
[image: image1.png]GET INVOLVED

Sample Student Organization Constitution
A constitution and by-laws are written to guide an organization in its purpose, operations and activities. These documents should be clearly worded, intentionally structured, and kept up-to-date to meet the immediate and long term needs of the student organization.

The constitution:

· Establishes the broad structure and fundamental principles of an organization

· Should be straightforward and comprehensive

· Should be difficult to amend

The by-laws:

· Outline more detailed procedures for an organization

· Should be consistent with the constitution

· Tend to be easier to amend than the constitution

The following sample constitution and by-laws are provided as a guideline to assist you in writing or revising your organization’s constitution. There are many ways to structure an organization, so feel free to write your constitution and by-laws to meet the needs of your organization. For further assistance, contact the Student Activities Office at 970-351-2871.

The Constitution of _____________(Name of Student Organization)

of the University of Northern Colorado (UNC)
Article I: Name of the Organization

This section simply identifies the club and states the legal name for recognition by UNC, and can also specify an acronym:
“The name of this organization shall be… (Provide actual name which will be used for all official business), hereafter referred to as…” (Provide an acronym or abbreviated name, if necessary).
Some clubs may want to use UNC as the first part of their name, especially if the group is affiliated with a national organization. For recognition and communication at UNC, we will not use UNC as the first part of the official name. We will include UNC at the END of the name, (e.g., Golf Team, UNC.)
 Article II: Purpose

The purpose statement is one of the most important sections! It describes the mission and goals of the organization and helps keep the club operation along the lines for which is was originally formed. Prospective student groups should not repeat the mission of an existing student organization.
Consider the following when writing your purpose statement:
· Inspire support and motivation for the organization’s members and those who may want to join

· Use proactive wording and avoid jargon or lingo
· Be short, sweet and to the point so others can remember and articulate it

Article III: Membership
Membership must consist of a majority of UNC students. Although membership of alumni, community members, or faculty and staff is fine, only active student members should be eligible for voting rights and authorizing financial matters.
Membership requirements must not conflict with UNC’s Affirmative Action and Equal Opportunity policies. It is the policy of the Office of Clubs & Organizations that organizations may not exclude students from membership on the basis of ethnicity, race, color, national origin, sexual orientation, gender, creed, disability, veteran status, or religion. In cases of regional, national, or international affiliated groups, the UNC chartered groups affirm to The Office of Clubs & Organizations that membership selection policies and procedures of the parent organization do not require the local organization to exclude any student from membership based on the policy listed above. We recommend including the university’s diversity statement in the membership section.
The only exception to this rule is any organization associated with the Title 9 Education Amendment:

“(6) Social fraternities or sororities; voluntary youth service organizations. This section shall not apply to membership practices -- (A) of a social fraternity or social sorority which is exempt from taxation under section 501(a) of Title 26, the active membership of which consists primarily of students in attendance at an institution of higher education” (Title IX, Education Amendments of 1972).

The Membership section should also include:
· Eligibility and responsibilities of active members

· Privileges of membership
· Revocation of membership through due process
The organization must maintain a minimum of three (3) members for the first two (2) semesters of club activity. After two (2) semesters, the club must be able to maintain 10 members or appeal to The Office of Clubs & Organizations.
Article IV: Officers

The names of the officers and the officers themselves may vary from club to club, as will the duties and responsibilities. A minimum of three (3) officers is recommended. Name the titles of all officers and their respective duties:

· President – The President shall…

· Vice President – The Vice President shall…

· Secretary - The Secretary shall…

· Treasurer - The Treasurer shall…

· Etc.

Describe the qualifications for each office, if any. For example, you may require the president to have been a member in good standing for at least one year before being eligible for office. Then, clearly explain the election process, including when elections are scheduledany requirements for the nomination of candidates, how the election will take place (e.g. secret ballot, show of hands), the number of required votes for election (e.g. 2/3, majority, etc.) and the length or term of office (e.g., one year from May 1 to April 30). Make sure elections occur before the term expires.
Next, explain the process of impeachment and removal from office, including due process, as well as how to approach an officer’s position becoming vacant during his/her term. It should be possible to remove officers for discipline or lack of performance. The organization should specify whether the process can take place at a regular meeting or if a special meeting (hearing) is necessary.
Article V: Advisor
All student clubs and organizations must function with counsel and guidance from a UNC administrative, faculty, or staff advisor. An organization advisor must be a member of the faculty, administration, staff or a full time graduate student of UNC. Explain any duties, responsibilities or expectations of the advisor. The advisor may not vote but can and should provide advice and guidance to the officers and entire organization.
Define the process of acquiring a new advisor, should the position of advisor become vacant during the year.
Article VI: Meetings

In general terms, state when regular meetings of the organization shall be scheduled. Some groups have both general member and executive officer meetings. Consider how often you would need to meet, who arranges the meeting, and any requirements for calling special meetings of the organization. Include who has authority to call these meetings, how much notice is required, etc.
The calling of meetings and the number of members required for a quorum depend more on the structure and purpose of the organization. A quorum is two-thirds (2/3) of the total members of the organization and should be required for the transaction of official business.
Article VII: Amendments
The constitution should not be amended easily or frequently, however, the by-laws may be more flexible and changeable. The number of votes required to amend the constitution should be similar to the majority of a quorum of the active members (e.g. 2/3, ¾, etc.). The bylaws maybe changed with as low as 2/3 of the total members.
Explain the process of providing advance notice of any suggested amendment, such as the length of time amendments must be available to members before the vote, how the amendment notices are distributed (e.g. posting online, notification by email, announcement at two consecutive meetings, etc.) and if a special meeting is necessary for the vote to take place.
When a group changes their constitution or by-laws, it should be resubmitted to the Student Activities Office. The document should include printed names and signatures of the executive officers, the date of the official vote when the revisions were approved.
Sample Constitution and By-Laws

3

 [image: image2.png]UNIVERSITY of Bringing

NORTHERN COLORADO tedtffcation
O Lure.

[image: image2.png]