

CONSTITUTION OF THE STUDENT GOVERNMENT BOARD

OF THE UNIVERSITY OF PITTSBURGH

OAKLAND CAMPUS

PREAMBLE

The Student Government Board exists to promote the concerns, interests, needs and welfare of the non-CGS undergraduate student body at the Oakland campus of the University of Pittsburgh. All members of the Student Government Board shall operate collectively to perform the following fundamental functions:

1. To represent the needs and interests of the non-CGS undergraduate student body to the University administration, faculty and other members of the University community, as well as outside organizations at the federal, state and local levels.

2. To initiate, develop and maintain programs and services that meet the academic, socioeconomic and personal needs and interests of the non-CGS undergraduate student body.

3. To stimulate and facilitate communication and interaction between the members of the student body and the University community.

4. To allocate the Student Activities Fee in a fair and equitable manner, and to utilize these funds so that the above functions may be fulfilled.

CONSTITUTION OF THE STUDENT GOVERNMENT BOARD

OF THE UNIVERSITY OF PITTSBURGH

MAIN CAMPUS

ARTICLE I: THE BOARD

Section I:
The Board shall be composed of a President and eight Board Members, all of whom shall be non-CGS undergraduate students not serving on any standing committee of the Student Government Board. The President and Board Members shall be elected in a general at-large election according to the policies and procedures set forth in Article III of this Constitution and the Elections Code.

Section II:
The President of the Board and those three Board Members receiving the highest number of votes in the Student Government Board election shall serve as representatives to the University Senate Council. In the event of a tie, the contested seats shall be determined via lottery, as administered by the Judicial Chair.

Section III:
The Board shall function as the executive and legislative elements of the Student Government Board. The members of the Board shall be the official representatives of the non-CGS undergraduate student body to the University community, as well as outside organizations at the federal, state and local levels.

Section IV:
The Board shall have the authority to establish, direct, and terminate all standing committees, ad hoc committees, and task forces of the Student Government Board. The Board shall appoint the chairs of all standing committees, ad hoc committees and task forces according to the policies and procedures outlined in the By-Laws.

Section V:
The Board shall be non-voting members of all Student Government Board ad hoc committees and task forces. The Board may under no circumstances sit in on the hearings and deliberations of the Allocations, Elections and/or Judicial Committees, or otherwise attempt to exert any undue influence on the business of the aforementioned standing committees.

Section VI:
Public meetings of the Board shall be held at least once every two weeks during the fall and spring semesters, on Tuesday evenings at 8:45PM. Additional public meetings may be called by the President or by any three Board members, assuming one week’s prior notice. A quorum of the President and five Board Members shall be required for any business of the Board, whether public or private. Minutes shall be taken of all public meetings of the Board and posted in a public place for review by all non-CGS undergraduate students.

Section VII:
All actions of the Board shall be governed by the following order of precedence: Constitution, By-Laws, Allocations Manual, Elections Code, and the most recently revised edition of Robert’s Rules of Order.

Section VIII:
The President of the Student Government Board shall serve as the spokesperson of the Board in all matters relating to official business. Additionally, the President shall coordinate the activities of the individual Board Members and shall exercise the power and responsibilities of chair in conducting the business of the Board, as defined in the most recently revised edition of Robert’s Rules of Order.

Section IX:
The President Pro-Tempore of the Board shall be a Board Member nominated by the President and approved by a simple majority of the total membership of the Board. The President Pro-Tempore shall assume the responsibilities of the President in his/her temporary absence. In the event that the President is no longer able or willing to fulfill his/her responsibilities, the Board Member who had received the highest number of votes in the most recent Student Government Board election shall assume the office of President of the Student Government Board.

Section X:
The Business Manager of the Board shall be a Board Member nominated by the President and approved by a simple majority of the total membership of the Board. The Business Manager shall construct the budget of the Student Government Board, shall serve as the Board liaison to the Allocations Committee and shall give a monthly report to the Board of all Student Government Board expenses.

Section XI:
The By-Laws of this Constitution shall be approved by a two-thirds majority of the total membership of the Board.

ARTICLE II: THE ALLOCATIONS PROCESS

Section I:
The Allocations Committee shall be composed of a chair and twelve members, all of whom shall be non-CGS undergraduate students not serving on the Board or any other standing committee. The Chair and all members shall have a minimum grade point average of 2.50 in order to hold office.

Section II:
The Allocations process shall be regulated by those policies and procedures outlined in the Allocations Manual, to be reviewed by the Allocations Chair at the beginning of his/her term. Any revisions to the Allocations Manual shall be proposed by the Allocations Chair and approved by a simple majority of the total membership of the Board.

Section III:
All Allocations business shall be approved by a simple majority vote of quorum of the Allocations Committee. Allocations business requiring the approval of the Board shall be approved by a simple majority of total membership of the Board.

