

Inter Club Council Bylaws

Article I. Changing the by-laws

- I.01. The by-laws may be changed by a 2/3 vote of the ICC, once quorum is met.
- I.02. Changes to the by-laws must be finalized at one meeting and voted on at the next.
- I.03. If more changes are proposed at the meeting where the vote is to take place then the vote must be postponed until the next meeting.

Article II. Funding

II.01. The Proposal

II.01. Section A. A recognized club may receive from the ICC the following types of funds:

- A.01. Community Activity Funds: May be used for activities that are free for all MPC students with a cap of \$600 per semester. These funds may not be used to fundraise for any MPC club. Clubs will be allowed to use this fund for as many activities as desired while under the cap of \$600 per semester.
- A.02. Club Activity Funds: May be used for activities that benefit club members as it relates to the club with a cap of \$200 per club. A club may use this fund for as many proposals as a club desires that remain under the \$200 cap per semester. These funds may not be used to raise funds for any Club.
- A.03. Club Equipment and Supply Funds: May be used for equipment and supplies that are to be shared by club members. There is a Club Equipment and Supply Funds cap of \$200 per club per semester. These funds may not be used for fundraisers.
- A.04. ICC Equipment and Supply Funds: may be used for equipment and supplies that are shared by all clubs. These funds may also be used to purchase food for ICC meetings and retreats. There is no funding cap in ICC Equipment and Supply Funds. Items proposed in this category require a 2/3 majority vote in order to be passed.
- A.05. Startup Funds: An amount of \$50 will be transferred to new clubs when they meet ICC attendance requirements. A club may only receive this money once and ICC attendance requirements do apply.

- A.06. Seed Money Fund: Seed money may be used to purchase supplies for fundraising. Multiple proposals may be submitted with a total cap of \$400 per semester.
- A.07. Club Attendance Stipend: All clubs who have an 80% or better attendance record for the semester will receive a \$50 club stipend to be transferred to the club account.
- A.08. ICC funds may not be used to pay any type of membership dues.

II.01. Section B. Clubs shall write a proposal in the following way

- B.01. The proposal must include a detailed and itemized budget.
- B.02. Funding categories that are being drawn from must be listed on the proposal.
- B.03. Vendor contact information and prices for each item including tax must be included.
- B.04. Funding for "Miscellaneous" Items that are more than %10 of the budget will not be considered, and may void the proposal.

II.01. Section C. Clubs must submit the proposal

C.01. In digital format to:

- a) The ICC chair
- b) ICC Treasurer
- c) ICC Secretary
- d) Advisor

C.02. The proposal shall include a detailed description of the activity; listing the purpose of the activity, as well as time, date, and expected attendance, as outlined in II.01 Section B.

II.01. Section D. Getting ICC Approval

D.01. A club representative must be present at all of the ICC meetings when the proposal is presented to answer questions. Absence at the meeting when the proposal is submitted will result in the proposal being tabled until the next meeting. The second absence of the club during presentation of their proposal will strike that item from the agenda.

D.02. All proposals should be presented to the ICC at least two weeks in advance of the activity. It is best to start the proposal process at least one month before the date of the activity. No other attachments will be received by the ICC.

D.03. All proposals will be placed on the agenda initially as a Discussion Item. After discussion, if the proposal is to move forward, it must be moved to an Action Item to be voted on at the next meeting. Moving a Discussion Item to an Action Item requires a majority vote of the ICC.

D.04. Emergency Action Items may be placed on the agenda as an Emergency Action item or a Discussion Item may be moved to an Emergency Action Item.

a) For the first meeting of a semester

b) In extreme situations that prevented normal school attendance for the majority of students

c) If no chair is available to run the meeting with no willing substitutes of the following:

i) ICC Treasurer

ii) ICC Communications Officer

iii) ICC Justice Representative

iv) Director of Activities.

d) In these situations an item may be submitted no later than 24 hours before the meeting.

D.05. To allow for more flexibility in planning events in a shorter time frame, clubs may approve club funds for an event. These clubs may request to be reimbursed by ICC through the appropriate budget category. To be eligible to receive reimbursement the ICC request must be turned in at least by the filing of the club funds request form. The club may only request reimbursement up to the amount covered by club funds or the remaining funds available to them in the appropriate budget category, whichever is smaller. Funds approved in this manner will be directly transferred to the club account. All other ICC proposal requirements still apply. Reimbursement is not guaranteed.

D.06. The funding proposal will be considered using the following criteria:

e) Accessibility

f) Number of students effected

- g) Past collaboration with other groups
- h) Past participation in ICC events
- i) Detailed comparative analysis of budgeted items

II.01. Section E. Receiving the Money

E.01. The ICC can distribute funds in ~~two~~ three ways pending appropriate paperwork being completed and approved by the ICC:

- j) A check may be written to the vendor or the club advisor before the activity.
- k) A club or club member may be reimbursed after the activity provided that all original copies of receipts are submitted.
- l) The club account may be reimbursed for a club's funds used as per Article III.06.

E.02. Any unspent funds/materials must be returned to the ICC.

E.03. Receipts not turned in within six weeks of the activity will not be paid.

II.02. After the Event

II.02. Section A. Evaluation

A.01. Give a written summary evaluation report at an ICC meeting that takes place during the next two weeks following the activity.

A.02. All evaluations must be submitted to the ICC chair, communications officer, and advisor in a digital format before the chair-designated deadline for submission to be put on an agenda.

A.03. The summary evaluation report should include but is not limited to the following:

- m) A summary of all funds spent, in the same amount of detail as when originally submitted.
- n) If appropriate, provide a report of workshops or presentations attending by members.
- o) Number of participants
- p) Summary of overall effectiveness of the activity

- q) If an evaluation has not been turned in after one (1) month following the event or funding having been granted, whichever is later. Club fund requests will be frozen until the evaluation is turned in or the next semester, whichever is sooner.

Article III. Inactive Student Organizations

III.01. Any student organization that remains inactive for two consecutive semesters shall have any and all funding/materials in their account/possession transferred to the ICC, at the discretion of the ICC with a 2/3 vote.

*Final revision Dec 2, 2008 by the ICC ad-hoc Constitution and Bylaws Committee. Revisions made by William James Ryan Manel, Sarab Sarabi, Lenz Elliot, Norma Dunipace, Amy Swank, and Jared Osterman.

*Final revision Feb 16, 2010 by the ICC ad-hoc Constitution & Bylaws Committee.

*Final revision Nov 23, 2010 by the ad-hoc Constitution & Bylaws Committee. Revisions made by Committee Chair Steve Alavi, Carol Russell, Ross Williams, Youjin Kim, and Richard Nitsche.

*Final revision Sept 13, 2011 by the ICC Chair, Steve Alavi and the ICC Council Reps. Revisions made and approved by 2/3 majority vote of ICC Reps.

*Final revision March 20, 2012 by the ICC Chair, Steve Alavi and the ICC Council Reps. Revisions made and approved by 2/3 majority vote of ICC Reps.

*Final revision May 21, 2013 made by the Governing Documents Committee. Revision approved by a 2/3 majority vote of ICC Reps and Officers.