Constitution of the Organization of Pakistani Students

Preamble

Pakistani students and those interested in the Pakistani culture at Columbia University wish to unify and be recognized by Columbia University as a Student Government Association member organization. The following constitution states information pertaining to this proposed organization. 

Article I: Name

The full name of the organization shall be the Organization of Pakistani Students hereafter referred to as OPS.

Article II: Purpose and Goals

Section 1.

The purpose of the organization shall be to provide an opportunity for students interested in Pakistani culture and politics to be united as an organization and be properly presented in the university as a group.

Section 2.

As an organization, the OPS will provide its members with opportunities to become better enlightened in Pakistani politics, religion, and culture as well as opportunities to socialize with students with the same cultural interests.

Article III: Membership

Section 1.

All students from Columbia College, the School of Engineering and Applied Science, General Studies, and Barnard College are eligible to join. Graduate and professional school students are urged to join as well. There shall be no discrimination on the basis of sex, race, religion, and handicap.

Section 2.

The privileges and responsibilities of the members are as follows: All members are welcome to attend every meeting or event organized by OPS. They are also welcome to voice their opinions concerning the policies and practices of the organization. At those events at which there is an entrance fee, all members are expected to pay in full.

Section 3.

Membership from the OPS may be revoked if there is misconduct (as defined by the officers) from any member at any OPS sponsored event. Should the officers decide that any member or members were disruptive or were projecting a negative image of the OPS at any of its events, that member or those members will be asked to present a defense to the officers. If a majority of the officers deem that person(s) in question guilty, that party’s membership shall be revoked.

Section 4.  (Enacted and Appended September 16, 2005)

Membership shall heretofore be recognized in two categories for which there are different requirements: general membership and voting membership. (See Article V: Elections). There shall be no discrimination on the basis of sex, race, religion, or handicap for either category of membership. 

Article IV: Government

Section 1.

The officers of OPS shall be elected by the OPS electoral process, consisting of a majority vote of a quorum of the voting members. These officers will include President, Vice President, Treasurer, Secretary, Public Relations Officer, Representative-at-Large, and Webmaster.

Section 2. 

The duties of the President shall be to supervise the activities of all the other officers. He or she shall also be the leading representative of the OPS in any and all events officially attended by the OPS. The President shall assume primary responsibility for any and all actions of the OPS as an official organization. The duties of the Vice President shall be to support the President in his or her duties and represent the President in any and all circumstances that preclude the President from attending. The duties of the Secretary shall be to keep an ordered account of all official meetings and events of the OPS. The Treasurer shall be responsible for the management of all funds connected with the OPS. The Rep-at-Large shall act as a liaison between other students groups. The Public Relations Officer will be responsible for advertising the events of the OPS. The Webmaster will maintain and update the OPS website at least once per semester. All will be expected to assist the President in his or her duties.

Section 3.

Any or all officers may be impeached if ¾ of all voting members agree to impeach. They must present  their case in writing to the President and have valid grounds for impeachment. These include mismanagement of funds, misrepresentation of the OPS, or inappropriate behavior at an officially sponsored OPS event.

Section 4. (Enacted and Appended September 16, 2005)

The board may assign other duties to officers, appoint officer assistants, task forces and committees as needed. 

 

Article V: Elections & Voting Members (Enacted and Appended September 16, 2005; see Amendments)

Section 1. 

To be considered a voting member, an OPS member must be officially on the club mailing list as of April in the voting year. Secondly, an OPS member must have attended two official OPS events by April of the voting year. Should an OPS member fail to fulfill either of these criteria, that member can make an appeal to the board in writing, which the board will consider and then vote on. If a majority of the board so wishes, the OPS member may be called into an interview with the board to properly assess that member’s eligibility to become a voting member. By a 3/4 vote of the board, the OPS member can be then become a voting member, otherwise he/she will be deemed ineligible to vote.

Section 2. 

To be considered eligible to run for an office position in an OPS election, an undergraduate must be a voting member of OPS for at least one year and attend Columbia College, The School of Engineering and Applied Science, Barnard College, or General Studies. That member may be nominated by email or written letter by any voting member of OPS for any of the board positions, including multiple positions at least one week prior to the appointed election day. In order to be considered a candidate, the nominee must then confirm his/her intention of running for each of the positions for which he/she has been nominated at least one week prior to the appointed election day. That member must also attend at least one official board meeting before the end of the academic year. Any member not fulfilling every one of the above requirements may appeal to the board. The board will decide the member’s eligibility to run by a 3/4 vote.

Section 3. 

Elections shall take place annually during the Spring Semester by secret ballot. Any voting member is allowed to attend the election. A voting member may vote for a candidate only after hearing all of the candidates for that office speak. Should a voting member know that he/she will be absent from the election expressly because of study abroad, he/she may vote for a candidate for any office only after receiving written consent of all the candidates running for that position, and passing said consent to the OPS board for confirmation. No other reason of absence will validate an absentee vote. 

