

Chartering Guidelines for New Clubs/Organizations

Table of Contents

Chartering Guidelines.....	3
Procedures for Chartering.....	4
Charter Application.....	5
Sample Constitution.....	6
Sample By-Laws.....	8
Three Month Provisional Period Report.....	9
Privileges of Club/Organization Membership.....	10
Maintenance Guidelines.....	11
Yearly Report of Activities.....	12
Advisor Guidelines.....	13
Funding Procedures.....	14
Request for Funds form.....	15
Event Follow-Up form.....	16
Fundraising Approval form.....	18
Raffles/Fundraising.....	19
Revocation of Club/Organization.....	20

Chartering Guidelines for New Clubs/Organizations

An important part of the collegiate experience outside the classroom includes involvement in student activities. Membership and/or leadership in student organizations provides an excellent opportunity for students to enhance their overall experience.

Any person enrolled either full time or part time at Cincinnati State may create a student club/organization. A student organization may be defined as a group of students forming an association who share the same academic social, recreational, political or other special interest. A new organization must not duplicate the purpose of an existing club/organization.

All clubs/organizations must adhere to all Cincinnati State policies and procedures. Clubs and organizations may not engage in events without the knowledge and approval of the respective advisor and the Office of Student Activities.

Definition of an active organization- A club/organization is considered active when they:

- Are chartered through Student Government
- Sponsor awareness/community projects
- Hold fundraising events
- Hold regular meetings on campus
- Organize events (speakers, learning modules, etc.)
- Adhere to clear and concise Student Success Strategy (what contribution your club provides for students at Cincinnati State)
- Attend Student Government 3rd week meetings for Clubs and Organizations.

Procedures for Chartering

In order to be eligible for chartering, the proposed club/organization must meet the following criteria:

- Provide a list of eight to 10 currently enrolled students who have expressed an interest in the chartering of the club/organization. Members must be currently enrolled in classes two semesters of the academic year and have a minimum GPA of 2.0
- Students who have been found guilty of violating the College's Student Code of Conduct or have pending Student Code of Conduct charges are not eligible to apply for student leadership positions (i.e., club/organization officers, Mr./Mrs. Cincinnati State, etc.). Applications will be cleared through the Dean of Enrollment and Student Development.
- Provide a list of proposed officers, to include: their mailing address, email address and phone number. Officers must be currently enrolled in classes, remain in classes two semesters out of the academic year, and maintain a minimum GPA of 2.5.
- Provide a letter from one full-time Cincinnati State faculty or staff member who will serve as the designated advisor. In addition the club/organization may also have a designated co-advisor.
- Submit a Constitution (samples attached). The Constitution, By-laws and Mission Statement must be approved by the respective advisor(s).
- Membership must be open to any currently enrolled Cincinnati State student regardless of race, color, religion, creed, national origin, ancestry, handicap, gender or sexual orientation.
- The goal or purpose of the club/organization must not be in violation of the US and Ohio Constitutions, nor be in violation of the Rules, Regulations and Mission of Cincinnati State.
- The club/organization must not provide profit for any of its member or for other groups.
- Representatives (President and designated advisor preferred) attend the Student Government meeting when chartering of respective club/organization is on the agenda to be discussed.

Charters granted by the Student Government will be on a three month provisional period. At the end of that period, a report of the activities, accomplishments, meetings, etc. must be submitted to the Office of Student Activities and Student Government. A permanent charter may be granted, but not guaranteed, at the end of the three month provisional period, if no infractions have occurred.

Funding requests from the Student Government will not be available until a permanent charter is granted.

Club/Organization Charter Application

Official Name of Club/Organization: _____

Date of application: _____

Will there be a national affiliation: Yes _____ No _____

If yes, what National Organization: _____

Advisor name: _____

Advisor phone number: _____

(A letter of support is required by the proposed advisor)

Mission Statement: _____

Eight to 10 currently registered students who wish to be charter members of this club/organization:

Name (Please Print)

Student ID Number

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

A copy of the club/organization's Constitution and By-laws must accompany this charter request.

