Bylaws of the Tennessee Craft Brewers Guild, Inc.

ARTICLE I: NAME, MISSION, AND BUSINESS ADDRESS

Section 1. Name

The name of this corporation is the Tennessee Craft Brewers Guild, Inc. (the “Guild”). The Guild is a nonprofit corporation organized under the laws of the state of Tennessee.

Section 2. Mission of Organization
The Tennessee Craft Brewers Guild exists to unify all Tennessee craft brewers; to increase sales of Tennessee-brewed craft beers through promotions, marketing, and consumer education; and to be an advocate for Tennessee craft brewers in government and community affairs.

The Guild is organized and operated exclusively for nonprofit purposes.

Section 3. Office
The principal office of the Guild will be in the City of Knoxville, State of Tennessee. The Guild may also have offices at other places within or outside of Tennessee, as the Board may from time to time determine or the business of the Guild may require.

ARTICLE II – MEMBERSHIP

Section1. Qualification for Membership
Membership will be open to any individual, partnership, corporation or other entity who meets one of the Classes of Membership described in Section 2, and who pays membership dues.

Section 2. Classes of Membership
a. Craft Brewery Member

Any person or entity owning a facility that (i) is actively engaged in production of beer (“Brewery”) in Tennessee; (ii) holds a valid Brewer’s Notice as issued by the Alcohol and Tobacco Tax and Trade Bureau; (iii) has an annual beer production of less than six (6) million barrels; and (iv) is known to be operating in conformity with good business practices and all codes and enforcement regulations of the local, state, and federal governments may become a Craft Brewery Member of the Guild. For Guild purposes, each Craft Brewery Member shall designate one person as its representative. Such representative shall be eligible to hold office as an Officer or Director. Only Craft Brewery Members may vote on Guild Matters. If there is more than one person or entity that owns a Brewery, only the one holding a majority ownership interest is eligible as a Craft Brewery Member. Breweries within Tennessee that are linked through common ownership, common brands, names and other affiliations shall be considered an Affiliated Group and shall be aggregated for purposes of Craft Brewery Membership. Determination of an Affiliated Group shall be completely at the discretion of the Board of Directors. A contract brewer who does not own a majority interest in a Brewery in Tennessee is not eligible to be a Craft Brewery Member.
b. Other Membership Classes
The Board of Directors shall determine other membership classes. Such classes may in include, but are not limited to, Retailer, Distributor & Wholesaler Members, Allied Service/Industry Members, Brewery-in-Planning Members, and Enthusiast & Club Members.

Section 3. Membership Dues
Dues for Guild membership will be payable in an amount set by the Board of Directors. Members shall pay annual dues for the forthcoming calendar year on or before January 1 of each year.
Article III – MEETINGS OF MEMBERS

Section 1. General Membership Meetings
Four (4) General Membership Meetings will be held annually. The fourth General Membership meeting shall be the Annual Membership Meeting. At the Annual Membership Meeting, Members will receive reports from the officers and committees, will elect officers and Directors as necessary, and will transact any other business that may arise.

Section 2. Special Membership Meetings
Special Membership Meetings may either be called by the President, or by two or more Directors, at any time.

Section 3. Place of Membership Meetings
General and Special Membership Meetings may be held either in person or via telephone conference, as specified in the notice of the meeting. Any Guild matter voted on via telephone conference shall be confirmed in writing, which shall include email confirmation, within twenty-four (24) hours of adjournment.

Section 4. Notice of Member Meetings
Notice of General Membership Meetings will be sent at least ten (10) and not more than sixty (60) days prior to the date set for the meeting. Notices maybe sent by e-mail, facsimile, or U.S. Mail. Notice of Special Membership Meetings may be delivered the same day as the meeting by telephone, e-mail, facsimile, or U.S. Mail.

Section 5. Agendas
Agendas for Membership Meetings shall be e-mailed to all Members in good standing not less than seven (7) days before each meeting.

Section 6. Quorum
A majority of the Guild’s Craft Brewery Members will constitute a quorum. When no quorum is present, Guild business requiring a vote by the Craft Brewery Members will be tabled until the next Membership Meeting or sent to the Board of Directors to determine a method for voting by the Members.

