Constitution of

Society for Design and Process Science
Indiana University‑ Purdue University

 Fort Wayne

Article I. Name

This organization shall be known as Society for Design and Process Science of the Indiana University‑Purdue University Fort Wayne. Society for Design and Process Science may be also known as SDPS.
Article II. Purpose and Objectives
The purpose is to be a catalyst for change, enabling the discovery of new approaches that lead to alternative solutions for the increasingly complex problems that face civilization.

The objectives:
1. Promote the development of design and process science as applied to all traditional disciplines of engineering by sponsoring conferences and participation in other appropriate activities.

2. Encourage and foster research and development to advance the discipline of design and process science.

3. Provide leadership and resources to foster cooperation among organizations in establishing meaningful international standards. Distribute, promote, and encourage the use and application of these standards for universal improvement.

4. Encourage an interchange of ideas among students, engineers, scientists, managers, decision makers and organizations by:

a) Disseminate information through publishing and other means.

b) Organizing conferences and programs for presentations and demonstrations to advance the state of knowledge.

c) Cooperating with other professional organizations and committees with respect to standards, interdisciplinary research, and technical meetings.

d) Providing a liaison between the Society and Codes and Standards Committees.

e) Providing an atmosphere of fellowship between members that recognizes those professional needs of society membership which can best be supplied by association with peers.

f) Supporting continuing education activities; and
g) Developing international cooperation and understanding.

5. Recognize achievement in the field of design and process science.

6. Provide long-range planning activities to insure that the Society achieves its objectives and provides quality service to its members.

7. Develop and promote membership in the Society.

8. Support student activity.

9. Support other appropriate objectives.
10. Bring together energetic, like-minded students and friends from community, professors, staff, design and process scientists, and businesses for creative enterprise collaboration.
11. Involve individuals who have been previously engaged in design and process scientific ventures, local and global business associate members, graduate and undergraduate students, business and engineering faculty, alumni, and guest speakers.
12. Create an effective virtual platform for all members and guests to take part in virtual meetings and an online gateway for local and global businesses to leverage the intellectual capital available to IPFW.
13. Build on the philosophy that students can be taught
14. Become design and process scientists. The skills necessary to become effective organization and value builders are formally and informally shared in SDPS meetings, in the same manner as effective combinations of business vision, missions, strategies, and tactics are tied to engineering operations and efficiency. These include:
a) Connect with companies and work with individuals and groups inside and outside the classroom to gain expertise in various design and process scientific concepts.

b) Eventually have manufacturing, retail, franchise, and service organizational support, grants, and even internships and job placement

c) Make connections across academic disciplines in a real life, experiential context.

d) Gain interdisciplinary experience in understanding small business.

e) Gain real experience in utilizing technology, operating effectively within organizations, and understanding the business world.

f) Learn enterprise development skills such as: product design and selection, production, quality control, marketing, sales, and financial bookkeeping.

g) Gain valuable knowledge of how the business world and modern economic system operates.

h) Develop personal and interpersonal skills - learn how to think, act, and interact like an design and process scientist.

i) Gain the support of fellow design and process scientists.

j) Apply NASA Techniques to Business.

k) Apply the integration of NASA outreach and Enterprise Engineering will be done in many ways, concentrating on the parallels between "launching" in the space sector and the business sector of design and process science. Every time we see a parallel, we will show how it can be applied to modeling and launching an enterprise using engineering principles.

l) Members will learn how to launch high-ROI companies at low-risk based on personal passions, including hobbies, by applying NASA mission-critical design strategies and risk mitigation techniques for enterprise engineering.
Article III. Membership

Section I. Qualification:

1. One-hundred percent of the total membership must be currently enrolled students at IPFW and only those members may vote, hold office, and represent the organization/university in an official capacity.

2. The minimum membership requirement is eight members.
Section II. Types of Membership and Relationships
1. Voting membership shall be open to all students currently enrolled in at least three credit hours at IPFW.
2. Associate members, having no voting rights, may be former members, alumni, participating in any activities other than business requiring voting.

