CONSTITUTION AND BYLAWS OF THE
  
 PUERTO RICO PSYCHIATRIC SOCIETY
(A DISTRICT BRANCH OF THE
AMERICAN PSYCHIATRIC ASSOCIATION)
THE CONSTITUTION 
Article I - Identification
Section 1.  The name of this organization shall be "Puerto Rico Psychiatric Society" A Chapter of the American Psychiatric Association.
Section  2.  "Puerto Rico Psychiatric Society" shall be the name incorporated under the laws of the Commonwealth of Puerto Rico.
Section 3. In the event of dissolution, all assets of this association shall be distributed by the A.P.A. evenly, among existing accredited psychiatric residency training programs in Puerto Rico, solely for scientific and educational purposes in Psychiatry. 
Article II. Objectives
The objectives of this Association shall be to foster the science and progress of psychiatry, in cooperation with and as a constituent part of the American Psychiatric Association, to serve as an influence toward the maintenance of high professional and administrative standards thereto related, and to assist the American Psychiatric Association in promoting its aims and objectives. These are
(a) to improve the treatment, rehabilitation, and care of the mentally ill, the mentally retarded and the emotionally disturbed; 
(b) to promote research, professional education in psychiatry, and allied fields, and the prevention of psychiatric disabilities; 
(c) to advance the standards of all psychiatric services and facilities; 
(d) to foster the cooperation of all who are concerned with the medical, psychological, social and legal aspects of mental health and illness; 
(e) to make psychiatric knowledge available to other practitioners of medicine; and to scientists in other fields of knowledge, and to the public; 
(f) to promote the best interests of patients and those actually or potentially making use of mental health services; 
(g) to establish and support standards of psychiatric practice and assurance of its quality; 
(h) to foster the science and progress of psychiatry in the Commonwealth of Puerto Rico, the U.S. Virgin Islands and the Caribbean Area, and 
(i) to maintain relationships with other recognized psychiatric professional and lay groups in the area. this may include the holding of joint scientific meetings and participation in assemblies or conferences; 
(j) to promote the quality of life of the Puerto Rican people through preventive measures to foment the best possible mental health of the community. 
This Association shall not participate or intervene in political campaigns of any political party or candidate to public office, locally or at the national level. 
Article III - Membership
Requirements for membership in the "Puerto Rico Psychiatric Society." shall be the same for those for the American Psychiatric Association at the time of application. 
Section 1. Any physician who is, or who is eligible to be a Medical Student Member, a Member-in-Training, General Member, or Fellow of the American Psychiatric Association, and who resides or practices in the Commonwealth of Puerto Rico, the United States, the U.S. Virgin Islands and the Caribbean Area, shall be eligible for membership. 
Section 2. Their shall be the following classes of members who are to qualify according to the standards and procedures of the American Psychiatric Association as set forth in Chapters I and II of the APA By-Laws. They are (a) Medical Student Members; (b) Members-in-Training; (c) General Members; (d) Fellows; (e) Life Members; (f) Life Fellows; (g) Distinguished Fellows; (h) Honorary Fellows; (i) Corresponding Members and Fellows; (j) Inactive Members or Fellows. 
(a) Medical Student Members shall be physicians-in-training who are enrolled in a school of medicine, including schools of osteopathic medicine. Medical Student Membership shall not include voting privileges, nor shall years as a Medical Student Member count toward eligibility for Life Membership of Life Fellowship. 
(b) Members-in-Training shall be physicians who have been accepted into an approved psychiatric residency training program. Member-in- Training status shall not exceed six years, and upon completion of approved residency training Members-in-Training shall be advanced to General Membership. 
(c) General Members shall be physicians who have completed acceptable training and who have either a valid license to practice medicine or hold an academic, research or governmental position that does not require licensure. 
(d) Fellows shall have been General Members for at least eight years and shall have made a significant contribution to the field of psychiatry. Fellows must have either a valid license to practice medicine or hold an academic, research or governmental position that does not require licensure. At its discretion the Board, upon recommendation of the Membership Committee, may waive the requirement for eight years as a General Member. The criteria and procedures for selection and nomination of General Members for Fellowship shall be established by the Board and the Membership Committee and shall apply uniformly for all district Branches. 
(e-f) Life Members and Life Fellows shall be those in their respective categories whose years of active membership in the Association plus age at the start of the fiscal year shall equal 95. 
(g) Distinguished Fellows shall be physicians who have made significant contributions to psychiatry or related fields. 
(h) Honorary Fellows shall be persons other than physicians who have rendered significant service in the promotion of mental health and psychiatry. 
(i) Corresponding Fellows and Members shall be physicians living outside the jurisdiction of the Association who would otherwise be qualified for membership. Physicians permanently residing outside the jurisdiction of this Association, APA, but within the jurisdiction of the Association who would otherwise be qualified for membership may become Corresponding Fellows and Members. Inactive members of any category shall be those whom the Board has for sufficient reason, excused from paying dues. Members of any Category who are placed in inactive status by the Board shall be excused from paying dues and shall not receive credit toward the number of years of active membership required for Life status for those years the members are in the due waiver status. 
Section 3. Affiliates shall be physicians residing or practicing within the territorial jurisdiction of this Association who are not eligible for membership. Affiliates are not members, will be ineligible to vote or hold office, but may participate in scientific and social functions. 
Section 4. The right to vote will be the same as in the APA Constitution & By-Laws. 
Article IV - Election to Membership
A committee on Membership, consisting of not less than three members shall be appointed by the President and approved by Council. Each member of this Committee will serve a two-year term. 