Section 7. Voting.
Each Craft Brewery Member will have one vote. All Craft Brewery Members present may vote on all matters brought before the Members. By written proxy, a Member may authorize another Craft Brewery Member to vote on its behalf.

Section 8. Unanimous Written Consent
Any action that can be taken at a meeting of the Members may be taken instead by unanimous written consent, which shall include electronic consent, signed by each person who is entitled to be present and to vote at a meeting of the members.
ARTICLE IV – DIRECTORES

Section 1. Board of Directors
The governing body of the Guild will be its Board of Directors (the “Board”). The Board will consist of at least five (5) and not more than nine (9) Directors. Only a Craft Brewery Member or the appointed representative of a Craft Brewery Member are eligible to be a Director. Each elected officer of the Guild will be a Director.

Section 2. Term
The term of office for the Directors will be two (2) years. The original terms of office may differ from this as to establish a staggered election cycle. Terms of office will begin in January and new Directors will be announced in December.

Section 3. Duties of the Board of Directors
The duty of the Board of Directors is to further the mission and purposes of the Guild. The Board will exercise general control and supervision over the activities of the Guild and its committees.

Section 4. Removal of Directors
Any Director may be removed from office for good cause upon the written affirmative vote of two-thirds of the voting Board of Directors. Good cause includes, but is not limited to, failure of the Director to perform and comply with established Board policies or the commission of any act detrimental to the reputation or against the best interests of the Guild. Upon removal of any Director, the office will become vacant until a successor is appointed by the Board of Directors or elected by the Members at a special meeting or Annual Meeting to serve the remaining portion of the term.

Section 5. Board Meetings

a. Place of Board Meetings. Meetings of the Board may be held at any place in or outside of the State of Tennessee, as specified by the Notice of the meeting. Meetings may also be held by conference telephone call, e-mail, or facsimile.

b. Notice of Board Meetings. Notice of meetings of the Board will be sent at least three (3) and not more than thirty (30) days prior to the date set for the meeting. Notice may be sent by e-mail or regular U.S. Mail.

c. Who may call Board Meetings. The President or a majority of the Directors may call a meeting of the Board.

d. Who may attend Board Meetings. By invitation of the Board, non-Members and non-Director Members of the Guild may attend Board meetings when agenda items to be discussed affect their areas of responsibility.

e. Quorum. A majority of Directors will constitute a quorum. If a quorum is present when the meetings is convened, but certain Directors withdraw from the meeting before adjournment, leaving fewer Directors than required for a quorum, the remaining Directors may continue to do business, making decisions by vote of a majority of the quorum established at the start of the meeting.

f. Decisions of the Board. The decision of the majority of the Directors at a meeting at which a quorum is present will be the decision of the Board.

g. Unanimous Written Consent. Any action that could be taken at any Board meeting may be taken instead by a unanimous written or electronic consent signed by each person who would be entitled to be present and to vote at a Board meeting.

ARTICLE V – OFFICERS
Section 1. Officers
The officers of the Guild shall be the President, Vice-President, Secretary, and Treasurer. Each officer will also serve as a Director. Only a Craft Brewery Member or the appointed representative of a Craft Brewery Member are eligible to hold office.
Section 2. Duties
The duties of the officers will be as follows:

a. President. The President will be the chairman of the Board, will preside at all meetings of Guild Members and of the Board, and will conduct those meetings in accordance with these Bylaws. The President will enforce observance of the Articles of Incorporation and these Bylaws, decide all questions of order, sign all official documents adopted or approved by the Guild, perform all other customary duties of the office of President.

b. Vice-President. The Vice-President will assume the duties of the President in the absence of the President and will, when asked, aid the President in the performance of the duties of the office of President, will provide support to the Secretary and the Treasurer when needed, and will carry out any special duties assigned by the President.

c. Secretary. The Secretary will maintain the books and records of the Guild, present the minutes of previous meetings whenever required, receive and maintain all incoming correspondence, and prepare all outgoing correspondence for the approval or signature of the President.

d. Treasurer. The Treasurer will be the primary officer responsible for the financial affairs of the Guild. The Treasurer will develop and maintain the fiscal records of the Guild and prepare a fiscal report for each meeting of the Board or meeting of the Members.

