The Constitution of

The Society of Automotive Engineers (SAE) Collegiate Chapter

at Columbia University

This document is the constitution of the Society of Automotive Engineers. The function of this organization is to design, build, and drive a Formula SAE racecar in the national annual competition.

Article I. Name

Section 1. The name of this organization shall be The Society of Automotive Engineers, hereafter referred to as “SAE.”

Section 2. The officers of SAE shall make up the Executive Board of SAE, hereafter referred to as the “Board.”

Article II. Purpose

Section 1. The purpose of this organization shall be to design, build, and drive a Formula SAE racecar. For this purpose, SAE shall actively recruit the most knowledgeable and dedicated participants to produce the finest vehicle in the competition.

Section 2. The Board shall do their best to design the safest, most efficient vehicle they can build. They will make overall design decisions and manage resources accordingly. They will make every effort to maintain and expand the membership base.

Article III. Membership

Section 1. The general body of the organization must be comprised at least 2/3 CC and SEAS students. The specific requirements of membership are a commitment to the organization and willingness to dedicate time to the cause.

Section 2. The privileges and responsibilities are to be able to work in an engineering intensive environment in the SAE garage among many different levels of expertise. The members must adhere to all safety codes and not jeopardize the safety of others.

Section 3. Membership can be revoked by a majority vote of the executive board and any pertinent committee leader. Reasons for revocation include willfully deviating from design plans, endangering self or others, or any sort of harassment.

Article IV. Meetings and Procedures

Section 1. General meetings shall be held weekly at a convenient time in the SAE garage in the basement of Mudd. These meetings can be called by any board member or committee leader. Budget and design meetings are to be held as often as necessary and not less than once per month and may be called by the Team Leader, Treasurer, or any committee leader.

Section 2. Policy decisions are to be made finally by a 3/4 vote of the Team Leader, Treasurer, VP Logistics, and Secretary.

Article V. Officers

Section 1. The following offices shall be held:

Team Leader

Vice President Logistics

Treasurer

Secretary

The Team Leader, VP Logistics, Treasurer and Secretary for the next year will be elected by a vote of the general body in the week before Spring Break. All elected officials must be approved by the current leadership.

Section 2. Duties.
Chief Engineer – The Chief Engineer shall prepare a detailed design plan of a car to race that year. They will do their best to use all of their resources and have the design be the best it can. The Chief Engineer is responsible for maintaining all FSAE requirements.
President – The President shall preside over all meetings. They shall be responsible for assigning reasonable deadlines as well as making sure these deadlines are met. The President should also make all arrangements regarding testing.
Vice president/Assistant Chief Engineer – The main purpose of the VP/Assistant Chief Engineer is to assist the Chief Engineer with the design of the car as well as being a Supervisor of shop activities. The other purpose of the VP/Assistant Chief Engineer is to assume the President’s duties in the event that the President is unable to serve.

Treasurer - The Treasurer shall keep a record of the chapter's income and

disbursements and keep the Board advised of the club's financial status. The Treasurer shall prepare financial statement for ABC and the FSAE competition reports.

Secretary – The Secretary shall keep a detailed record of membership, as well as attendance and project progress.

Section 3. All officers shall serve for one calendar year, beginning the day after the final day of the FSAE competition. All officers may be re-elected.

Section 4. Only members who are Undergraduate Students in the School of Engineering and Applied Science or Columbia College may hold the positions of President or Treasurer. No single member of the organization may hold these positions simultaneously, nor can a single member be Chief Engineer and Treasurer simultaneously.

Article VI. Election and Removal Limitations

Section 1. Members of the board may be removed from office in the same manner as any other member. In the event that they are considered for removal, the officer in question does not cast a vote in their trial.

Section 2. In the event of a midterm vacancy of an elected officer, the Board shall hold an election within two weeks.
Article VII. Committees

Section 1. The standing committees of this organization shall be:

Engine Team

Chassis Team

Cockpit Team

Wheels and Brakes Team

Drivetrain Team

Research and Development Team (R&D)

Section 2. Duties

The duties of these committees shall be the following:

Engine Team – Prepare the race year engine for competition in accordance with FSAE rules and design plans.

Chassis Team - Prepare the race year chassis (including steering and suspension) for competition in accordance with FSAE rules and design plans.

Cockpit Team - Prepare the race year cockpit and electronics for competition in accordance with FSAE rules and design plans. The cockpit must be suitable for all members willing to drive in the competition.

Wheels and Brakes Team - Prepare the race year wheels and brakes for competition in accordance with FSAE rules and design plans.

Drivetrain Team - Prepare the race year drivetrain for competition in accordance with FSAE rules and design plans.

R&D Team – Begin to prepare designs, feasibility studies, and actual working components for use in the car used in the year after the race year.

Section 3. Committee members including committee leaders will be named by the Board. They will take into advisement, but not necessarily adhere to, the wishes of the membership.

Section 4. Additional committees may be formed and dissolved by amending this constitution.

Article VIII. Amendments to the Constitution

Section 1. Amendments to the constitution may be proposed by any member of the Board and must be ratified by a majority vote in the Board and a 2/3 vote of the general body.

Article IX. Ratification

Section 1. This constitution shall be established by a vote of ¾ majority of the membership.