Applications for membership, except Honorary, will be made in writing on forms approved by the Board of Trustees of the American Psychiatric Association. Procedures regarding endorsement and submission shall be determined in collaboration with the appropriate officials of the American Psychiatric Association. 
The Membership Committee shall inquire into the standing of each applicant and make a report and recommendation to the Council, which shall in turn note on it at the next Council Meeting. Election shall be by affirmative vote of two-thirds of the Council Members present and voting. 
Following the approval of this Association for the purpose of processing American Psychiatric Association membership shall without further process confer membership of the appropriate grade in the American Psychiatric Association. 
The Secretary shall notify the appropriate officials of the Association of such election in accordance with the By-Laws and/or rules and regulations adopted from time to time by the American Psychiatric Association. 
Applicants concerning whom no action is taken by the Council within 90 days, or who are rejected, may appeal according to the provisions of the By-Laws of the American Psychiatric Association. Rejected applicants who wish to reapply for membership to this Association must wait at least one year before doing so. 
The Board of Trustees of the American Psychiatric Association shall be the final judge of the acceptability of all candidates for membership. Following approval of the Council to process members, it shall have the responsibility to advance Members-in-Training to General Members. This is an administrative action to be taken upon completion of four years of approved residency or at the end of residency if additional training is under way. The APA Membership Division shall be notified of the action by the Secretary of this Association. 
Nominations of General Members to Fellows is the responsibility primarily of the District Branch. Election for Fellows is by the Board of Trustees of the APA upon recommendation to the APA Membership Committee. 
Article V - Dismissals and Resignations
Section 1. Any member failing to pay his dues or other assessments for 18 months shall automatically be dropped from membership thirty days after written notice of such proposed action has been sent to the member concerned. This procedure may be waived for good cause by action of the Council. Any member who wishes to resign may do so at any time. 
Section 2. Any member found by the Council after due hearing to which he or she has been invited, to be unsuitable for continued membership for adequate reason, (including but not limited to illegal, unethical, and/or unprofessional conduct) shall be notified in writing of the proposed action of dismissal. After thirty days notice, such member may be so dismissed by the affirmative closed ballot vote of three-fourths of the voting members present at a closed meeting, a quorum being present. Prior to any consideration by the Council of a dismissal motion, the situation must be evaluated beforehand by the appropriate committee, depending on the nature of the case or charges, and the committee must submit a written report of its findings, and containing recommendations for the Council. 
Section 3. The members dismissed from this Association may appeal to the American Psychiatric Association as described by its Constitution and By-Laws. 
Section 4. Loss of membership in this Association or in the American Psychiatric Association shall entail loss of membership in both. 
Article VI – Officers
Section 1.  Officers of this Association shall be a Medical Director and Chief Executive Officer,  President, President- Elect, Vice-President, a Secretary, a Treasury, three Councilors at large, two Members-in-Training Councilors, the immediate Past President, the Representative and Deputy Representative to the Assembly of District Branches of the APA.
The aforementioned officers shall constitute the voting Council. The last two Past Presidents beyond the immediate one, shall be invited to Council meetings, as honorary advisers, but shall not have a right to vote. In addition, Chapter Presidents (or their designees) shall also become members of Council. 
Section 2. Only voting members shall be eligible for nomination and election to office. In the case of Members-in-Training Councilors, they shall be elected by the residents assembly of each separate existing accredited training program. Only one Member-in-Training from each existing, accredited programs in Puerto Rico shall be accepted as a voting member of the Council. 
Section 3. The Medical Director/CEO will be hired by the Executive Committee and his responsibility among others will be to implement the goals and objectives of the Association and to provide direction, continuation and leadership toward the implementation of the objectives.   The President shall preside at all meetings of the membership and of the Council and shall otherwise perform such duties as are customary for presiding officers. 
Section 4. The Vice-President shall perform the duties of the President in his absence. 
Section 5. The President-Elect shall assume the office of President as of the last day of the American Psychiatric Association Annual Meeting in May on or about one year following his or her election as President-Elect. The President-Elect shall assist the President by acting as overall coordinator of all committee functions. 
Section 6. The Secretary is responsible for keeping a record of the proceedings of all meetings of the District Branch and of the Board of Directors. He must keep a list of all members; issue notices of all meetings; notify officers and members of committees of their election or appointment; and certify all official records. 
Section 7. The Treasurer shall have charge of all funds and collect all dues. He or she shall pay all expenses of the District Branch by and with the consent and approval of the membership. He or she shall make a written annual report to this Association at the April meeting upon the official transactions of income and expenditures of this Association, and the report should be certified by an accountant. 
Section 8. The Representative to the Assembly of District Branches of the American Psychiatric Association or his or her Deputy shall represent this Association in the Assembly, and/or its subgroups, at all official meetings of the American Psychiatric Association, and report back to this Association. 
Section 9. All officers shall enter upon their duties at the close of business on the last day of the Annual Meeting of the American Psychiatric Association next following their election, and shall continue in office for two years, or until their successors are duly elected and assume office. 
Article VII - Election of Officers
Section 1. All officers shall be elected not later than the month of April of the election year as follows: 