Section 3. Term of Office
The term of office for each officer is two (2) years.

Section 4. Limitations on Terms
No person may be elected to the same office for more than three (3) consecutive terms.

Section 5. Removal
Any officer may be removed by a majority vote of Directors voting at a special meeting called for that purpose. The Board and the affected officer must give fourteen (14) days’ notice of the special meeting.

Section 6. Vacancies
The Board may appoint any Member to fill a vacancy in any office by a majority vote of the Board. Such appointed officer’s term will expire at the next Annual Membership Meeting.

ARTICLE VIII – ELECTIONS
Section 1. Nomination of Officers and Directors
Any Member may nominate a person, including himself or herself, for the office of President, Vice-President, Secretary, or Treasurer or for Director. Nominations must be made at least fifteen (15) days and not more than thirty (30) days before the final General Membership Meeting of the calendar year.

Section 2. Election of Officers and Directors
The President, Vice-President, Secretary, Treasurer and Director(s) will be elected by a majority vote of the Craft Brewery Members of the Guild in an election called for that purpose at the Final General Membership Meeting of the calendar year. Newly elected officers and Directors will begin their terms of office on the first day of January following the election.

ARTICLE VI – COMMITTEES

Section 1. Authority to Appoint Committees
The Board may appoint committees as necessary to assist in furthering the mission and purposes of the Guild. The members of a committee need not be Members of the Guild.

ARTICLE VII – FINANCIAL MATTERS

Section 1. Authority to Commit Funds
With the approval of the Board, the President, Vice-President, Secretary, or Treasurer may commit funds of the Guild.

ARTICLE VIII – GOVERNING LAW
Except as otherwise provided by the Articles of Incorporation or the Bylaws of the Guild, the affairs of the Guild will be governed pursuant to the provisions of the Tennessee Nonprofit Corporations Act, Tennessee Code Annotated Chapter 51 of Title 48.

ARTICLE IX – BYLAWS

Section 1. Amendments
These Bylaws may be amended by a majority vote of the Directors present and voting on the proposed amendment at any General Membership Meeting. Any proposed amendment of the Bylaws must be included in a notice of the Board meeting sent at least fourteen (14) days before the meeting.

Section 2. Interpretation
The Board of Directors’ reasonable interpretation of the Bylaws will be considered the correct interpretation when reached by majority vote.

Section 3. Implementation
These Bylaws will become effective immediately upon adoption.

ARTICLE X – INDEMNIFICATION

Subject to conditions and qualifications set forth in the Tennessee Nonprofit Corporations Act, the Guild shall indemnify any person made a party to an action by or in the right of the Guild, against the expenses, including attorney’s fees actually and necessarily incurred by him or her in connection with the defense of such action, or in connection with an appeal therein, except in relation to matters as to which such person is adjudged to have breached his duty to the Guild.

Subject to the conditions and qualifications set forth in the Tennessee Nonprofit Corporations Act, the Guild may also indemnify any director or officer of the Guild made, or threatened to be made, a party to an action or proceeding other than one by or in the right of the Guild to procure a judgment in its favor, whether civil or criminal, including an action by or in the right of any other corporation, domestic or foreign, which he or she served in any capacity at the request of the Guild, against judgment, fines, amounts made in settlement and expenses, including attorney’s fees, actually and necessarily incurred as a result of such action of proceeding, if such person acted in good faith for a purpose for which he or she believed was in the best interest of the Guild, and also in criminal actions or proceedings if he or she had no reasonable cause to believe that his or her conduct was unlawful.

The termination of any such civil or criminal action or proceeding by judgment, settlement, conviction, or upon a plea of nolo contender or its equivalent, shall not in itself create the presumption that any such person did not act in good faith, for a purpose which he or she reasonably believed to be in the best interest of the Guild or that he or she had a reasonable cause to believe that his or her conduct was unlawful.

Bylaws adopted ______________(date).

PAGE
1

