Constitution-Accounting Club/IMA Student Chapter, Continued

CONSTUTITION

MISSOURI STATE UNIVERSITY

ACCOUNTING CLUB/IMA STUDENT CHAPTER

Revised September, 2011
Approved by the Membership, April 9, 2012
I. NAME

The name of this organization shall be the Missouri State University ACCOUNTING CLUB/IMA STUDENT CHAPTER. (“IMA” stands for Institute of Management Accountants. More information regarding the Institute of Management Accountants is found at the following website: www.imanet.org.)
II. PURPOSE

The purpose shall be to promote understanding of modern accounting through organized meetings and activities, and further, to assist all members in their career endeavors by providing opportunities to meet prospective employers and learn about career opportunities in their companies.
III. HISTORY/BACKGROUND

The Accounting Club was initially organized as an officially-recognized student organization on the campus of (then) Southwest Missouri State University in 1972. In 1988, the Accounting Club became affiliated with the Institute of Management Accountants and its name changed to the Accounting Club/IMA Student Chapter.

IV. MEMBERSHIP

Section 1

Accounting Club/IMA Student Chapter membership is open to all Missouri State University students who have a declared interest in an accounting career. Membership in the Accounting Club/IMA Student Chapter requires payment of dues as established by the officers of the Accounting Club/IMA Student Chapter.
Section 2

The elected officers may initiate proposals for changes in Accounting Club/IMA Student Chapter dues to be voted on by the membership. A voting quorum will consist of a simple majority of those members present.

Section 3

Nonmembers may attend meetings and discussions upon invitation from a member of the Accounting Club/IMA Student Chapter.

Section 4

Plant tours are restricted to Accounting Club/IMA Student Chapter members, on a first come, first serve basis. However, the officers of the Accounting Club/IMA Student Chapter have the prerogative to invite non-members to participate.
V. AUDIT PROVISION

There shall be a yearly audit of the Treasurer’s bookkeeping prior to the last member meeting of Spring semester. The audit shall be conducted by the Audit Committee as discussed in the Section 2 of Chapter VII.
VI. OFFICERS

Section 1

The officers shall be President, Vice-President, Secretary, Treasurer, Director of Career Activities, Director of Professional Programs, Directors of Plant Tours, Director of Publicity & Historian, Webmaster, Director of Membership, and Director of Service & Social Activities.

Section 2

The above officers shall comply with the requirements for officers as stated in the current Missouri State University Student Organization Handbook.
Section 3

Duties and Obligation of Officers:

A. PRESIDENT

The responsibilities of the Accounting Club/IMA Student Chapter President include:

1. Presiding at officer planning meetings and member meetings, as well as coordinating and motivating other Accounting Club/IMA Student Chapter officers;
2. Setting the dates for member meetings and officer planning meetings prior to the start of the semester, as well as reserving rooms for these meetings;
3. Planning and organizing a meeting to help the transition of old officers to new officers from one academic year to the next;
4. Ensuring that officers understand their responsibilities and stay updated with their progress on their responsibilities;
5. Creating an agenda for officer planning meetings and member meetings;
6. Being available to officers and members for any questions they may have;
7. Keeping members informed of upcoming events;
8. Keeping officers informed of everything the Accounting Club/IMA Student Chapter is working on;
9. Delegating any additional duties to the officers as needed.

Additionally, together with the Advisors, the President will appoint the Audit Committee members.
B. VICE PRESIDENT

The responsibilities of the Accounting Club/IMA Student Chapter Vice President include:

1. Assisting the President in any of the President’s duties and assisting in overseeing the other officers;
2. Seeking donations and making purchases of prizes for members, and overseeing the distribution of these prizes;

3. Purchasing, selling, and designing, or soliciting designs for, Accounting Club/IMA Student Chapter t-shirts;

4. Service as the Chair of the Audit Committee;

In addition, the Vice President is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

C. SECRETARY

The responsibilities of the Accounting Club/IMA Student Chapter Secretary include:

1. Taking detailed minutes at officer planning meetings and typing them and distributing them to the officers and advisor(s);

2. After officer planning meetings, putting all the updates together to create a monthly newsletter to be passed out at the member meetings. The newsletter should be professional and creative;

3. Taking detailed minutes at member meetings and then typing them;

4. Taking attendance at all member meetings by passing out the sign-in sheet and then compiling the attendance sheet into a spreadsheet for easy access and use;

5. Sending the minutes and attendance records of all the meetings to the President and Advisor(s) on a timely basis;

6. Keeping electronic copies of all of the documents he/she created and passing them along to the next Accounting Club secretary;

