposed by officers or members of the Division at the annual Division general membership business meeting or by

13.082

Proposed changes to these by-laws shall be presented in writing for the purpose of discussion.

13.083

By-laws may be amended by a simple majority vote of members present at the annual Division general membership business meeting.

13.084

The Executive Committee or any PLD member can propose by-law amendments in writing if supported by the signatures of five other members. By-laws may be adopted or amended by a majority vote of PLD members attending the annual Conference meeting of the Division provided there is a quorum present. By-laws may also be adopted or amended by a majority of members responding to a mail or an e-mail ballot if ten percent of the membership submits ballots. The time for closing of mail or e-mail balloting shall be three weeks after the distribution of the ballots. Copies of existing by-laws and any proposed new by-laws or amendments must be available to the membership at least two weeks prior to the vote.

13.085

Approved by-laws, revisions, and amendments shall be submitted to the OLA Executive Board and Parliamentarian for acceptance and inclusion in the OLA Procedure Manual.

13.09

DIVISION PROCEDURES

13.091

The rules contained in Robert's Rules of Order, Revised shall govern the Division in all cases not specifically detailed in these by-laws.
