ISU NAMA

CONSTITUTION
[image: image1.png]

National Agri-Marketing Association

Iowa State University

Student Chapter

(Amended in 2008)

National Agri-Marketing Association

Iowa State University Student Chapter

CONSTITUTION
ARTICLE I

A. Name

It will be referred to as ISU NAMA.

B. Objectives

1. To allow students to become acquainted with members and policies of

 NAMA and to allow them to work closely with their members.

2. To provide a correlation between what a student is taught and how

 he/she can apply this knowledge toward his/her field of interest.

3. To expose students to the fields of agriculture marketing, advertising,

 and news media.

4. To promote a closer relationship among those pursuing the various

 fields of marketing

5. To create a situation conducive to personal contact and employment.

C. ISU Policies and Procedures

ISU NAMA abides by and supports established Iowa State University policies, State and Federal Laws.

ARTICLE II

MEMBERSHIP

A. Eligibility

1. Membership is open to ALL registered students at Iowa State

 University.

2. Active students of Iowa State University who pay annual dues and are

 willing to abide by the club’s and NAMA regulations.

3. To any faculty member or alumni interested in the club and/or its

 activities; they will be designated as honorary or faculty members.

4. By unanimous vote of the active members; honorary membership

 may be conferred on any friend of the ISU chapter of NAMA actively

 identified with agricultural marketing interests. Such honorary

 members shall owe no fees or dues.

ARTICLE III

OFFICERS

A. Eligibility

1. Must have a minimum cumulative grade point ratio (GPA) as stated below and meet that minimum GPA in the semester immediately prior to the election/appointment, the semester of election/appointment and semesters during the term of office. For undergraduate, graduate and professional students, the minimum GPA is 2.00. In order for this provision to be met, at least six hours (half-time credits) must have been taken for the semester under consideration.

2. Be in good standing with the university and enrolled: at least half time (six or more credit hours), if an undergraduate student (unless fewer credits are required to graduate in the spring and fall semesters) during the term of office, and at least half time (four or more credits), if a graduate level student (unless fewer credits are required in the final stages of their degree as defined by the Continuous Registration Requirement) during their term of office.

3) Be ineligible to hold an office should the student fail to maintain the requirements as prescribed in (a) and (b)."

The officers, ranking in the following order shall be as follows: President, 1st Vice President, 2nd Vice President, 3rd Vice President, Secretary, Treasurer, State Correspondent, and Agriculture Council Representative.

B. Objectives

1. President: To provide overall direction and leadership to the student

 chapter as to make membership in the NAMA Chapter a meaningful

 and productive experience for all the members

2. 1st Vice-President: To provide the leadership and coordination of

 efforts essential to making the development of the chapter’s marketing

 plan a meaningful learning experience for everyone involved.

3. 2nd Vice-President: To provide the leadership and creative direction

 necessary to build a dynamic career-oriented student chapter with a

 meaningful purpose for the members and status on campus.

4. 3rd Vice-President: To provide the leadership and the social interaction

 necessary to promote a positive image of the chapter on campus.

5. Secretary: To provide the leadership, creative promotion and

 membership contacts essential to developing a dynamic, career-oriented

 student chapter that is well known on campus.

6. Treasurer: To provide leadership and direction essential to building a

 financially sound chapter with the resources to support the student

 participation in professional chapter and National NAMA activities and

 events.

7. State Correspondent: To provide leadership and coordination of efforts

 essential to building a strong working relationship with our parent

 chapter, Iowa NAMA Chapter

8. Agriculture Council Representative: To provide the leadership and

 coordination with other departmental clubs essential to building the

 status of the NAMA Chapter as a leading professional group on campus

C. Officer Duties

1. President:

· To preside over all meetings of the chapter membership and the executive committee.

· To communicate the plans and activities of the chapter to the faculty advisor and to the membership.

· To assist the chapter officers, when necessary, in carrying out their assigned responsibilities and serve as an ex-officio member of each functional committee.

· To prepare a year-end summary, including suggestions for improvement, important dates and contact people.

· To perform or delegate any other duties as prescribed by the faculty advisor the student and professional chapter of National NAMA.

· To attend at least 2 professional meetings each semester and be prepared to report on the activities of the student chapter.

· To register NAMA chapter with ISU Student Organizations Association.

· To plan officer training retreat for next elected officer team.

· To coordinate NAMA registration and dues payments on Dec. 1 and March 1

· To coordinate the ____________________ fundraising effort

· To coordinate Ag Week faculty/staff donuts.

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· ISU Agronomy Club

· ISU Agricultural Business Club

2. 1st Vice President:

· To assist and act in behalf of the president, whenever the need arises.

· To implement the mentor program/job shadowing with the professional chapter.

· To arrange for interesting and educational speakers at chapter meetings

· To prepare the chapter annual report in order for the chapter to meet accreditation requirements.

