Guide to Writing an Organization Constitution

Preamble:

· This is a simple statement that provides the reader with the reason for establishing a constitution.

Example: “We, the students at the University of South Carolina Aiken, do hereby form the organization known as the (organization’s name) for the purpose of (state the organization’s broad, but yet concise purpose).

Article I – Name

· This gives the official name of your organization that should be used consistently on all USCA forms. This article also provides the opportunity to refer to your organization by an abbreviated form throughout the constitution.

Example: “The organization shall be known as the (organization’s name).”

Article II – Purpose

· Your purpose should be a concise explanation of why you are forming this organization. It should be a detailed description of how the group will fulfill the stated purpose, aims, and functions in the Preamble.

Article III – Membership

· This article is required by USCA and your organization will not be registered/recognized without it. After you have fulfilled the University’s stipulations for membership, you may add your own. You can find the University’s stipulations in the USCA Student Organizations Handbook on pg. 18. Your organization can be rejected for registration/recognition if your stipulations are discriminatory in any way.

· Please include how you define a member. Who is eligible? For example, do the members need to attend a certain number of meetings or events? Do they need to pay dues or volunteer for a certain number of hours? Are their any restrictions on the size of the group?

· List all types of non-voting or representing membership such as associate, graduate, alumni, and honorary members.

Article IV – Leadership

· All organizations must have a president and a treasurer. If your organization has a different title for either of these positions, please specify somewhere on your application what the title refers to.

· It is important to be specific regarding the duties of each elected/appointed position. Be sure to include some type of checks and balances. For example, “The president reserves the right to appoint all committee chairpersons with the approval of 2/3 of the voting members present.”

· If you do not wish to include an election article in your constitution, election information would be included in this article.

· Is there a way to remove officers? The procedure for disciplining/removal of officers should be listed in this article. Also, how your organization transitions officers should be located in this section.

· Also state how a faculty/staff adviser for the group will be chosen.

Article V- Elections

· It is especially important when dealing with elections to be specific and consistent. Any quirks or errors in your code could result in the disqualification of an entire election. This article should include when elections are held and the process to hold them (i.e. secret ballot, open voting). Be sure that you understand the differences between the following:

· Majority – one more than half

· Plurality – the most votes

· Voting members – ALL in your organization who can vote

· Voting members present – All who are in attendance that are eligible to vote.

· Quorum- the set number of all members that must be present to conduct business.

· For example, your organization has 30 members and you’ve set quorum at 2/3 of all members. You must have 20 people present if it is a vote that requires quorum.

· Quorum should be required for all elections.

Article VI – Operations

· This is a fairly general statement concerning your agenda. If your organization requires a more detailed plan for conducting meetings, Robert’s Rules of Order and/or by laws are suggested. Please indicate how many meetings the group will have per month and how the meetings are called. Also, if there is a fining system in place for members, it should be included in this section unless it is in the by-laws.

Article VII – Finances

· This section should focus on how your organization will collect dues from members (if applicable). Indicate how they will be collected and a provision stating that the policies, activities, and finances of the organization are subject to the control of the majority of its voting membership. Include when the dues will be collected and how they need to be paid, as well as what will be done if a member does not pay their dues.

· A reminder that first year organizations are not eligible for Student Activities funding. For additional financial information and to find out if your group qualifies for Student Activities Fees, consult with the Director of Student Activities.

Article VIII – By-Laws

· The organization shall establish by-laws to carry out the policies set forth in the constitution. A 2/3 vote of simple majority is generally required to approve by-laws or changes in existing by-laws.

Article IX – Amendments

· As with elections, it is important to be specific when dealing with the amendment process. A quorum should be required for an amendment vote as well as a 2/3 vote of the attending membership.

Article X – Adherence to University Policies

You must include the following statement:

The organization agrees to adhere to all policies and procedures of the University and all local, state, and federal laws. Members will become acquainted with policies and procedures in the official student handbook and other policies and procedures provided by the University.
Other tips:
· When you submit your constitution, please make sure you have proof read the document closely. All constitutions must be read, edited, and proofread by the student organization's advisor before submission to the Campus Life Committee. The adviser must sign the last page of the Constitution verifying that he/she has read and edited the document. Grammatical errors, spelling mistakes, or typos, may result in your constitution not being approved by the Campus Life Committee.

· Ask for a copy of an existing constitution to use as a guide.

· Know what the difference is between amendments and by-laws.

· The student organization adviser and a organization member must attend the Campus Life meeting in which the approval of the organization will be discussed

Note: As changes are made in your constitution, a new copy of the constitution must be placed in your file in the Student Activities Center. Any changes that will alter the name, purpose or general nature of the constitution must be approved by the Campus Life Committee.

