[image: image1.jpg]DESIGN-BUILD
INSTITUTE OF AMERICA

Design Build Institute of America

DBIA Membership

The Design-Build Institute of America – Iowa State University Student Chapter

Constitution Objective and Purpose

The Iowa State University Design-Build institute of America Student Chapter is dedicated to promoting widespread and successful utilization of the design-build project delivery method in shaping the built environment. To accomplish this goal, we are committed to fostering interdisciplinary education and communication relative to integrated facilities delivery.

This goal will be facilitated through active participation of Student Chapter members and:

· Local DBIA professionals and corporations

· Students and faculty in design and construction-related disciplines

· Local professional organizations representing architecture, engineering, landscape architecture, general contracting, law and government

· National DBIA programs and services

The Student Chapter will develop a strong working partnership between students and industry professionals regarding the education and research objectives required for the continued growth and excellence of design-build.
The Student Chapter will abide by all rules and regulations set by Iowa State University, all State and Federal laws, and follows local ordinances and regulations.
Our Design-Build Institute of America Student Chapter agrees to annually complete President’s Training, Treasurer’s Training and Advisor Training.

Name of the Organization

The name of the organization shall be "The Design-Build Institute of America, Iowa State University Student Chapter." The abbreviated name shall be "ISU-DBIA."

Membership

Membership shall be opened to registered full- or part-time undergraduate or graduate students from any and all related disciplines, interested in the advancement of integrated facilities delivery. The Design-Build Institute of America does not discriminate on the basis of race, ethnicity, sex, pregnancy, color, religion, national origin, physical or mental disability, age, marital status, sexual orientation, gender identity, genetic information or status as a U.S Veteran.
A minimum of five (5) students is required to form a student chapter. Dues shall be $20.00 per academic year per student, or $10.00 per semester per student, payable to the Chapter, c/o the Student Chapter Treasurer.

Student Chapter members may participate in general elections and attend general meetings. If any member abuses their membership, they may be suspended.

Chapter Officers

Chapter officers will consist of a President, Vice-President, Secretary, Treasurer, Webmaster, Civil Engineering Ambassador, and Architecture Ambassador elected by a majority vote. Any active member is eligible for nomination. Elections are hold at the end of every school year during the April general meeting (usually the first Tuesday of the month). It is recommended that the Vice-President have at least one remaining academic year before graduation in order to run for the position of President in the following term. In the event of a tie, there will be a re-vote for the two members, to elect only one for the officer position. For the position of Webmaster, the previous year’s Webmaster may decide to remain Co-Webmaster for the following semester of the previously ended term to train the new Webmaster of the following term. In addition, all chapters must have at least one Faculty Advisor.
All students must meet and maintain the following requirements to run for office:

· Have a minimum cumulative grade point average (GPA) of 2.00 in the semester immediately prior to obtaining an elected office.

· Must be enrolled in at least six hours (half-time students status) for the semesters in office

· Be in good standing with the university. If an undergraduate students must be considered at least half-time student status (six credits) and if a graduate level student must be considered at least half-time status (four credits). This may be waivered if a student is in their final stages of their degree and fewer credits are required.

· A student will be ineligible to hold an office should they fail to maintain the requirements previously listed.

The responsibilities of each are outlined below.
The Role of Faculty Advisor

· Serves for one full year (August to August) as appointed by the Civil, Construction, and Environmental Engineering Department.
· Two faculty advisors may serve each term
· Is a member of DBIA and a faculty member of Iowa State University Construction Engineering, Civil Engineering, or Architecture Department
· Provides or arranges for physical space for storage of chapter materials

· Monitors student financial activities, accuracy of external communication, and meets with cabinet members on a regular basis (as needed)
· Offers guidance in soliciting corporate sponsorship

· Offers guidance in organizing, promoting, executing student chapter events

· Offers guidance regarding responsibilities between student chapter and the host university

· Is eligible for complimentary travel and tuition to DBIA Annual Conference when chapter obtains corporate sponsorship
· Is primary liaison between student chapter, DBIA national office, and DBIA Iowa Chapter
· Ensures that the organization is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center
The Role of Chapter President
· Serves for one academic year and presides over all meetings
· Is responsible for obtaining accurate financial and student membership information from Chapter Secretary and Chapter Treasurer (to forward to DBIA National Office)
· Is eligible for complimentary travel and tuition to DBIA Annual Conference when chapter obtains corporate sponsorship

· Is responsible for selecting an additional student delegate to attend the DBIA Annual Conference pending corporate sponsorship

· Engages in recruiting corporate sponsorship

· Plans, promotes, executes student chapter programs and activities

· Plans, promotes, executes student chapter elections

· Is primary liaison between student chapter members, faculty advisor, DBIA national office, and DBIA Iowa Chapter
· Ensures the organization is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center
The Role of Chapter Vice-President
· Serves for one academic year and presides over meetings in the absence of the President

· Works side-by-side with Chapter President to delegate authority among cabinet members

· Engages in recruiting corporate sponsorship along with President

· Plans, promotes, executes student chapter programs and activities with appropriate University offices alongside the Webmaster
· Coordinates organization, promotion, and publicity of student events

· Liaison between student chapter members, faculty advisor, DBIA national office, and DBIA Iowa Chapter in absence of President
· Ensures the organization is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center

· Attends the Engineering Student Council (ESC) meetings every month to update the Chapter on upcoming events

· Schedules industry professionals or corporations to present at monthly meetings

· Recruits companies to be general meeting sponsors and pay for food and drinks for members

· Designs t-shirts and polos for cabinet members and general members to order for the year

The Role of Chapter Secretary
· Serves for one academic year

· Responsible for gathering and maintaining complete student membership application information, creating an electronic roster containing all student members' addresses, etc., and forwarding it to the Chapter President and Faculty Advisor in a timely fashion

· Coordinates with Chapter Treasurer on roster as dues are collected

· Assists Chapter President in creating and disseminating communication of chapter activities and events, along with preparation of the student information bulletin board in Town Engineering
· Prepares chapter meeting minutes and post for members
· Maintains files of internal and external chapter communications

· Creates flyers for sponsorships, meeting dates, and fundraising events

· Correspond when necessary with University administration and other recognized organizations
· Ensures the organization is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center

· Responsible for creating student organization e-mail address to all cabinet members/faculty advisors and a list serve for all paid members
· Write thank-you letters to all monthly chapter meeting presenters, corporate sponsors, and other industry professionals

· Responsible for completing travel authorization forms for Iowa State University when attending conferences and/or job site tours

· Keeps key for bulletin board for DBIA and Sigma Lamba Chi
· Provide any other support the Chapter President may need
The Role of Chapter Treasurer
· Serves for one academic year

· Is responsible, with Faculty Advisor and Chapter President oversight, for collecting, maintaining records, and disbursing chapter funds collected from dues, events, or corporate sponsors

· Maintains chapter checking account
· Co-sign organization checks along with Faculty Advisor

· Arranges fundraising opportunities for the Student Chapter and prepares report of monies raised to organization members
· Solicits additional funding if needed from the Engineering Student Council
· Buys all food, drinks, etc. needed for general monthly meetings, events, or outings

· Responsible for completing the treasurer training and p-card training every year and keeping up-to-date with any changes in the system
· Prepares proposed and executed academic year budget to be accepted by ¾ member vote
(**Note: A minimum number of five students are required to form a chapter, with academic year dues of $20.00 per student or $10.00 per semester per student.)
· Ensures the organization is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center
· Recommend risk management policies or procedures to ISU-DBIA, submits documentation to ISU’s Risk Management Office, and ensures that Risk Mgt. procedures are implemented at all of the orgs. Events.
The Role of Chapter Webmaster
· Serves for one academic year, but may return for following academic semester as Co-Webmaster to train the newly elected Webmaster (as needed)

· Updates the ISU-DBIA Student Organization website at www.stuorg.iastate.edu/dbia with event dates, current cabinet members’ contact information, membership information, DBIA Iowa Chapter and DBIA National news/events, appropriate event photos, and goals of the organization

· Updates any social or professional networking sites used to promote events and the organization