· To attend all Executive and Chapter meetings.

· To prepare a year-end summary, including suggestions for improvements, important dates and contact people.

· To attend at 1 professional meeting each semester and be prepared to report on the activities of the student chapter.

· To coordinate two industry tours for the club, one during Fall and one during Spring semesters.

· To capture pictures of each event the ISU NAMA chapter participates.

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· ISU Farm Operations

· ISU Agricultural Education Club

3. 2nd Vice President:

· To serve as chairperson of the Social Committee and plan 1 social event each month.

· To give a report at chapter meetings, updating members of Social Committee activities.

· To make chapter meeting announcements to be posted on campus.

· To attend all Executive and Chapter meetings.

· To prepare a year-end summary, including suggestions for improvement, important dates and contact people.

· To attend at 1 professional meeting each semester and be prepared to report on the activities of the student chapter.

· To organize and update ISU NAMA display case with meeting information and upcoming events information.

· To coordinate with the club advisor to guarantee that they chapter website is updates with current events and activities information.

· To coordinate the ___________________________ fundraising effort.

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· ISU Collegiate FFA Club

· ISU Collegiate 4-H Club

4. 3rd Vice President:

· To serve as chairperson of the Marketing team made up of chapter members interested in developing the plan to insure all areas are adequately covered on a time schedule that permits time for practice.

· To present a report of the Marketing Team, at Executive meetings and chapter meetings.

· To coordinate the development of the marketing plan between the chapter members involved, the faculty advisor, and the professional chapter careers chairperson.

· To attend all Executive and Chapter meetings.

· To prepare a year-end summary, including suggestions for improvement, important dates and contact people.

· To coordinate all travel and lodging requirements for the National NAMA Convention, including conference registration.

· To order all NAMA t-shirts and names badges needed for the National NAMA Convention.

· To attend at 1 professional meeting each semester and be prepared to report on the activities of the student chapter.

· To coordinate the Prairie Moon Winery grape picking fundraising effort.

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· Alpha Zeta

· MANNRS

5. Secretary

· To record minutes of all Student Chapter meetings.

· To maintain a current list of all members, their addresses, phone numbers, majors, and year in school. Keep officers with and updated list of members.

· To work closely with treasure to maintain an accurate account of members and dues payments.

· To communicate with National Careers Chairperson and Iowa Professional Chapter as to the activities of the chapter through monthly newsletter article submissions.

· To prepare and send monthly newsletter about each chapter meeting to all chapter members, processional careers chair and other interested persons.

· To prepare yearly resume booklet to be distributed to guest speakers, Iowa professional chapter members and other important outlets.

· To attend all Executive and Chapter meetings.

· To prepare a year-end summary, including suggestions for improvements, important dates and contact people.

· To attend at 1 professional meeting each semester and be prepared to report on the activities of the student chapter.

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· Block & Bridle

· Horticulture Club

6. Treasurer:

· To serve as chairperson of the Fund-Raising Committee. To present the committee’s recommendations to the Executive Committee for approval.

· To keep accurate records and documents of all receipts and disbursements.

· To give financial report for each regular NAMA chapter meeting.

· To work closely with secretary to maintain an accurate account of members and dues payments.

· To maintain banking arrangements with student organizations finance and marketing team account.

· To prepare an annual budget.

· To prepare a year-end summary, including suggestions for improvements, important dates and contact people.

· To attend at 1 professional meeting each semester and be prepared to report on the activities of the student chapter.

· To coordinate the following fundraising efforts:

· Fall: ___________________________

· Spring: VEISHEA Cotton Candy Sales

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· Dairy Science

· PSA

7. Ag Council Representative:

· To serve the chapter as it’s representative on Ag Council.

· To represent NAMA at all College of Agriculture events/meetings.

· To be the liaison between the NAMA chapter and other departmental clubs informing them of upcoming events within the chapter and reporting pertinent events of other clubs to NAMA members.

· To attend all Executive and Chapter meetings.

· To prepare a year-end summary including suggestions for improvement, important dates and contact people.

· To attend at least 2 professional meetings each semester and be prepared to report on the activities of the student chapter.

· To coordinate yearly Service Project.

8. State Correspondent:

· To serve as the liaison person between the student chapter and the professional chapter.

· To inform members at chapter meetings of upcoming professional meetings and other events with the professional chapter.

· To attend as many professional chapter meetings as possible and be prepared to report on the activities of the student chapter.

· To serve as chairperson for the Recruitment Committee. To present the committee’s recommendation sot the Executive Committee for approval.

· To attend all Executive and Chapter meetings.

· To prepare a year-end report, including suggestions for improvement, important dates and contact people.

· To coordinate activities for participation in the Ag Freshman/Transfer BBQ in the Fall.

· To coordinate activities for participation in ClubFest in the Fall.

