Approved 10 April 2008


Senate Nominations Committee
Election Rules

Senator

· All permanent classified employees (full and part-time) that have successfully passed their probation will be eligible for nomination and election as a Classified Senator.

· Each candidate must receive a minimum of three (3) nominations from their functional unit in order to have their name placed on the ballot. Employees may nominate themselves for the position.

· If no candidate receives the required number of nominations, the Senate Nominations Committee may choose one or more nominees based on eligibility, interest, and availability.

· If no nominations are made within a functional unit, the Senate seat will remain vacant until a candidate can be found, and the unit will be represented by the At-Large Senator for their area of the campus. 

· Nominations must be made by permanent Classified employees.

· Nominees must accept the nomination, in writing, within one week of notification by signing an Acknowledgment of Responsibility Form.

· After all nominations have been made and accepted, a ballot will be sent via campus mail to each permanent Classified employee within the functional unit.

· At-large Senate seats may be nominated from and will be elected by the functional units they will represent.

· The candidate with the most votes wins.

· In case of a tie, the Executive Board will decide the winner by majority vote.

Executive Board
· All past and current Senators are eligible for nomination to the Executive Board.

· Each candidate must receive a minimum of five (5) nominations in order to have their names placed on the ballot. Employees may nominate themselves for any open position.

· If no candidate receives the required number of nominations, the Senate Nominations Committee may select one or more candidates based on eligibility, interest, and availability.
· If no nominations are received for an office, the office will remain vacant until the Senators begin their new term on July 1st, at which time they  may fill the vacant position.

· Nominations must be made by permanent Classified employees.

· Nominees must accept the nomination, in writing, within one week of notification by signing an Acknowledgment of Responsibility Form.

· After all nominations have been made and accepted, a ballot will be sent via Campus mail to each permanent Classified employee.

· The candidate with the most votes wins.

· In case of a tie, the current Senators will decide the winner by majority vote.

