Page 2 of 2
Petition to Extend the Unemployed Members’ Dues Waiver
Page 2 of 2
Petition to Extend the Unemployed Members’ Dues Waiver

ALTERNATE VERSION

FOR ACTION
Petition to Extend the Unemployed Members’ Dues Waiver
Bylaw XIII, Sec. 3, k
Petition

We, the undersigned Councilors and members of the American Chemical Society, hereby petition to amend the SOCIETY Bylaws as follows (additions underlined; deletions struck through):
	ALTERNATE
VERSION

FOR

COUNCIL

ACTION
	Bylaw XIII

Finances

Sec. 3.

k. After one year of paid membership, a member who is unemployed and is seeking full-time professional employment, upon request to the Executive Director and affirmation of such status, shall be entitled to an annual waiver of membership dues. Such annual waiver shall commence on the member’s anniversary date and may be renewed each year for a total not to exceed three years for a second year so long as this status is reaffirmed each year. This provision may be invoked again only after a period of full-time professional employment. (10/4/99)


Explanation

The petitioners propose changes to the ACS’s Bylaws to allow unemployed members of the Society to remain as members without paying dues for a period of up to three years. Bylaw XIII, Sec. 3, k currently provides for the dues to be waived for an unemployed member for a period of up to two years. The Committee on Membership Affairs (MAC) has conducted a three-year test and has prepared a Market Data Status Report (as of 5-14-15), which resulted in the following data.

Consecutive Years Unemployed
Count

1-year unemployed
882

2-years unemployed
331

3-years unemployed
179

Expanding this benefit to a third year prevented 179 members from being removed from membership in the Society. The extension of the benefit by another year may have small cost implications that are difficult to determine but are far outweighed by the preservation would result in virtually no cost to the Society, yet would preserve of membership status for those individuals who have been unemployed as chemists for up to three years.
Signed:

Dr. Lisa Balbes

Dr. Mark T. Blankenbuehler

Dr. Peter Joseph Bonk

Ms. Merle I. Eiss

Mr. Dana Ferraris

Ms. Barbara R. Hillery

Dr. Michael Hurrey

Dr. Wayne E. Jones, Jr.

Dr. Resa M. Kelly

Dr. Melanie J. Moser

Dr. Kevin Pate

Mr. Frank Romano

Dr. Herbert B. Silber

Dr. Ann Marie Sullivan

Dr. Ruth Tanner

Dr. John R. Vercellotti

Ms. Sharon V. Vercellotti
(This petition has been referred to the *Committee on Membership Affairs, Committee on Economic and Professional Affairs, Council Policy Committee, Society Committee on Budget and Finance, and Committee on Constitution and Bylaws.)
*Committee having primary substantive responsibility
FINAL STATEMENT OF FINANCIAL IMPACT

The Society Committee on Budget and Finance has examined this petition and cannot assess with reasonable accuracy the range of potential costs. Therefore, the financial impact of the petition is unknown.

FINAL REPORT OF THE COMMITTEE ON CONSTITUTION AND BYLAWS

The Committee on Constitution and Bylaws (C&B) received a revised version of the petition, signed by a majority of the petitioners, to address C&B's concerns. C&B made one slight editorial change to the Explanation, which also was approved by a majority of the petitioners.
The Committee finds the revised petition to be legal and consistent with other provisions of the Society's documents.

A two-thirds (2/3) vote of Council is required for approval of amendments to the Bylaws. If approved by Council, the amendments will become effective upon confirmation by the Board of Directors.

Dr. James C. Carver

Chair
3/16
3/13/16
8/16
4/7/16