7. Updating the Constitution of Accounting Club/IMA Student Chapter and keeping it on file;

8. Assisting other officers with various organization activities, such as creating nametags, writing thank-you letter to the prize donators, etc;

In order to fulfill the above duties, the Secretary needs to be present at all officer planning meetings and all member meetings. If he or she has to be absent for a particular meeting, it is the Secretary’s responsibility to find another officer to take minutes and attendance at that meeting. Finally, the Secretary is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).
D. TREASURER

The responsibilities of the Accounting Club/IMA Student Chapter Treasurer include:

1. Collecting all money, including collecting membership dues from Accounting Club/IMA Student Chapter members;

2. Establishing a budget and communicating to the officers to make sure that each officer is working to remain within the budget;
3. Keeping accurate financial records and communicating with the Director of Membership to ensure that the list of paid members is up to date;
4. Distributing funds as needed, such as for food and gifts for speakers;
5. Preparing a monthly treasurer’s report for the officer planning meeting;
6. Preparing monthly account reconciliations with information given from the bank; and
7. Remitting all dues payable to the IMA Global office in a timely manner.

Finally, the Treasurer is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).
E. DIRECTOR OF CAREER ACTIVITIES
The Director of Career Activities of the Accounting Club/IMA Student Chapter shall be ultimately responsible for the annual Accounting Career Day, which is held in the fall semester. Specific responsibilities include:

1. Preparing the mail outs and being the main contact for recruiters, as well as keeping an updated list of those that have been invited to and/or attended Career Day;

2. Working closely with the School of Accountancy Office Personnel, as well as keeping them up to date regarding all events/details of the Career Day;

3. Coordinating volunteers for Career Day.

Career Day activities shall be planned well in advance and, at the completion of the event, a summary shall be prepared, including the following:
a. A list of the companies who were represented;

b. The number of students who attended;
c. Any suggestions for changes to the future planning of the Accounting Career Day.

In addition, the Director of Career Activities is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

F. DIRECTOR OF PROFESSIONAL PROGRAMS
The Director of Professional Programs of the Accounting Club/IMA Student Chapter is responsible for finding professionals to speak at each member meeting. Specific duties include:

1. Finding and locating a Speaker in advance of each meeting and contacting this person two weeks in advance of the meeting to remind them of their obligation;

2. Contacting Parking Administration to get parking permits for the Speaker and mailing him or her before the meeting;

3. Purchasing a thank-you gift with funds provided by the Treasurer for the Speaker before each member meeting;

4. Making sure the member meeting room is adequately prepared for the speaker;

5. At each member meeting, introducing the speaker and then presenting the thank-you gift to the Speaker after his or her speech.

In addition, the Director of Professional Programs is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

G. DIRECTOR OF PLANT TOURS

The responsibilities of the Director of Plant Tours of Accounting Club should include:

1. Creating the opportunity for Accounting Club/IMA Student Chapter members to attend at least one scheduled plant tour per semester, of an Accounting firm or accounting department of a specific company, to show the real life aspects of how accounting fits in to the real world;
2. Providing information to the members of the Accounting Cub/IMA Student Chapter regarding the Plant Tour (when, where, appropriate dress, transportation information, background history of the company being toured, etc.); and
3. Preparing a letter of thanks to the company representatives after the Plant Tour.

In addition, the Director of Plant Tours is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

H. DIRECTOR OF PUBLICITY & HISTORIAN
The responsibilities of Director of Publicity & Historian include:

1. Creating flyers and other marketing materials for regular member meetings, as well as coordinating with the other Officers to create flyers and marketing materials for recruitment and special events, such as Career Day, the Socials, or volunteer opportunities that the Accounting Club/IMA Student Chapter has organized;

2. Displaying and distributing said materials;

3. Keeping the Accounting Club/IMA Student Chapter’s display case in Glass Hall up to date.

4. Photographing all Accounting Club/IMA Student Chapter events and maintaining a record or scrapbook. This scrapbook will mainly be used as an aid in recruitment.

In addition, the Director of Publicity & Historian is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

I. WEBMASTER
The Webmaster is responsible for maintaining the website for the Accounting Club/IMA Student Chapter. This will require basic knowledge of HTML and working with the other Officers to provide an up to date, professional-looking website. In addition, the Webmaster is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

J. DIRECTOR OF MEMBERSHIP
The responsibilities of the Director of Membership include:

1. Maintaining a current membership database which includes (but is not limited to) the member’s:

a.
Full name;

b.
Local address;

c.
Permanent address;

d.
Telephone number(s) with area code;

e.
E-mail address(es);

f.
Membership status; and

g.
Projected graduation date.

Additional information may be added to the database, as directed by the Officers of the Accounting Club/IMA Student Chapter.

2. Organizing a membership drive at the beginning of each semester. This activity includes (but is not limited to)

a.
Arranging for an information table/booth to be set up during the first two weeks of the semester at which students can pick up applications for membership to the Accounting Club/IMA Student Chapter, purchase tickets to the Accounting Club Barbecue, etc.;

b.
Arranging for student officers to make in-class announcements regarding membership in the Accounting Club/IMA Student Chapter during the first two weeks of the semester;

c.
Coordinating with the Director of Publicity to insure that membership in the Accounting Club/IMA Student Chapter is being advertised via flyers, TV monitor announcements, etc.;

d.
Insuring that a sufficient amount of membership applications are available; and

e.
Other membership recruitment activities, as may be directed by the Board of the Accounting Club/IMA Student Chapter.

f.
Processing all membership applications and keeping students updated on their membership status.

3. Obtaining information regarding upcoming IMA meetings and communicating this information to the student members. Additionally, the Director of Membership is responsible for circulating a sign up list for the IMA meeting, collecting it at the end of the meeting, and e-mailing the list to the proper IMA Representative.

Finally, the Director of Membership is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

K. DIRECTOR OF SERVICE & SOCIAL ACTIVITIES
The Director of Social and Service Activities Officer position in the Accounting Club/IMA Student Chapter has the following responsibilities:

1. Arranging to have food and beverages at all Accounting Club/IMA Student Chapter meetings;
2. Organizing a social event for paid Accounting Club/IMA Student Chapter members for both the fall and spring semesters;
3. Organizing all volunteer projects the Accounting Club/IMA Student Chapter becomes involved with;
4. Coordinating the Accounting Club /IMA Student Chapter Career Day BBQ, including a summary of activities for next Director.
In addition, the Director of Service & Social Activities is responsible for performing any other duties delegated to him or her by the President and/or the advisor(s).

Section 4

Requirements of Officers:

A. All officers must be a paid member of Accounting Club/IMA Student Chapter in good standing throughout the duration of office term.

B. Officers are expected to attend all Accounting Club/IMA Student Chapter events.
C. Any violation of requirements of duties as set forth in this Constitution and in the Missouri State University Handbook can be cause(s) for impeachment pending a majority vote by all officers, except for the officer(s) in question.

D. Officer transition is mandatory between old and new officers for any position in order to ensure effective management of the Accounting Club/IMA Student Chapter.

E. All officers should work together jointly on all activities and plan calendar of events as determined by the President and Vice President.

VII. COMMITTEES

Section 1

There shall be one standing committee: the Audit committee. Other committees may be formed at the discretion of the President. All committee positions are appointed.

Section 2

The Audit Committee shall consist of three members, one of which is the Vice President of Accounting Club, who serves as the Chair of the Audit Committee. Two additional members shall be appointed by the President. The Treasurer must not be allowed to participate in selection of the audit committee or in the audit itself.

Section 3
Establishment of a Special Committee shall be based upon need and will be determined by all officers. Persons on the Special Committee will be appointed by the President. The Committee Head shall be determined by the President.
Section 4

All Committee persons must be a paid member of Accounting Club in good standing throughout duration of term.

VIII. ELECTIONS

All officers shall be elected for a term of one year from one election date to another by the general membership. Prior to all elections, sections pertaining to vacant officers should be read. A voting quorum will consist of simple majority of those members present. Vacancies shall be filled by election to complete the term cycle.

IX. APPOINTMENT TERMS

Appointment terms for the Audit Committee, shall be the same as terms for the elected officers. Special Committee’s term depends on the time required to complete this committee’s function(s). All vacancies will be filled by reappointment.

X. ADVISORS

Two accounting faculty members shall be elected as advisors by the old and new officers at the end of the spring term if there is a vacancy. If vacancies occur, current officers shall select a temporary replacement.

XI. MEETINGS

Meeting dates, times, and places shall be set by the elected officers. Any member may recommend dates and purposes to the officers. The meetings will follow Robert’s Rule of Order.

XII. FUNCTIONS

A. ANNUAL MEMBERSHIP DRIVE

B. CAREER DAY

C. CAREER DAY BBQ

D. PLANT TOURS

E. SPEAKER MEETINGS

F. SOCIALS

G. OTHER FUNCTIONS AS THEY BECOME NECESSARY

Page 8 of 10

