PAGE

 Last Updated: November 2005

1 of 5

PURDUE UNIVERSITY PANHELLENIC ASSOCIATION JUDICIAL BOARD GUIDELINES AND PROCEDURES

Approved: November 2005

BETHANY KINGSEED, President

MEGHAN FAY, Vice President of Administration

KYLA MCMULLEN, Vice President of Operations

JENNA STICKLEY, Vice President of Recruitment

DIANE BLACKWELDER, Panhellenic Association Advisor

I. Purpose

The purpose of establishing the Panhellenic Judicial Board is to promote self-governance, accountability, education and due process within the Panhellenic Association. The self-governance component affirms that Judicial Board members are responsible enough to identify and deal with violations of National Panhellenic Conference and Purdue University Panhellenic Association policies. The accountability component identifies the need to quickly and appropriately confront behavior that violates National Panhellenic Conference and Purdue University Panhellenic Association policies. The education component assures that training, hearing procedures and sanctions are educational in nature for the individuals and chapters involved, as well as for the university community. The due process component assures that all alleged violations will be handled in a fair and consistent manner.

This document must be used in conjunction with the NPC UNANIMOUS AGREEMENT “College Panhellenic Association Judicial Procedures” and the Purdue Panhellenic University Panhellenic Association Constitution and Bylaws. Carefully review all applicable documents before proceeding to understand how the entire policy should be enforced.

II. Judicial Board Members

1. The Purdue University Panhellenic Association Judicial Board is comprised of seven members: one Chairman, one Vice-Chairman, and five Sitting Justices. The Panhellenic Advisor serves on the Judicial Board as an ex-officio member.
2. The Purdue University Panhellenic Association Vice President of Administration shall serve as the Judicial Board Chairman.

3. The Panhellenic Executive Board, using an application and interview process, shall appoint the Vice-Chairman. The Chairman and Vice-Chairman may not be of the same chapter affiliation.

4. Regular and associate member chapters shall select one representative from their respective fraternity to serve as a Judicial Board sitting justice. The five sitting justice seats of the Judicial Board will rotate for each hearing. The rotation will proceed in alphabetical order, according to the affiliations of the sitting justices.

5. During all hearings, one sitting justice seat shall be occupied by a chapter member belonging to a fraternity that is classified as an associate member of the Purdue University Panhellenic Association. The remaining four seats shall be occupied by a chapter member belonging to a fraternity that is classified as a regular member of the Purdue University Panhellenic Association.

6. One alternate sitting justice from an associate member chapter and one alternate sitting justice from a regular member chapter shall be present at the commencement of each hearing. If all other Judicial Board members are present, and no member is recused for a conflict of interest, the alternates may be excused from the hearing.

7. At no hearing may more than two women of the same affiliation serve on the Purdue University Panhellenic Association Judicial Board.
8. Members of the Judicial Board will serve one year or until their successors are selected. The term of office runs February to February.

9. Members may serve more than one term.

10. A collegiate member of the Judicial Board must be an active member of her chapter and an undergraduate student at Purdue University. A Judicial Board member must be a member in "good standing" of her respective chapter. For the purpose of this document, "good standing" is defined as eligible to hold and maintain Committee Chairmanship position within her respective chapter.

11. The Vice-Chairman will assume the duties and responsibilities of the Chairman in cases where the Chairman must be recused due to a conflict of interest. In cases where both the Chairman and Vice-Chairman must be recused, the remaining members of the Judicial Board will select a member to serve as Chairman.

12. The Panhellenic Executive Board may remove any collegiate member of the Judicial Board by a three-fourths (3/4) vote for failure to fulfill the duties and responsibilities of the position or for failure to maintain confidentiality.

III. Duties of the Judicial Board

1. Handle all alleged violations of NPC UNANIMOUS AGREEMENTS, Purdue University Panhellenic Association Constitution and Bylaws, Purdue University Panhellenic Association Formal Recruitment Policies, Purdue University Panhellenic Association Continuous Recruitment Policies and Panhellenic standing rules.

2. Utilize NPC Judicial Forms to ensure proper documentation. Proper forms include:

a. College Panhellenic Violation Report Form

b. College Panhellenic Notice of Infraction Form

c. College Panhellenic Record of Mediation of Judicial Board Hearing Minutes Form

d. College Panhellenic Mediation or Judicial Board Hearing Minutes Form

e. College Panhellenic Notice of Appeal Form

3. Educate member fraternities about the Panhellenic Judicial Procedures.

4. Participate in training designed to educate Judicial Board members about the purpose of the Judicial Board, the rules and regulations the Judicial Board will monitor, the procedures to be followed, proper questioning techniques, the rights of the charged organizations, evaluating evidence, and deliberations and sanctioning.

5. Conduct fair hearings with impartial Judicial Board members following the NPC UNANIMOUS AGREEMENT judicial procedures and the Panhellenic Association Judicial Board Procedures.