3. Advisory memberships, having no voting rights, may be held by faculty, staff, alumni, non-IPFW students, or community members. Advisory members serve as mentors and participate in any and all activities, including business meetings.
4. Membership and participation shall be free from discrimination and
harassment per the policies of the IPFW Code of Student Rights,
Responsibilities, and Conduct as stated in Part I, Section A, Items 3 and 4.
5. This chapter may have synergistic relationships with other organizations such as other chapters of Society for Design and Process Science, Chamber of Commerce, Small Business Development Center, Small Business Administration, NASA, other universities, Society of Mechanical Engineers, American Society of Quality, Institute of Electrical and Electronics Engineers, and other appropriate organizations with related interests.

Section III. Financial Obligation

1. There are no membership dues, fees, etc. If and when there is a need for financial input, funding sources and distribution will be defined by and to the membership before any money it collected.
Article IV. Officers

Section I. Executive Officers

1. The Executive Branch of this organization shall be comprised of a President, Vice President, Treasurer, and Secretary.
2. These offices will be supported and empowered by other colleagues having skills, interests, passions, and resources need by SDPS and its members.
Section II. Officer Qualifications

The organization’s officers must:

1. Be currently enrolled students at IPFW.

2. Maintain at least a 2.0 GPA (semester).
3. Have been members of this organization for at least one year after the first partial year after its foundation.

4. Have been elected by the voting membership of the organization.

Section III. Duties and Powers

1. The President shall complete the requirements for annual recognition by the Student Life office, preside over all meetings, call the first meeting of the semester, call special meetings, call executive committee meetings,
form committees, and appoint committee chairpersons with the consent of the membership.

2. The Vice President shall assume the duties of the President in his/her absence or if he/she is incapable of performing said duties, coordinate the activities of all committees, and assist the President.

3. The Treasurer shall complete the requirements for annual recognition by the Student Life office, maintain an accurate record of receipts and disbursements of funds, maintain the organization’s account in accordance with University regulations, and submit to the appropriate office such financial statements as are requested.

4. The Secretary shall maintain a list of members, record and make public to the organization the minutes of regular and Executive Committee meetings, notify the membership of the time and place of meetings, and perform all other secretarial duties.

Section IV. Terms of Office

1. Once elected, the officers of this organization shall take office on two weeks before the end of the spring semester.

2. Officers shall remain in office for the following year or until such time as they fail to comply with the stated qualifications or membership standards.

Section V. Nomination and Election

1. Nominations of officers for this organization shall be made by the voting members, including the Executive Committee and current Nominating Committee during the twelfth week of spring semester business meeting. The timing of this meeting is to be adjusted for IPFW scheduled spring break.
2. Nominated candidates, upon accepting their respective nominations shall be elected by a simple majority vote of the quorum of voting membership.
3. Officers may be re‑elected for the same office for a maximum of two terms.

Section VI. Vacancies

1. In the event the President of this organization can no longer assume the duties of the office, the Vice President shall become President. The new President will be required to attend a President’s training session.

2. In the event that a vacancy occurs in any office other than the Presidency, the President, Executive Committee, and Nominating Committee. shall nominate the candidate for the office that is vacant. The organization shall then approve the nomination by a simple majority vote. Treasurers will be required to attend a Treasurer’s training session.

3. Officer changes must be reported to the Student Life office within one week of election.

Article V. Meetings

Section I. Frequency

1. This organization shall hold at least three regular business meetings per year.
2. Meetings shall be open to the entire student body.

Section II. Quorum

1. One third of the voting membership shall constitute quorum for normal business, except for constitutional or impeachment affairs.

Section III. Attendance

1. Members may not be absent from meetings except in cases of emergency or with prior approval from the President. Illness, accidents, or family deaths constitute emergencies.

2. Members missing scheduled three meetings business meetings without an excuse will be placed on probation. The probationary period will be for the remainder of the semester. An additional unexcused absence by a member on probation will warrant expulsion from the organization.

Section IV. How Meetings Are Conducted
1. Formally called business meetings shall be conducted in accordance with Robert’s Rules of Order Revised. In other meetings requiring decisions, majority or consensus may be used appropriately.
Article VI. Committees

Section I. Name Executive Committee
1. The Executive Committee shall consist of the elected officers as defined by the voting members.