a. All voting members are eligible for all offices of the Association, according to all rules and regulations. 

b. A Nominating Committee, composed of five (5) members shall be appointed by the Council by the month of January of the election year. The Nominating Committee shall include one Past-President as member. 

c. The Nominating Committee will present its recommendations to elected positions at the February meeting of the Council. 

d. Any voting member of this Association may make written recommendations of eligible candidates to the Nominating Committee prior to the February meeting. 

e. Any member eligible to hold office nominated either by him or himself, or by another voting member, by a petition signed by 25% or more of the voting members, shall be included in the official ballot in the next general election, provided that such petition has been filed with the Nominating Committee and the Secretary of the Society prior to the February meeting of the Council. 
f. The Secretary of this Association will prepare an official ballot which will include the names of all candidates selected by the Nominating Committee and those nominated by petition. This official ballot will be mailed to all eligible voters not later than March 7, of the election year. All ballots must be received by March 30 to be counted, and must be returned and be identified by a pre-selected identification code. 

g. The President shall designate a Board of Tellers consisting of three members to count the ballots and report to the President. The results of the election will be announced to all members of this Association by mail and/or a General Assembly, not later than April 15 of the corresponding election year. 

h. All duly elected officers including the Representative, shall enter their duties upon termination of the Annual American Psychiatric Association convention in May. 

i. All officers of the Council of this Association shall be elected for a term of two years, including the Representative and Deputy Representative. 
j. Any member who has served as officer and is interested in continuing to work for one additional, consecutive two-year term may continue in the same position only if he or she has had an outstanding performance, the nomination is approved by the Executive Committee and the candidate is subject to be re-elected by the membership.    
 
 
  