Section 4. 

The duration of each office is for one full academic year. An officer may be re-elected three times. Should an officer be unable to fulfill his/her term, he/she may be replaced by another member through a process of board interview and election. The board shall interview candidates who express a written interest for joining the board. Replacements need not be voting members of the OPS. Should the OPS voting community have serious concern over any replacement officer, they may impeach that officer according to the general impeachment procedure.

Section 5. 

The OPS board will inform its members of nomination and elections procedures through email before April of the voting year. Should any changes occur from the last election year, these will be expressly included in the procedural information.

Article VI: Procedures

Section 1.

Meetings shall be held approximately once per week, or whenever the President or other officers acting together agree to organize one.

Section 2.

Policy decisions shall be made with a 3/4 vote of the officers. These decisions, should any of them become a concern to the voting members of OPS, can be vetoed by the ¾ vote of the voting members. 

Article VII: Amendments to the Constitution

Amendments to the constitution can be proposed by any voting member in writing at any official meeting of the OPS. If there is a ¾ officer’s vote in favor of the amendment, then integration of the amendment will be decided by a ¾ vote of the voting members of OPS. 

Article VII: Provisions for By-Laws

By-laws shall be established in the same manner as amendments to the constitution except only a 2/3 vote of all voting members present shall be required to enact such laws.

Amendments 

Amendment 1 (enacted January 30, 1993)

Those eligible to vote in the elections for the 1993-1994 Academic year are those who have been in attendance at one of the OPS functions of the second semester. Those eligible to run for an office in the 1993-1994 Academic year, are those who have been in attendance at two of the OPS functions of the semester.


Amendment 2 (enacted January 30, 1993)

A voting member is one who has been in attendance at one-half of the meetings of the OPS. In order to run for office, one must have been in attendance at 75% of the meetings of the OPS.


Amendment 3 (enacted September 16, 2005) –heretofore known as Article III, section 4, as condition of its amendment.

Membership shall heretofore be recognized in two categories for which there are different requirements: general membership and voting membership. (See Article V: Elections). There shall be no discrimination on the basis of sex, race, religion, or handicap for either category of membership. 

Amendment 4 (enacted September 16, 2005) —heretofore added as Article IV, section 3, as condition of its amendment.

The board may assign other duties to officers, appoint officer assistants, task forces and committees as needed. 


Amendment 5 (enacted September 16, 2005)—heretofore added as Article V: Elections & Voting Membership, sections 1-5, as condition of its amendment.

Article V: Elections & Voting Membership

Section 1. 

To be considered a voting member, an OPS member must be officially on the club mailing list as of April in the voting year. Secondly, an OPS member must have attended two official OPS events by April of the voting year. Should an OPS member fail to fulfill either of these criteria, that member can make an appeal to the board in writing, which the board will consider and then vote on. If a majority of the board so wishes, the OPS member may be called into an interview with the board to properly assess that member’s eligibility to become a voting member. By a majority vote of the board, the OPS member can be then become a voting member or be deemed ineligible to vote.

Section 2. 

To be considered eligible to run for an office position in an OPS election, an undergraduate must be a voting member of OPS for at least one year and attend Columbia College, The School of Engineering and Applied Science, Barnard College, or General Studies. That member may be nominated by email or written letter by any voting member of OPS for any of the board positions, including multiple positions at least one week prior to the appointed election day. In order to be considered a candidate, the nominee must then confirm his/her intention of running for each of the positions for which he/she has been nominated at least one week prior to the appointed election day. That member must also attend at least one official board meeting before the end of the academic year. Any member not fulfilling every one of the above requirements may appeal to the board. The board will decide the member’s eligibility to run in the election by a majority vote.

Section 3. 

Elections shall take place annually during the Spring Semester by secret ballot. Any voting member is allowed to attend the election. A voting member may vote for a candidate only after hearing all of the candidates for that office speak. Should a voting member know that he/she will be absent from the election expressly because of study abroad, he/she may vote for a candidate for any office only after receiving written consent of all the candidates running for that position, and passing said consent to the OPS board for confirmation. No other reason of absence will validate an absentee vote. 

Section 4. 

The duration of each office is for one full academic year. An officer may be re-elected three times. Should an officer be unable to fulfill his/her term, he/she may be replaced by another member through a process of board interview and election. The board shall interview candidates who express a written interest for joining the board. Replacements need not be voting members of the OPS. Should the OPS voting community have serious concern over any replacement officer, they may impeach that officer according to the general impeachment procedure.

Section 5. 

The OPS board will inform its members of nomination and elections procedures through email before April of the voting year. Should any changes occur from the last election year, these will be expressly included in the procedural information.

