Becoming a Recognized Student Organization

REQUIREMENTS FOR STUDENT ORGANIZATION CONSTITUTIONS

To become an officially recognized student organization, a group must have their constitution approved by a formal vote of Student Government. Constitutions must be updated and renewed every four years.

[bookmark: _GoBack]Student groups that are updating their constitution, or becoming officially recognized, should contact the Chair of the Selections and Constitutional Review Committee of Student Government. To contact the Chair, call the Student Life/Student Union Office at 308-865-8523. Organizations should allow two to four weeks for the Selections and Constitutional Review Committee to review a constitution. If the Committee approves the constitution, it will be reviewed and voted upon at a Student Government meeting. Student Government meets on Tuesday evenings during the regular academic year. A representative of the student organization must be present to address Student Government when the constitution receives an approval or renewal vote.

Recognized student organizations are expected to update the names of officers and advisors each semester through OrgSync. For assistance updating OrgSync, call the Student Life/Student Union Office at 308-865-8523.

BENEFITS OF BEING A RECOGNIZED STUDENT ORGANIZATION

I. Eligibility for UPFF funding
Organizations may submit a budget every other year to receive UPFF funding for events, programs, and speakers that are open to the entire UNK student body. For information about UPFF funding, contact the Student Life Office at 308-865-8523.

II. Free Publicity
Recognized organizations receive free publicity in the Student Handbook and on the university website. They are invited to have a table at Blue and Gold Day and at the Student Organization Fair. Organizations may also have their events publicized in the UNK Student Bulletin.

III. Use of University facilities
Recognized organizations may utilize university facilities such as meeting and conference rooms at no charge. Many nice meeting areas are available in the Student Union, but reservations must be made in advance. To reserve a room, visit the Student Life/Student Union Office or call 308-865-8392.

CONTACT FORM

CONSTITUTION OF

__
(Name of Student Organization)

____________________________		_________________		________________
Advisor’s Name				Phone Number		Date

____________________________		_________________		________________
President’s Name				Phone Number		Date

____________________________		_________________		________________
Secretary’s Name				Phone Number		Date

FIVE GROUP MEMBERS WHO ARE CURRENTLY ENROLLED
STUDENTS AT UNK

____________________________		_________________		________________
Student’s Name				Phone Number		Date

____________________________		_________________		________________
Student’s Name				Phone Number		Date

____________________________		_________________		________________
Student’s Name				Phone Number		Date

____________________________		_________________		________________
Student’s Name				Phone Number		Date

____________________________		_________________		________________
Student’s Name				Phone Number		Date

FOR SENATE USE ONLY

Constitution Received _____________________________			________________
										Date

Constitution Approved _____________________________			________________
										Date

___			________________
Selection Chair’s Signature							Date
Writing a Constitution

If your group needs assistance writing a constitution, feel free to contact the Selections Chairperson or any Student Senator for help. You may also contact the Student Life/Student Union Office at 308-865-8523.

Every organization must follow standardized criteria and procedures. Without these, meetings may be unproductive and day-to-day operations inefficient. The guidelines laid out in this document are provided to outline a consistent pattern for all organizations.

In addition to a constitution, your organization may also have by-laws, rules of order, and standing rules. All are explained below.

CONSTITUTION: The constitution provides the most fundamental and broader rules for your organization. Suggestions for the content of the constitution are listed at the end of this section.

BY-LAWS: Policies and Procedures that are necessary for your organization to operate day-to-day, but are not appropriate for your constitution, should be included in the by-laws. If your organization changes a policy frequently, it should not be included in the constitution. The by-laws provide an easier way to update operations, but the purpose and philosophy in your constitution should be quite permanent.

ROBERT’S RULES OF ORDER (RRO): Necessary to run a successful meeting. RRO keep the meeting on focus and allow every member the opportunity to speak. Learn parliamentary procedure, and consider reading Robert’s Rules of Order at www.robertsrules.com.

Sample Constitution

University of Nebraska at Kearney

Article I – Name
It is not necessary for organizations to follow the exact wording of the sample constitution. The sample constitution is intended to serve as a guide in authorizing and/or revising the constitution.

Section 1. The name of this organization shall be						

Section 2. The organization is affiliated with							
(Insert national affiliation if applicable. Otherwise, Article 1 is composed of only Section 1. In such cases, it is not necessary to indicate “Section 1”, but list the name of the organization without indicating a section number.)