· To give recruiting presentation on NAMA to the following agricultural clubs on campus. Presentations should be completed by Oct.

· Agricultural Communicators of Tomorrow

· AST Club

D. Election of Officers

1. Elections of the club shall be held at one of the final chapter meetings of

 the spring semester prior to the National NAMA Convention. The

 Offices elected will be President, 1st, 2nd, and 3rd Vice Presidents,

 Secretary, Treasurer, State Correspondent, and Agriculture Council

 Representative, respectively.

2. Members must be nominated in order to be eligible and are permitted to

 nominate himself/herself. Nominations will be taken the meeting prior

 to elections and also accepted at the chapter meeting of elections.

3. In order to be eligible for election to office, members must be current with their dues.

4. The elections will use the sliding ballot procedure.
5. Election of officers will require a majority vote for the general membership. If a candidate fails to receive a majority of votes, a run off election will be held with the top two candidates that received the most votes. Members interested in becoming an officer must meet academic requirements as established by the Student Organization Recognition Policy.

E. Officer Eligibility Requirements

The officers of this organization must meet the following requirements:

1. Have a minimum cumulative grade point average (GPA) as stated below and meet that minimum cumulative GPA in the semester immediately prior to the election/appointment, the semester of election/appointment and semester during the term of office. For undergraduate students, the minimum GPA is 2.00. In order for this provision to be met, at least six hours (half-time credits) must have been taken for the semester under consideration.

2. Be in good standing with the university and enrolled: at least half time (six or more credit hours), if an undergraduate student (unless fewer credits are required to graduate in the spring and fall semesters) during the term of office, and at least half time (four or more credits), if a graduate level students (unless fewer credits are required in the final stages of their degree as defined by the Continuous Registration Requirement) during their term of office.
3. Be ineligible to hold an office should the student fail to maintain the requirements as prescribed in (1) and (2).

F. Term of Office

1. The tem of office will be one full year (May –April). All officers shall comprise the Executive Committee of the organization. The Executive Committee shall meet in addition to regular organization meetings. The Executive Committee shall appoint such committees that are needed to carry out organization goals.

G. Officer Replacement Procedure

1. If for some reason an officer for the organization can no longer complete their term, a special election will be held to find a replacement for the newly vacant officer position. The election procedures will follow the regular election procedures outline above.

H. Officer Removal

1. Officers may be removed from office by ½ vote of the other officers and ¾ of the general membership if actions are deemed inappropriate by the membership. The officer is permitted to speak before the Executive Committee and the general membership about the charges made concerning his/her performance. The officer is not permitted to participate in the deliberate of the Executive Committee regarding the charges.

ARTICLE IV

MEETINGS

A. Frequency

1. A chapter meeting will be held once a month.

2. An executive meeting will be held approximately one week in advance

 to the chapter meeting.

3. Special and executive meetings may be called by the president when

 necessary.

ARTICLE V
COMMITTEES

A. Structure

1. The Executive Committee will determine the needed committees for the

 chapter on a yearly basis.

2. The Executive Committee will assign a chair person for the committee

 and also outline specific responsibilities for the year.

3. Chapter members will be encouraged to join one or more committees,

 allowing them an active part in the chapter.

B. Responsibilities

1. Committees should concentrate time, effort, and expertise on projects

 and activities that are integral to the chapter’s success.

ARTICLE VI

FINANCES

A. Structure

1. Dues shall be estimated each year by majority vote of the officers.

2. Dues will be $10/semester or $15/year

3. The treasurer, with the approval of the advisor shall have the authority

 to expend club funds.

B. Campus Organization Accounting Office

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 Organization Accounting Office). All funds must be deposited within 24 hours after collection. The Adviser to this organization must approve and sign each expenditure before payment.

ARTICLE VII
ADVISOR
1. The advisor shall be professional member of the teaching faculty or administration of Iowa State University. He/She must have an interest in marketing, a background in agriculture and is committed to meeting the needs of
the club members in professional development.

2. The Duties for the Advisor are as follows:

· To attend as many general membership and Executive Committee meetings as possible.

· To guide students on university policy, provide constructive suggestions and sign the carious forms that require faculty approval.

· To participate in the development of an enthusiastic, dynamic chapter that has a career-oriented purpose for the student members.

3. The Advisor will be appointed by the Associate Dean of the College of Agriculture.
4. The Advisor will serve a 3 year appointment. At the conclusion of the appointment a new advisor may be appointed or the previous advisor can be reappointed for another term. There are unlimited appointments for advisors willing to serve in the above outlined capacity.

ARTICLE VIII
AMENDMENTS

Amendments to these by-laws must be approved by a two-thirds majority of the
officers.

� INCLUDEPICTURE "http://www.nama.org/Graphics/namagreen-sm.gif" * MERGEFORMATINET ���

