Public Relations Student Society of America Constitution

Article I.

This organization shall be named the Public Relations Student Society of America (PRSSA) at Iowa State University.

Article II.

Purpose and Goals

The PRSSA chapter exists to provide pre-professional development to any student interested in the field of public relations or communications. During the year, PRSSA offers opportunities to listen to speakers, participate in public relations campaigns, attend conferences and much more. In addition, participants are given the opportunity to join as a paid dues member, which offers them membership to the national PRSSA organization.

The Public Relations Student Society of America Iowa State University Chapter agrees to abide by Iowa State University rules and regulations (policies), State and Federal Laws.

Article III.

Membership

Membership is open to ALL students at Iowa State University, particularly any student interested in learning more about or pursuing a future in public relations

The Public Relations Student Society of America Iowa State University Chapter does not discriminate on the basis of race, color, age, religion, national origin, sexual orientation, gender identity, sex, marital status, disability or status as a U.S. Veterans

Members and attendees are welcome to attend chapter meetings as little or as much they feel inclined. No penalty is given for limited involvement.

Selection Process

Paid members and participants

A paid member is one who pays the annual membership dues, which includes national PRSSA membership

A participants is one who does not pay annual dues but still participates in the chapter

Meetings

Each chapter shall meet at least once during each month that school is in session at a designated location within the campus community

Article IV.

Advisor

Duties

The adviser shall offer guidance and support to all members of the organization as needed. He or she shall meet regularly meet with members of the executive board to ensure wise leadership choices are made on behalf of the chapter. The adviser will try to attend as many chapter meetings as possible.

Method of election/appointment

The Director of the Greenlee School of Journalism will appoint the PRSSA adviser.

Date for election/appointment

Appointment shall happen annually or upon resignation of the current PRSSA adviser.

Officers

Duties

 President
Motivates exec board and members through his/her enthusiastic attitude toward PRSSA

Presides at all membership and executive board meetings

Appoints all committees; advises committee chairmen; advises all members about PRSSA activities

Delegates responsibilities of officers and committees

Directs overall operations of Chapter

Recommends and establishes goals and objectives for the Chapter with the approval of the membership, faculty, and professional advisors

Stays in contact with the PRSSA National Committee, executive board members, professional advisors and Chapter members

Oversees the Firm Director

 Vice President

Performs all duties of the Chapter President if the President is absent

Assists the President in coordinating and directing committee activities and Chapter operations and perform duties as may be delegated by the President

Serves as a counselor to the President by recommending goals, objectives, etc.

Coordinates and disseminates information about PRSA functions to PRSSA

Researches and contacts speakers for regular Chapter meetings

Coordinates Agency Tours

Prepares agendas for regular Chapter meetings

Oversees membership committees and conducts regular meetings

Director of Public Relations

Produces the Chapter newsletter on a regular basis throughout the school year

Posts announcements for Chapter meetings throughout campus

Coordinates press releases, feature articles, advertising and bulletin board materials about the Chapter and PRSSA activities

Helps promote recruitment and retention with slide/tape presentations, brochures, fliers and other appropriate aids

Oversees the public relations committee and conduct regular meetings

Oversees the Web site

 Secretary/Treasurer

Records the minutes of all executive board meetings, general membership meetings and handles appropriate distribution of these minutes

Maintains an updated record of Chapter members

Handles all Chapter correspondence - Sends weekly e-mail updates/reminders to all Chapter members about meeting time and location

Collects Chapter and National dues at the time specified in the PRSSA National and Chapter Bylaws

Completely and accurately prepares PRSSA dues form with the help of the President

Collects fees for any Chapter special events and fundraisers.

Disburses Chapter funds/reimbursements with proper approval

Provides safekeeping for all Chapter funds and keeps accurate financial records

Manages List-serv e-mail address

 Director of Fundraising

Communicates all fundraising opportunities to executive council

Thoroughly researches and provides information about fundraising opportunities to exec members

Informs Chapter members about fundraising obligations and future financial needs

Pronounces and describes all fundraising functions to exec members and Chapter members

Collects funds from fundraising events and activities

Is present at all or most fundraising functions

Oversees fundraising committee and conducts regular meetings

GPA

The officers of this organization must meet the following requirements:

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.

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 the term of office.

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

Methods of election

Elections
Election of chapter officers and advisors shall be held before April 15, with those elected assuming office the following June 1 for one calendar year. One-third of the dues-paying membership of the chapter shall constitute a quorum. A simple majority vote of the quorum is required for election to office.
Removal from office

 Any chapter office may be removed for cause by a two-thirds vote of the quorum or a majority of the mail ballot of the entire dues-paying membership. Petition for removal signed by at least 10 percent of the chapter membership must be submitted to all parties concerned, no less than three weeks in advance of a special meeting called to consider this petition. At this special meeting, all parties concerned shall have the opportunity to present their case. If two-thirds of the dues-paying members are in attendance, they shall constitute a quorum and the vote will be taken. If less than two-thirds of the dues-paying members are in attendance, balloting will be conducted by mail. All ballots must be sent within three business days following the meeting and returned to the faculty advisor within 14 days of the meeting. This ballot shall include statements from all parties concerned. All ballots will be counted by a committee appointed by a majority vote of the chapter officers. Grounds for removal shall be misconduct to bring discredit to PRSSA or PRSA, dereliction of assigned duties, intentional violation of PRSSA Bylaws, or the Chapter Constitution, and/or failure to maintain acceptable academic standards. Proceedings in such cases shall be confidential.

Replacement procedures

 A removed officer shall be replaced by one elected by a majority vote of the chapter membership.

Article V.

Finances

Campus Organizations Accounting statement

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 Adviser to this organization must approve and sign each expenditure before payment.

Dues

Dues will not exceed $60 for the year; these dues
include chapter and national membership fees

Article VI.

Amendments and Ratification

Amendments to these bylaws may be proposed by

the PRSSA executive board, or

a PRSSA paid dues member, or

by majority vote of a PRSSA chapter, provided that the text of the proposed amendment in all cases is submitted to the president two weeks prior to the chapter meeting and provided that notification of the proposed amendments is given to all paid dues members, the chapter president, and members of the executive board one week prior to that meeting. Chapter members must be notified of any proposed change in dues at least 21 days prior to the chapter meeting where voting may take place.

Adoption

An amendment to the chapter bylaws so proposed requires a two-thirds vote of the chapter paid dues members present at the meetings, provided that the number present and voting constitutes a quorum.

