[bookmark: _GoBack]Constitution of the Western Illinois University Council of Administrative Personnel

Preamble
In accordance with the recognition granted by the President of Western Illinois University, the Western Illinois Council of Administrative Personnel does hereby establish this Constitution as a means of providing representation and support for administrative personnel on all employee issues.

Article I – Name
The name of this group shall be the Western Illinois University Council of Administrative Personnel, hereafter referred to as “COAP.”

Article II – Purpose
The purpose of this organization is to provide input to the policy-making officers of the University and the governing boards to obtain and ensure ethical, acceptable, and equitable standards for all administrative personnel.

Article III – Membership
COAP includes administrative personnel who are full-time University employees with academic contracts and whose primary function is other than teaching.  Primary policy-making officers, the President and Vice Presidents are excluded from membership.  All COAP members are eligible to hold office and vote.

Article IV – Officers and Area Representatives
        Section 1
        	The executive committee of COAP includes the offices of President, Vice President, 	Secretary/Treasurer, and Immediate Past President and the following division 	representatives:  
Area Representative – Division, Vice President for Academic Affairs
	Area Representative – Division, Vice President of Administrative Services 
	Area Representative – Division, Vice President of Advancement and Public Services
              Area Representative – Division, Vice President for Student Services
Area Representative – President’s Office
Area Representative – Quad Cities
Area Representative – University Technology

        Section 2
        	A slate of COAP executive board positions will be presented by the Executive Board to the 	membership at the spring membership meeting.  The COAP Vice President 	automatically 	assumes the position of President when the President’s term is completed.  	Nominations for COAP executive board positions will be solicited from COAP members prior 	to the spring meeting.

        Section 3
        	Officers will serve for a term of one year and assume office on July 1 following the 	election.  Area Representatives will serve a term of 	two years and assume office on July 1 	following the election.


1

	Each Year

	Vice President
	Secretary

Even Years

Area Rep – Academic Affairs
Area Rep –Administrative       			Services
Area Rep - Quad Cities
Odd Years

Area Rep – President’s Office
Area Rep – Student Services
Area Rep – Advancement and 	        	Public Services
Area Rep – University 		 		Technology


       Section 4
        	The COAP Executive Board is responsible for conducting the business of the 
        	organization.

       Section 5
        	Officers are elected by the COAP membership.  In the event an officer cannot complete 
        	his or her term, the Executive Board will appoint a replacement.  Area Representatives 
        	are elected by colleagues within each University division; in the event an Area 
        	Representative cannot complete his or her term, the division head will be asked to 
name a replacement.


Article V – General Membership Meetings
        Section 1
        	Meetings shall be called by the Executive Board at least two times a year, generally 
        	in October and May.  The Executive Board may call special meetings with a minimum
        	of two weeks written notice to the membership.
        Section 2
        	A quorum shall consist of the members present at the meeting.  A majority vote of the 
        	members present shall be decisive for voting purposes.
        Section 3
        	COAP proposals regarding university policy recommendations will be forwarded to the 
        	University President.
        Section 4
       	Minutes of COAP meetings shall be distributed to all members of COAP, the University 
       	President, and University Vice Presidents.

Article VI- Committees 
Standing and special committees shall be appointed as deemed necessary by the Executive 
Board.

Article VII – Grievance Committee 
        Section 1
        	The Grievance Procedure and Guidelines are specified in the University Policy Manual 	ADM.COAP.POL
        Section 2
        	Grievance Committee membership consists of The COAP Vice President, the Area Representative for 	the Quad Cities campus, and two elected individuals who will serve two year terms.
        Section 3
        	One committee member will be elected by the COAP membership each year.  In the event a 	grievance committee member cannot complete his or her term, the Executive Board will 	appoint a replacement.  


Article VIII- Amendments
Amendments to this Constitution may be presented in writing by any COAP member.  Proposed amendments will be sent to all COAP members for consideration.  COAP shall act on the proposed amendment at the next general membership meeting.


Article IX- Ratification of Constitution
This Constitution shall be ratified upon approval by a majority of COAP members as defined in Article III of the Constitution, and upon approval by the University President.

Amended: June 7, 1974; September 9, 1975; November 11, 1976; May 8, 1978; October 19, 1990; March 14, 1994; May 1998; June 1999; May 2001, December 2008, May 2011.