6. Maintain confidentiality throughout and upon completion of the judicial process.

IV. Duties of the Judicial Board Chairman

1. Coordinate the training of the Judicial Board members with the Panhellenic Advisor.

2. Implement the NPC UNANIMOUS AGREEMENT and Purdue University Panhellenic Association Judicial Procedures.

3. Determine if any collegiate Judicial Board members need to be recused from serving due to a conflict of interest.

4. Provide involved chapter(s) with a copy of the “Purdue University Panhellenic Association Judicial Board Guidelines and Procedures” (this document).

5. Preside at judicial hearings

V. Judicial Board Meeting/Hearing Procedures

1. Judicial board hearings shall be closed to the public.
2. Electronic recording devices are not permitted.
3. The participants in the judicial board hearing shall be representatives from each fraternity involved, including a chapter advisor or the complaining party if other than a fraternity, the College Panhellenic President, the Panhellenic Advisor and in cases of recruitment infractions, the College Panhellenic Recruitment Chairman.
4. Chapters involved in a hearing have the right to consult with a representative from their National/International organization. However, while a local alumna advisor may attend and participate in the hearing, a representative from the National/International organization may not attend the hearing unless she is acting in the role of a witness. The National/International representative may be outside of the hearing room available to consult with her chapter representatives during the hearing if the chapter representatives so desire.

5. Witnesses will be called one at a time and may only remain in the hearing room during their testimony.
6. The Chairman will appoint a new sitting justice to serve as the Secretary of each hearing. The Secretary will be responsible for taking minutes of each hearing.
7. Following the completion of the hearing, the Judicial Board members hearing the case and the Panhellenic Advisor will go into “Executive Session” for the purpose of deliberations.

8. Deliberations are confidential and comments are not to be reported outside of the room, with the exception of the official written decision recorded on the “College Panhellenic Record of Mediation or Judicial Hearing Form” and the official oral statement given by the Chairman to the parties.

9. Penalties should be assessed to fit the nature and degree of the offense.
10. Information on the appeal process shall be presented at the close of the judicial board hearing.

11. All documents associated with an investigation or judicial board hearing shall be kept by the Vice President of Administration (or Chairman in charge of Judicial Procedure) in a locked file cabinet in the Panhellenic Office for a period of three years. The Panhellenic Advisor will also keep a copy of the hearing minutes and the decision in the Panhellenic files in his or her office.
VI. Judicial Hearing- Order of Events

1. Call to order by the Chairman.

2. Introductions.

3. Accused and complaining parties may request to recuse any Judicial Board member for any conflict of interests.

4. Any remaining alternates or removed sitting Justices are dismissed.

5. Charges read by Chairman.

6. Opening statement by complaining party - may not exceed five minutes.

7. Opening statement by accused party - may not exceed five minutes. (This statement, at the option of the accused, may be deferred until the complaining party completes the presentation of witnesses.)

8. Complaining party calls witnesses one at a time- accused may cross-examine any witness.

9. Accused calls witnesses one at a time- complaining party may cross-examine any witness.

10. Judicial Board members may at any time ask questions of the witnesses.

11. Closing statement by the complaining party- may not exceed five minutes.

12. Closing statement by the accused- may not exceed five minutes.

13. Judicial Board members enter “Executive Session” for purposes of deliberation (only members of the Judicial Board hearing the case and the Panhellenic Advisor remain the hearing room).

14. Chairman restates charges.

15. Chairman requests motions(s) from members of the Judicial Board.

16. Discussion of motions(s).

17. Vote of motions(s).
18. A verdict requires a two-thirds (2/3) vote of the collegiate Judicial Board members. The Panhellenic Advisor does not vote.

19. If a chapter is found guilty of the charges the Judicial Board must then determine the appropriate sanctions following the guidelines established in the Panhellenic Bylaws, standing rules, and NPC UNANIMOUS AGREEMENTS. If the documents or policies do not provide guidance as to sanctions, the Judicial Board within their discretion may determine appropriate sanctions.

VII. Penalties

1. Inappropriate Penalties

a. Monetary fines shall be acceptable only for measurable recruitment infractions (i.e. late invitation lists, late events, etc). The amounts shall be predetermined by a vote of the College Panhellenic Council and stated in the membership recruitment rules.

b. Penalties shall not forbid formal or informal entertainment that is part of membership recruitment or the observance of an inter/national fraternity celebration.

c. Penalties shall not affect a fraternity chapter’s Quota or Total.

d. Penalties shall not affect the time of new member acceptance and/or initiation.

e. Penalties shall not forbid the right of an NPC fraternity to vote in Purdue University Panhellenic Delegates Council meetings.

2. Duration of Penalties

a. The duration of any penalty imposed shall not exceed one calendar year from the time the decision is final

3. Within 24 hours of the successful completion of mediation or the judicial board hearing, the College Panhellenic President shall send a copy of the College Panhellenic Record of Mediation or Judicial Board Hearing Form (not including minutes) to the NPC Area Advisor, the NPC Delegate and the Inter/National President.

VIII. Appeals Process

A decision of the Judicial Board decision may be made by following the Appeals Procedure as outlined in the NPC UNANIMOUS AGREEMENT.

PAGE

