Model Form 4031 – Articles of Continuance (transition) – Two membership classes

page 1 of 2

Canada Not-for-profit Corporations Act (NFP Act)
Form 4031 - Articles of Continuance (transition)

To be used only for a continuance from the Canada Corporations Act, Part II.

1. Current name of the corporation

National Educational Association of Disabled Students (NEADS)
2. If a change of name is requested, indicate proposed corporate name

NA
3. Corporation number

208830-4
4. The province or territory in Canada where the registered office is situated

ONTARIO

5. Minimum and maximum number of directors (for a fixed number, indicate the same number in both boxes)

10 and maximum number of 12
6. Statement of the purpose of the corporation

The purpose(s) of the corporation is/are:

1. The National Educational Association of Disabled Students (NEADS) has the mandate to support full access to education and employment for post-secondary students and graduates with disabilities across Canada. Our work as an organization focuses on three core Strategic Program areas: Student debt reduction; Student experience in class and on campus; Student and graduate employment.

2. Objectives:

A. To provide information and create a heightened awareness as to the educational facilities and/or resources available to disabled post-secondary students to enhance their potential success; and

B. To provide information and create a heightened awareness in the post-secondary community and governments concerning the needs of persons with disabilities in the educational environment.

C. To provide information and create a heightened awareness and support to students with disabilities on the transitional period between post-secondary education and employment.

7. Restrictions on the activities that the corporation may carry on, if any

None

8. The classes, or regional or other groups, of members that the corporation is authorized to establish

The corporation is authorized to establish Class A members and Class B members as follows:

1. The Class A members – post-secondary students with disabilities and recent college or university graduates with disabilities within five years of graduation -- shall be entitled to receive notice of and to attend all meetings of the members of the Corporation and each Class A member shall have one (1) vote at each such meeting, except for meetings at which only members of another class are entitled to vote separately as a class.

2. Except as otherwise provided by the Canada Not-for-profit Corporations Act, S.C. 2009, c.23 the Class B members (all others) shall not be entitled to receive notice of, attend or vote at meetings of the members of the Corporation.

9. Statement regarding the distribution of property remaining on liquidation

Any property remaining on liquidation of the Corporation, after discharge of liabilities, shall be distributed to one or more qualified donees within the meaning of subsection 248(1) of the Income Tax Act.
10. Additional provisions, if any

See Schedule 1
1. The members of the Corporation are not entitled to vote separately as a class upon a proposal to amend the articles to:

1. effect an exchange, reclassification or cancellation of all or part of the memberships of the class; or

2. create a new class of members having rights equal or superior to those of the class.

2. The directors may appoint one or more additional directors who shall hold office for a term expiring not later than the close of the next annual meeting of members, but the total number of directors so appointed shall not exceed one-third (1/3) of the number of directors elected at the previous annual meeting of members

11. Declaration

I hereby certify that I Tim McIsaac, am Chairperson and an authorized officer of the corporation continuing into the NFP Act.
Signed:___

Co-signed: Frank Smith, National Coordinator ______________________________________

SCHEDULE 1
Additional provisions

1. The members of the Corporation are not entitled to vote separately as a class upon a proposal to amend the articles to:

a. effect an exchange, reclassification or cancellation of all or part of the memberships of the class; or

b. create a new class of members having rights equal or superior to those of the class.

2. The directors may appoint one or more additional directors who shall hold office for a term expiring not later than the close of the next annual meeting of members, but the total number of directors so appointed shall not exceed one-third (1/3) of the number of directors elected at the previous annual meeting of members

3. Directors shall serve without remuneration, and no director shall directly or indirectly receive any profit from his or her position as such, provided that a director may be reimbursed for reasonable expenses incurred in the performance of his or her duties. A director shall not be prohibited from receiving compensation for services provided to the corporation in another capacity.

4. The corporation shall be carried on without the purpose of gain for its members, and any profits or other accreditions to the corporation shall be used in furtherance of its purpose.