Section IV:
As necessary, the budgets of any or all student organizations shall be reviewed by the President of the Board, the Allocations Chair, the Student Government Board Advisor and the Allocations Committee Advisor.

ARTICLE III: THE ELECTIONS PROCESS

Section I:
Any election and/or referendum of the Student Government Board shall be regulated and supervised by the Elections Committee. The Elections Committee shall be composed of a chair and six members, all of whom shall be non-CGS undergraduate students not serving on the Board or any other standing committee. The chair of the Elections Committee shall have a minimum grade point average of 2.50 in order to hold office.

Section II:
All elections and/or referendums of the Student Government Board shall be regulated by those policies dictated in the Election Code, to be reviewed each year by the Elections Chair and Board during the fall semester prior to the Board election. Any revisions to the Elections Code shall be proposed by the Elections Chair and approved by a simple majority of the total membership of the Board.

Section III:
The office of President of the Student Government Board and the offices of Board Members shall be elected through an at-large election conducted during the month of November of each year. The voting population shall be restricted to all non-CGS undergraduate students, and each eligible voter shall be restricted to one vote for the office of President and five votes for the office of Board Member. All candidates for the office of President or Board Member shall have a minimum grade point average of 2.50 in order to hold office.

Section IV:
The President of Student Government shall be the candidate receiving the highest number of votes for the office of President of the Student Government Board. The Board shall be composed of those eight candidates receiving the highest number of votes for the office of Student Government Board Member.

Section V:
The President and each Board Member shall have at least one academic year remaining during which he/she shall be a full-time, non-CGS undergraduate student from the day on which they take office. The term of the President and each Board Member shall begin on the first day of the spring semester following the election and shall continue until the following President and Board takes office.

ARTICLE IV: THE JUDICIAL PROCESS

Section I:
The Judicial Committee shall be composed of a chair and eight members, all of whom shall be non-CGS undergraduate students not serving on the Board or any other standing committee. The chair of the Judicial Committee shall have a minimum grade point average of 2.50 in order to hold office.

Section II:
The Judicial Committee shall serve as the appellate court in the instance of any dispute during an election and/or referendum of the Student Government Board, according to the policies and procedures of the Elections Code.

Section III:
Student organizations, or any members thereof, may choose as a means of recourse to appeal to the Judicial Committee cases involving alleged violations of their organizations’ constitution and/or by-laws. The Judicial Chair shall determine whether a hearing is warranted, after which the Judicial Committee shall, by a simple majority of quorum, make judgment and pass on recommendations to the Division of Student Affairs.

ARTICLE V: THE DISMISSAL AND VACANCY PROCESS

Section I:
The Board may, by a two-thirds majority vote of total membership, dismiss from office any member of the Board or the chair of any committee or task force for any of the following reasons:

· is absent from four or more public meetings of the Board over his/her term in office without excuse or adequate justification;

· fails to act in accordance with the responsibilities as outlined by the Constitution and/or By-Laws; or,

· fails to perform the duties of their office as prescribed and determined by the Board.

The dismissal of a Board Member and/or chair may be appealed to the Judicial Committee, whose decision, by a two-thirds majority vote of total membership, shall be final. Any vacancy for the office of Board Member created by a dismissal shall be filled by a simple majority vote of the total membership of the Board after each candidate has been publicly interviewed. Any vacancy for the office of a chair created by a dismissal shall be filled according to the selections process outlined for the appropriate committee or task force in the By-Laws.

Section II:
The dismissal process of any member of the Board may also be initiated by a petition signed by no less than five percent of the non-CGS undergraduate student body. Subsequently, the Judicial Committee shall conduct public hearings and may, by a two-thirds majority vote of total membership, remove the member in question. Any vacancy for the office of Board Member created by a dismissal shall be filled by a simple majority vote of the total membership of the Board after each candidate has been publicly interviewed.

Section III:
A vacancy in the Board not caused by a dismissal shall be filled by a simple majority vote of the total membership of the Board after each candidate has been publicly interviewed. A vacancy in a chair position not caused by a dismissal shall be filled according to the selections process outlined for the appropriate committee or task force in the By-Laws.

ARTICLE VI: AMENDMENTS AND REVISIONS

Section I:
Amendments and/or revisions to this Constitution may be initiated by either a petition signed by five percent of the non-CGS undergraduate student body or by a Constitutional Review Committee appointed by a simple majority of the total membership of the Board.

Section II:
The Elections Committee shall supervise the execution of any referendum on proposed amendments and/or revisions. All proposed amendments and/or revisions shall be approved by a simple majority of those non-CGS undergraduate students participating in the referendum. Amendment and revision proceedings may be carried out only during the fall and spring semesters.