Note: Please inform Student Government of any and all changes that may occur to the above information

Sample Constitution of (Club Name)

Adopted on (Date of Adoption)

PREAMBLE: State the purpose and aim of the club/organization.

ARTICLE I: State the official name of the club/organization.

ARTICLE II: List the qualifications, requirements, rights, duties, and all other conditions for membership in the club/organization. Benefits and privileges of membership could be included. Also, state how membership may be resigned or terminated.

ARTICLE III: List the officers, terms of office, and general duties and responsibilities.

ARTICLE IV: The makeup of the executive committee, committees, councils, etc. could be stated in this article including term of office and general duties and responsibilities. A provision for filling vacancies may be included in a section under this article.

ARTICLE V: Include the method, date of elections, who is eligible to vote and all qualifications, requirements, or other conditions that members must meet before becoming candidates for office.

ARTICLE VI: Address the number of members required to be present at a meeting in order to conduct the business. A quorum is usually required and is a majority of members.

ARTICLE VII: State what rules of order or procedure meetings of the organization will be conducted (many organizations use Robert's Rules of Order) and specify source or authority to be used in deciding questions of parliamentary procedure.

Below are requirements for chartering that should be included in the Constitution:

- There shall be no discrimination based on religion, race, color, creed, national origin, ancestry, handicap, gender or sexual orientation.
- Members must be currently enrolled in classes two semesters out of the academic year and have a minimum GPA of 2.0.
- Officers must be currently enrolled in classes and remain in classes two semesters out of the academic year and maintain a GPA of 2.5.

Officer Duties (Suggestions):

President: Presides over all general membership meetings; appoint chairmen as needed with the approval of the Executive Board. Perform other such duties as may be required by the By-laws or resolutions of the Executive Board.

Vice President: Presides over all executive committee meetings; presides in the President's absence and perform other such duties as may be required by the By-laws or resolutions of the Executive Board.

Secretary: Handles all general correspondence of the organization, keeps minutes of all Executive Board and general membership meetings, and preserves all records of the organization. He/she will also perform other such duties as may be required by the By-laws or resolutions of the Executive Board.

Treasurer: Supervises the financial administration of all revenue periodically to the Executive Board and membership on the financial condition of the organization and performs other such duties as may be required by the By-laws or resolutions of the Executive Board.

Sample By-laws for Student Clubs/Organization

1. Meetings: State frequency of meeting. If possible, day of week and times.
2. Officers: List any additional duties or responsibilities assigned to the various officers not covered in the Constitution.
3. Committees: If committees will be established, process for selection, their duties and responsibilities.
4. Financial: Include fees, dues, etc.
5. Elections: State all rules and procedures not covered in the Constitution.
6. Amendment: State method for amending the By-laws. These requirements for amending the By-laws should not be as great as those for amending the Constitution.

Three Month Provisional Period Report

Name of club/organization: _____

Date: _____

Person submitting report: _____

Title: _____ Phone: _____

Email: _____

Report of Activities:

Number of Meetings Held: _____

Significant Accomplishments: _____

President

Advisor

Privileges of Club/Organization Membership

Clubs/Organizations recognized and chartered by the Student Government of Cincinnati State Technical and Community College shall have the following privileges:

- Use of College facilities in accordance with College's policies/procedures
- Assistance from the Student Government and Office of Student Activities in sponsoring and promoting activities such as flyers, posters, banners, etc.
- Requesting funds from the Student Government for conferences, programs, activities, etc. (Must attend all required Club/Organization events to be eligible for funds)
- Use College services or resources such as printing, duplicating, office supplies, computer services in accordance with College policies.
- Name of club/organization will be listed in College publications.
- Permission to sponsor on-campus fundraising events. Prior approval required by the Director of Student Activities (See attached form)
- Access to the services provided by the Office of Student Activities
- Receive help with club/organization needs. Your success as a club/organization is important.

Maintenance Guidelines for Clubs/Organizations

- Maintain eight to 10 currently enrolled student members, core of officers (as stated in the Student Government Constitution) and one full-time faculty/staff advisor. In addition, you may also have a designated co-advisor.
- Membership in the club/organization must be open to any individual regardless of race color, religion, creed, national origin, ancestry, handicap, gender or sexual orientation.
- Constitution, By-laws and Mission Statement is required for chartering, and any revisions should be submitted to the Office of Student Activities.
- The designated advisor and co-advisor of the club, (or if not available a faculty/staff person from the college) must attend all off-campus travel with the club/organization. A release form is required before travel.
- Designate a representative to attend Student Government meetings when scheduled.
- In order to receive funding and remain an active organization, a Yearly Report of Activities must be submitted when requesting funding. The Student Government will not approve funds until this form is submitted. (See form attached)
- Clubs/organization may not engage in events without knowledge and approval of their advisor and the Office of Student Activities.
- Adhere to all policies/procedures governing student clubs/organizations.

Yearly Report of Activities for Clubs/Organizations

Club/Organization Name: _____

Current Officers:

President: _____

Email: _____

Phone Number: _____

Vice President: _____

Email: _____

Phone Number: _____

Other Officers: _____

Advisor(s): _____

Phone Number: _____

Report of activities and significant accomplishments this past and current year, if applicable:

Number of meetings held: _____

Date of officer election: _____

President Date

Advisor Date

In order to remain an active club/organization and/or receive monies from the Student Government, this form must be returned with funding requests.

Guidelines for Club/Organization Advisor

All chartered clubs/organizations at Cincinnati State must have one designated advisor who must be a full-time faculty or staff member of the College, in addition one designated co-advisor can be added. Below are guidelines and responsibilities for advisors:

- The designated advisor and co-advisor should attend as many meetings as possible in order to help the club/organization:
 - Define the philosophy of the organization.
 - Discuss the goals and objectives of the organization.
 - Assist with planning the yearly program.
 - Assist with preparing the budget or budget requests.
 - Provide guidance or assistance to club members when problems arise.
 - Act as a resource person.
 - Act as a mediator in solving personality or organizational conflicts.
- Be familiar with college guidelines regarding spending funds, scheduling meetings and use of facilities.
- Assist the organization in planning events.
- The advisor must be accessible to students.
- Assume responsibility for the Club/Organization
- Establish a college account for the club/organization on campus only. Forms are available in the Office of Student Activities. Bank accounts off campus are not permitted.
- Work with officers in compiling the yearly report of club/organization accomplishments and events (including fundraising activities) and submitting this report to Office of Student Activities.
- If the current advisor is unable to continue, a new advisor must be selected and new officers are elected.
- The advisor must travel with the club/organization to off-campus activities (i.e. conferences, etc.) or designate another staff/faculty member to accompany the group. A Travel Event Form must be filled out prior to travel and submitted to the Office of Student Activities.
- The advisor may recommend the revocation of the student club/organization or place a moratorium on all club activities.
- The advisor assumes responsibility for the actions and operation of the club/organization, including funds.

Procedures for Club/Organization Funding

It is important that all club/organizations be self-sufficient; however, as an organization you may request funding through the Student Government. The Office of Student Activities will manage disbursement of funds. Below are guidelines and procedures for requesting funds:

- Funds may be requested for travel for conferences, guest speakers, student development, leadership training, etc. These funds are monies received from the State of Ohio and there are limitations.
- In order to receive funds, all clubs/organizations must participate in some type of fundraising activity. This can be accomplished through membership dues, sales, etc. This can be accomplished through membership dues, sales, etc. Bake sales are not allowed. ***Prior approval and accurate documentation is required.*** (See attached form)
- A Request for Funds form (see attached) must be submitted a minimum of three weeks prior to the time the funds are needed.
- If the request requires travel, the Request for Funds form must be submitted one month prior to the event.
- The president and the advisor of the club/organization must sign the Request for Funds form.
- An Event Follow-Up Form must be submitted with receipts along with a detailed account of expenses for all money received from the Student Government. Failure to submit this form within 14 days after the event/activity will penalize your club/organization from receiving future funding.
- A representative from the club/organization must be present at the Student Government meeting when requests for funds are discussed. This representative must not be an elected member of Student Government.
- All clubs/organizations must have an account on campus, and all monies must be deposited into that account.