2. Quorum for the Executive Committee shall consist of three members.
3. This committee shall state duties and powers.

Section II. Name Nomination Committee.
1. The Nominating Committee shall consist of the following: members appointed by the executive committee and confirmed by the voting members.
2. Quorum for the Nominating Committee shall consist of thirds of its members.
3. This committee shall (state duties and powers).
Article VII. Advisor

Section I. Requirements of Primary Advisor

1. Must be invited by the organization to serve as its primary advisor.

2. Must be a full-time faculty, administrative, clerical, or service staff member of Indiana University- Purdue University Fort Wayne.

Section II. Duties of Advisor

1. Serve as an advocate for the organization and ensure that all business conducted by the group meets University standards.

2. Stay informed of all activities, meetings, plans, and events that are to take place.

3. Maintain communication with the Student Life Office regarding organization membership.

Section III. Secondary Advisors

1. Secondary advisors must be invited by the organization to serve.

2. The organization may have as many secondary advisors as deemed appropriate.

Article VIII. Impeachment

Section I. Reasons for Impeachment

1. Officers may be impeached for malfeasance in office, dereliction of duty, conduct unbecoming, or by failing to comply with the purposes and objectives of this organization.

Section II. Initiation of Impeachment Proceedings

1. A petition signed by one-third of voting members of this organization shall initiate impeachment proceedings.

2. The signed petition shall be submitted to President, Vice President, and Advisor, etc.
Section III. Procedures

1. The President, Vice President, and Advisor, etc. will coordinate impeachment proceedings and chair the meeting.

2. The officer in question shall be notified in writing at least twenty days prior to the meeting scheduled to discuss his/her impeachment. The time, location, and all allegations shall be specified in this correspondence. During this meeting, the officer in question shall be provided with an opportunity to address the allegations.

3. In the event the person who chairs impeachment proceedings is being impeached, another executive committee member (highest rank) and Advisor shall co-chair the meeting.

4. Three-quarters of the secret vote of the total voting members in a closed meeting shall constitute impeachment for remainder of the academic year, permanently, or two semesters, etc. as defined by the conditions of the impeachment motion.

Section IV. Retention of Membership

1. In the event an officer is impeached, he/she may or may not, depending on the conditions of the impeachment motion, retain active voting membership in this organization.

Article IX. Expulsion

Section I. Reasons for Expulsion

1. Members may be expelled from this organization for conduct unbecoming and for violations of the student code of conduct.

Section II. Initiation of Expulsion Proceedings

1. A petition signed by one-third of voting members of this organization shall initiate expulsion proceedings.

2. The signed petition shall be submitted to the President, Vice President, and Advisor.
Section III. Procedures

1. The President, Vice President, and Advisor will coordinate expulsion proceedings and chair the meeting.

2. The member in question shall be notified in writing at least twenty-one days prior to the meeting scheduled to discuss his/her expulsion. The time, location, and all allegations shall be specified in this correspondence. During this meeting, the member in question shall be provided with an opportunity to address the allegations.
3. A three-quarters vote of the total voting members in an open meeting shall constitute expulsion as defined by the conditions of the expulsion motion.
Article X. Amendments

Section I. Process

1. All amendment(s) to this constitution shall be introduced in writing at an organizational meeting. It shall be reread and voted upon at the next
meeting. At least one week’s time must lapse between initial presentation and voting on the amendment.
2. Each amendment having been passed by a two-thirds vote of the total voting membership shall become effective only after the IPSGA Senate has granted approval of the amendment.
Article XI. Ratification

This constitution shall be officially ratified when signed by at least two-thirds of the total voting members of this organization and granted approval by the IPSGA Senate.

Article XII. Enabling Act

Upon ratification and approval of this constitution by Society for Design and process scientistship in Business and Engineering and the IPSGA Senate, this constitution shall become effective immediately. Officers of this organization shall be elected as soon as possible and shall serve for the remainder of the term of office.

Article XIII. Bylaws

(Bylaws may not contradict the student organization constitution. If organization has no Bylaws this article can be omitted.)

1