Section 2. Recall of Election - An action for recall of an officer or of the election process, may be initiated by a petition signed by ten (10) members of the Association or by a majority of the Council. Actual recall will be effected only if the majority of the members so indicate by mail ballot. 
Section 3. Representatives
a. This Association shall be represented at the meetings of the Assembly of District Branches of the American Psychiatric Association and at the Area V Regional Meeting by a Representative and a Deputy Representative. 
b. The Representative and a Deputy Representative shall be elected in the regular elections every two years, and for a two- year term only, together with the other officers. Qualifications for this position require at least one term experience of active participation and holding of an elected position at the national, regional or local level. 
c. Our Delegate Representatives to Area V, shall always be instructed by our Council as to their wishes and positions on all matters before the consideration of the Area V or to be presented there on our behalf. Our Delegates shall always submit written reports to our Council and this Association on their activities at Area V Councils, and at the Assembly. 
d. Our Council should always distribute our Delegate's written reports to all voting members. 
Article VIII - Vacancies
a. In the event the office of the President becomes vacant, the Vice-President will become acting President for the remaining of the term. 
b. If the position of the President-Elect becomes vacant, the President will request the Nominating Committee to meet at an early date for the purpose of selecting one or more candidates for President-Elect. As soon as practical, at a regular or special meeting, a new President-Elect will be chosen by a secret ballot of all voting members, using the procedures of Article VII. The person so chosen will serve as President-Elect until the end of the term, when he will become President. 
c. In the event any other office becomes vacant before expiration of term, the Council shall elect a member to serve for the un-expired portion. 
Article IX - Meetings
Language to be used at meetings and functions of this Association (Puerto Rico District Branch of the American Psychiatric Association) Spanish shall be the official language of this Association, but the use of English shall be permitted in order to allow members more fluent in that language to express themselves with greater precision and clarity. 
a. There shall be at least two meetings a year between June and May of the succeeding year. 
b. One of these meetings shall be a Business Meeting in late April or early May, at which time the results of the election will be communicated to the membership and the Treasurer's report will be presented. 
c. There shall be at least one Scientific Meeting a year. 
d. Members shall be notified of all meetings by the Secretary not less than two weeks before the meeting. 
e. The order of Business shall be: 
1. Call to Order
2. Scientific Reports, if scheduled
3. Reading of the minutes of the previous meeting
4. Reading of the minutes of the Council, in whole or in part, and proposal for acceptance by this Association as its official actions. 
5. Treasurer's report - February meeting
6. New business
Alternatively, meetings may be given over entirely to presentation for scientific programs, at the discretion of the President. 
f. Special meetings of the membership may be called by the President or acting President and shall be called by the president on written request of 25 voting members of the Association. At least five days written notice of meeting shall contain a statement of the purposes for which said meeting is being called. 
g. Robert's Rules of Order, Revised shall serve as reference for parliamentary procedures on all meetings of this Association. 
Article XI - Amendments
Section 1. a. Proposals to amend the Constitution may originate either by: 
1. petition signed by one third or more of the voting members
2. recommendations of the Committee on Constitution and By Laws. 
b. The proposed amendments will be referred to the council which will discuss and establish an opinion at its next regular meeting. 
c. Notice of the proposed amendment, together with the recommendations of the Council will then b submitted to the members in writing at least two weeks prior to its consideration by the Association in a general assembly, or by secret ballot, according to the Council's determination. An affirmative vote of the majority of the members present at the stated meeting or voting by secret mail ballot returned following specific identification code, will be required for adoption of the amendment.
Section 2. A committee on Constitution and By Laws shall be named by the Council every term for the revision of this Constitution. The date of the last revision shall appear in the first page of this document. 
Article XII - Quorum
A quorum of the Council shall consist of at least five (5) members. A quorum of the Association shall consist of 20% of the voting members in good standing or all the members (at least six) present an hour after a properly announced meeting has been scheduled. 
Article XIII - Chapters
a. Members of the Puerto Rico Psychiatric Association, Inc. residing and/or working in the United States, or Virgin Islands, at least three in number, may form a United States- Virgin Island Chapter of the Puerto Rico Psychiatric Association, Inc. 
b. In Puerto Rico, if at least ten members, all residing in a particular geographical area or having any type of circumstances in common, wish to do so, they may make application to Council to organize a Chapter of the Association. 
c. The application to form a Chapter will be accompanied by a proposed charter, which defines the purposes of the Chapter, its geographical limits or its common circumstances, and its officers and election procedures. If the application is approved by the Council, then a majority of the members present at a general meeting will be sufficient to approve the Chapter. 
d. Every member of the Association, living or practicing within the geographical limits of the Chapter, or sharing common interest or circumstances, is entitled to membership in the Chapter, but is not required to be a member of the Chapter. 
e. The Chapter will elect its own officers, arrange its own meetings, and provide for its own expenses. 
f. The Chapter may represent itself as a Chapter of the Puerto Rico Psychiatric Association, Inc., but may not speak in the name of the Association. 
g. This Association shall remain solely responsible for the processing of membership applications for the American Psychiatric Association, for notifying the American Psychiatric Association of newly elected members and for financial affairs. No correspondence or negotiations shall pass between the Chapter and the American Psychiatric Association except through the Secretary of this Association. 
> The President of the Chapter, or his Designee, shall be a member of the Council of this Association. 
Certification and Approval by Council Members of the Puerto Rico Psychiatric Association, Inc. 
I hear-by certify that this is the new document of the Constitutions and By-Laws of the Puerto Rico Psychiatric Association, which was discussed and approved by the Council of our organization during our meeting of Tuesday,  November 21, 2006. 
_____________________________ 
Nestor J. Galarza, MD, DFAPA  
 
 
 