Request for Funds from Student Government

All funding requests must be submitted a minimum of three weeks prior to the time funds are needed, and one month in advance for travel requests. This form must be submitted to the Student Government, ATLC 204. In order to receive funds, the following is required:

- **Attend required Club/Organization events**
- Itemized, anticipated expenses for event
- Documentation of fundraising

Club/Organization: _____

Filing Date: _____ Date of Event: _____

Person submitting form: _____

Title: _____

Email: _____

Phone Number: _____

Event type (circle one): Conference Special Event Meeting

Other: _____

Event Location: _____

Description of event: _____

Money Raised: \$_____ From: _____

Total amount requested: \$_____

Advisor signature: _____

Please note: An Event Follow-Up Form is required at least 14 days after the event. Failure to submit this form will penalize your organization/club for future funding requests.

Event Follow-Up

This form is required for any funding request approved by the Student Government to ensure proper use of funding. A detailed account of all expenses incurred is required with the submission of the Event Follow-Up Form. Please submit this form to the Office of Student Activities within 14 days of returning from the event. Failure to submit this form within 14 days of return will penalize your club/organization from funding requests in the future.

Club/Organization: _____

Event Date: ____/____/____

Filing Date ____/____/____

Event: _____

Description of Event: _____

Fill out if Applicable

Travel

Mileage and Parking: _____

Airfare: _____

Car Rental: _____

Lodging: _____

Registration: _____

Other expenses: _____

Total: _____

Event

Donations: _____

Value of Donations: _____

Student Government Funding: _____

Food and Drinks: _____

Other expenses: _____

Earning after expenses: _____

Fundraising

Date of event: _____

Number of tickets sold: _____

Beginning Ticket #: _____

Ending Ticket #: _____

Cost of each ticket: _____

Were prizes awarded? _____

If so, what were the prizes and cost of each: _____

List of winning numbers and items won: _____

President: _____

Date: _____

Advisor: _____

Date: _____

Receipts must be attached when applicable.

Fundraising

Name of club/organization: _____

Person submitting form: _____

Title: _____

Email: _____

Phone number: _____

Type of fundraising activity: _____

Date of event: _____

Location of event: _____

Amount raised (submit after event): _____

President: _____ OR Advisor _____

Approved by Director, Student Activities _____

Date: _____

Raffles/Fundraising

Raffles and fundraising events can be conducted by student organizations if they have been approved by the Office of Student Activities. Student organizations need to provide the following information to the Office of Student Activities and keep records of the following for three (3) years after the drawing (this information can be stored in the Office of Student Activities). This information is included on the Event Follow-Up form which is required to be submitted 14 days after the event:

- The date of the drawing
- The number of tickets sold and how much each ticket cost.
- What prizes were given out and value of each.
- Beginning and ending ticket numbers.
- The numbers or other identifying information for the winning tickets.
- The amount the organization kept for itself.
- If the drawing was part of a social event, for example a dinner, how much was paid by the organization for food and drink, and any other expenses of the event.

Raffles conducted by student organization and approved by the Office of Student Activities would not fall under the provisions in the Student Code of Conduct.

Charter Revocation of Club/Organization

Chartering of a student club/organization may be revoked for the following:

- Failure to comply with the requirements of the rules/regulations governing organizations.
- Failure to comply with the Constitution, By-laws, and Mission Statement of the respective organization.
- Failure to comply with College policies and procedures.
- Misuse of funds received from the Student Government or funds raised by the club, failure to submit the Event Follow-Up form or failure to adequately document the expenditure of such funds.
- Charting will be revoked only by a two thirds (2/3) vote of the members of the Student Government.
- Any member of the Student Government or the Director of Student Activities must present requests for revocation in writing to the Executive Board of the Student Government.
- A club/organization's officers shall be given written notification of the revocation of the organization and shall be given the opportunity to present its case before the Student Government.
- The Executive Officers of the Student Government reserve the right to take up to 30 days to reach a decision concerning revocation. A report would be prepared and submitted to the full Student Government for a vote.