· Works with social chairs of other student organizations to plan social events for our members

The Role of Architectural Ambassador
· Serves for one academic year

· Is responsible for informing Architecture Students of the DBIA organization
· Posts event flyers on each floor of the college of design and elsewhere relevant

· Reaches out to architecture firms who may present to the organization; with a goal of having one firm present a semester
· Assists other cabinet members with tasks if required

The Role of Civil Engineering Ambassador
· Serves for one academic year

· Is responsible for informing Architecture Students of the DBIA organization

· Present at Civil Engineering learning community about DBIA organization

· Reaches out to civil engineering firms who my present to the organization or give jobsite tours
· Reaches out to civil engineering student organizations to plan joint social events or jobsite tours

· Assists other cabinet members with task if required
The Role of Student Chapter Members
· Join chapter for one academic year or one semester by paying appropriate dues
· Participate in chapter activities, programs, recruiting, and corporate relations
· Attend at least two monthly meetings and one social event per year to be an active member with exceptions considered for members that are on co-ops, internships, or studying abroad
· Are eligible for discounted tuition at DBIA Annual Conference

Removal and Replacement of Officers/Advisors

Officers or Advisors may be removed from office by a ½ vote of other cabinet members and ¾ vote of active members if actions have been observed as inappropriate by the Student Chapter. The Officer on trial may be permitted to speak on their own behalf to all members about the charges made against his/her performance. The officer will not be permitted to participate in the deliberation of the Student Chapter regarding the changes. If removed, the replacement procedure will follow the same as an election procedure described in Chapter Officers.
Student Chapter Finances

All monies belonging to this organization shall be deposited and disbursed through a bank account established for this organization at the Campus Organizations Accounting Office and/or approved institution/office (must receive authorization via Campus Organizations Accounting Office). All funds must be deposited within 48 hours after collection. The Advisor to this organization must approve each expenditure before payment.

Possible Student Chapter Activities

· Social gatherings (involve alumni and members of related professional organizations)

· Attending DBIA Iowa Chapter Breakfast Meetings
· Professional office visits

· Project site visits
· Studio/classroom visits to student members from multiple disciplines

· Community service projects

· Evaluate and make recommendations regarding presence and quality of design-build in course curricula in representative academic departments

· Identify local professionals qualified to serve as guest lecturers in design-build

· Influence course registration policies to facilitate interdisciplinary course enrollment

· Organize surveys of recent alumni and to track and report design-build career paths to DBIA national office
Academic Year Calendar Activities
· During the Fall Semester, Student Chapter Members will:
· Recruit new members

· Establish the year's calendar, projected budget, and update the Constitution
· Submit chapter dues, roster to DBIA national office (prior to Annual Conference)

· Collect corporate sponsorship funds

· Attend DBIA Annual Conference

· Hold events as planned
· During the Spring Semester, Student Chapter Members will:
· Hold events as planned

· Recruit students, corporate sponsor(s) for fall semester

· Hold Student Chapter Officer elections for fall semester
· Attend DBIA Annual Wastewater/Water and Transportation Conference
DBIA Philosophy Statement
The Design-Build Institute of America believes that integrated facilities delivery possesses fundamental advantages over traditional project delivery methods practiced in the United States. Design-build is a project delivery system wherein a single entity provides comprehensive design and construction services to an owner under a single contract. When properly applied and administered, design-build has the potential to improve quality, lower cost, lessen delivery time, reduce adversity and foster innovation and excellence in the design professions and construction industry.
Amendments and Ratification
The Constitution of the Design-Build Institute of America Iowa State Student Chapter may be amended and ratified at any time should a need arise. Amendments may be voted for with the unanimous approval of Cabinet Members in order to be approved and added to this Constitution. Members will be given one week only to consider any amendments. Ratified amendments to this Constitution must be submitted to the Student Activities Center within 10 days of unanimous approval.
DBIA Policy

Student Chapters shall be solely responsible for operating the Chapter in compliance with policies and procedures established by their respective institutions. DBIA shall not be held responsible for the collection, disbursement or reporting of Student Chapter funds to its host University.