Article II – Statement of Purpose
The object of this organization will be to																		.

Article III – Membership
Section 1. Membership in this organization is open to														(insert qualifications). It is necessary to include a non-discriminatory statement. The following are examples that the Selections Committee deems appropriate for the non-discriminatory clause.

1. “Active membership is open to all UNK students in accordance with Student Senate and the UNK non-discriminatory clause.”
2. “Membership in this organization is open to any student, regardless of race, color, gender, national origin, religion, creed, sexual orientation, or physical disability, who is currently enrolled at the University of Nebraska at Kearney and has a sincere and genuine interest in promoting the goals and objectives of this organization.”
3. Define Membership, for example: Attendance, help at events, etc.

Section 2. State the various categories of membership and what each category entails.

Article IV – Officers
Section 1. Designate the officers. (Example: The officers of this organization shall be a president, vice-president, secretary, etc.)

Section 2. State the qualifications members must have to hold an office. (Example: Must be a member of the organization for one year before holding office.)

Section 3. Specify the duties of the officers.

Section 4. State the procedure to follow for removing an officer from his or her position. (Example: ¾ vote of the membership of the organization.)

Section 5. Define a method of election. (Example: A majority of all votes cast shall be necessary to constitute an election.)

Section 6. State how vacancies in offices will be filled. (Example: By special election, appointed by executive committee, etc.)

Article V – Advisor
State provisions for the selection of an advisor. (Example: Two advisors shall be selected by the organization. They must be approved by a ¾ vote of the committee.)
(Note**Each organization must have at least one advisor who is a member of the Faculty, Staff, or Administration of UNK*)

Article VI – Elections
Section 1. Define the date of election and length of term of office. (Example: All members shall be elected at the					specific meeting.)

Section 2. State how nominations for your organization will be made. (Example: All interested persons can fill out applications and return them to the appropriate office.)

Article VII – Meeting and Quorum
Section 1. State how often meetings shall be held: monthly, weekly, etc.

Section 2. State the provisions for special meetings. (Example: Special meetings may be called by the president or any three members.)

Section 3. State the percentage of active membership needed for quorum. (Example: Fifty-one percent or more of membership is necessary to constitute a quorum.) *A quorum is the number of members necessary to transact business.

Article VIII – Finances
Section 1. State the source of funds. (Dues, special assessments, contributions, etc.)

Section 2. State the method of expenditure of funds. (Example: funds shall be expended upon the authorization of the organization by a majority vote of those present or, in case of an emergency, upon the approval of the president or treasurer and the advisor.)

Section 3. State which persons in the organization have the authority to make expenditures. (Example: All charges must have the signature of the advisor, president, and treasurer.) *There should always be at least 2 officers/advisors to make a transaction.

Article IX – Executive Board (optional)
Section 1. State who shall comprise the Executive Board.

Section 2. State functions and duties of the Executive Board.

Article X – Committees
Section 1. State the names and duties of the various committees in the organization.

Section 2. State the means of forming new committees.

Article XI – Amendments
Section 1. Make provisions for amending the constitution. (Examples: This constitution may be amended at a regular meeting by 2/3 vote of all members. The proposed amendments shall be submitted in writing to all members of the organization at least seven days before being voted upon.) No constitution or by-laws should be amended by less than a 2/3 vote.

Section 2. Include the following or similar statement: “Amendments to this constitution shall become effective upon approval of the organization by the Selection Committee of Student Senate and the full Student Senate.”

Article XII – Ratification
Make provisions for ratifying the constitution as it currently reads. (Example: 2/3 vote of all members.)

After the constitution is written

After a constitution has been completed, it must be submitted for review by the Student Senate Selection Committee. The committee may suggest changes deemed necessary to be in compliance with the aforementioned guidelines.

After the constitution is reviewed and approved by the Senate Selection and Constitutional Review Committee, it will be presented to the full Senate at its next regularly scheduled meeting. At the next meeting, action on the proposed constitution will be taken. Representatives from the potential organization should be present at the Selection and Constitutional Review Committee, and must also be present at the Student Senate general assembly meeting in order for the constitution to be presented, and questions to be answered as necessary.

Revised 12/2/14
1

