William Paterson University Student Government Association Elections Guidelines

Student Government Association
 Elections Guidelines

Article I
Candidacy

A. All students running for a Legislative position in the SGA must have a cumulative Grade Point Average (GPA) of no lower than 2.5 at the time of candidacy
B. All students running for an Executive Officer or a Student Representative to the Board of Trustees position in the SGA must have a cumulative Grade Point Average (GPA) of no lower than 2.75 at the time of candidacy and must have completed or be in the process of completing at least two (2) semesters of membership on the SGA Legislature.
C. Freshmen running for any Legislative position in the SGA will be excused from the GPA requirement during their first semester only.
D. The office of the Dean of Students or the Office of Campus Activities and Student Leadership will certify GPA requirements.
E. Students running for Class Office or College Representative must be members of the respective class or college at the time of elections.
F. All students must sign a nomination form (located in the SGA Office) stating their desire to run for office. All students must pick up a packet (located in the SGA Office) which will contain a nomination form and a petition.
G. After being nominated and completing a nomination form, a candidate must attend the required election workshop run by the Elections Chairperson or a member of the Elections Committee before campaigning may begin.
H. Candidates running must have their petitions signed by members of their respective constituency at the time of elections. Petitions must include students’ printed first and last name along with their signatures and WPUNJ student e-mail address.
I. The number of petitions will be as follows:
a. All candidates running for an Executive Officer or a Student Representative to the Board of Trustees position must have at least 100 signatures.
b. All candidates running for a position other than the positions indicated above must have at least 50 signatures.
J. All candidates must sign a job description form confirming that they are aware of and agree to fulfill the duties and responsibilities of the position that they are running for and that they are aware of the meetings they would have to attend as well as that they have read and understand the Election Guidelines.
K. No student may run for more than one (1) SGA Position at a time.

Article II
Campaigning Regulations

A. Candidates are ultimately responsible for all campaigning done on their behalf.
B. Campaigning for any office may begin after attending an election workshop and signing the Affirmation of Candidacy form.
C. It is the candidate’s responsibility to obtain campaign rules and regulations from the SGA Office.
D. Personal attacks (referred to as “mudslinging”) may result in disqualification.
E. PA systems and bullhorns may not be used as part of a campaign on campus.
F. The Office of Campus Activities and Student Leadership (Student Center Room 302) must stamp all campaign materials that are to be posted in the Student Center.
G. All campaign materials that are to be posted in the Residence Halls must be approved by the Office of Residence Life and posted in approved areas only. Each flyer hung in Residence Halls must have an original stamp on it.
H. All posted materials must comply with the normal WPU posting rules. They may not be:
a. Taped on glass, walls or poles
b. Posted on trees
c. Stamped or taped to any bulletin boards (only pins and thumbtacks may be used)
d. Placed off campus
e. Posted on bulletin boards labeled “OFF CAMPUS”
I. All materials posted in Science Hall must also adhere to the following policies:
a. Posting is only permitted on non-Dean bulletin boards
b. There will be no monopolizing of boards
c. There will be no blocking of other flyers
J. All materials posted in the Residence Halls must also adhere to following policies:
a. Flyers must be smaller than 18” x 24”
b. All flyers must have an original Residence Life Stamp
c. No more than one flyer per bulletin board
d. Flyers may not be posted on glass, elevators, doors or garbage/recycling receptacles
e. Flyers may not be distributed under residents’ doors
f. Flyers must be removed the day after the polls close
g. There will be no monopolizing of boards
h. There will be no blocking of other flyers.
K. All materials posted in the Student Center and University Commons and any other campus building not already mentioned must adhere to the following policies:
a. No staples
b. Letter-sized paper only (8.5” x 11”)
c. There will be no monopolizing of boards
d. There will be no blocking of other flyers.
L. Campaign materials may not exceed two (2) items per candidate per bulletin board, except in the Student Center/ University Commons and the Residence Halls where only one (1) item per candidate per board may be posted.
M. There will be no defacing, destruction, relocation or obstruction of one candidate’s materials by another.
N. The SGA copier may be used by candidates to make up to one hundred (100) copies.
a. Candidates will be charged $.03 (three cents) for each additional copy.
b. Each candidate will receive from the Elections Chair, who in turn had received them from the SGA Vice President, a copier code.
c. The Elections Chair will report any charges incurred in this manner to the SGA Vice President in a written form.
d. Failure to pay this charge within a month of when the copies were made may result in a grievance filed by the SGA Vice President with the SGA Elections Chair and the Court of Judicial Review.
e. If this grievance is submitted before the election takes place, the Elections committee may disqualify the candidate or take other action at their discretion. Their decision may be appealed to the Court of Judicial Review within (5) business days.
f. If this grievance is submitted after the election is completed, the Court of Judicial Review will hold a hearing into the matter to investigate further and decide what action will be taken.

Article III
Election Day Campaigning Regulations

Election Day Campaigning Regulations
A. All campaigning materials must be removed from the polling locations prior to the day of elections.
B. Campaigning and distribution of materials will be confined to the campus outside polling locations.
a. During the Elections period, all computer labs on campus, to include but not be limited to labs located in, the SGA Office, Career Development and Gloria S. Williams Advisement Center, the Library, the Atrium, the Science Building, Ben Shahn, Valley Road, or any wireless access to the online elections set up by the Elections Committee will be designated as non-campaigning zones. Candidates will only be allowed into non-campaigning zones for academic reasons or to vote. Candidates may not campaign within 25 feet of all non-campaigning zones as doing so may result in disqualification.
C. All campaign materials must be removed and disposed of properly no later than 48 hours after the close of the elections period.

Article IV
Campaign Infractions

A. If necessary, the Elections Committee will investigate and report to the Court of Judicial Review (CJR) any infraction of these Guidelines.
B. Any infraction may result in the disqualification of the candidate by the Elections Chairperson. (See Violations of Elections Guidelines)
C. Elections Guidelines can not cover every possible situation. Candidates are asked to abide by general rules of “fair play”. Violation of the rules of “fair play” may result in disqualification. Ignorance is not accepted as an excuse.
a. Candidates shall not commit any act that violates Local, State or Federal Statute.
b. Candidates shall not commit any act that may invalidate the election, including:
i. Attempting to vote more than once.
ii. Harassing rival candidates.
iii. Monopolizing space on bulletin boards.
iv. Defacing, removing or covering the campaign materials of other candidates.
c. Every candidate is responsible for his/her own campaign.
i. A candidate may be held responsible for individuals or groups, who, in a public manner and with the candidate’s implied or expressed consent, act to promote his/her candidacy.
ii. As such, any person or persons fitting the above description who violate Local, State or Federal statutes, University Policy, the SGA Constitution and By-Laws and/or these Elections Guidelines while acting to promote his/her candidacy may be considered the responsibility of the candidate in question by the Elections Committee and the Court of Judicial Review.
iii. It is required that anyone campaigning informs their direct campaign supporters of the Election Guidelines, rules and regulations.
d. The listing of the above rules of fair play in no way limits the Election Committee’s power to take action in cases which are not specifically mentioned but are, in the Committee’s judgment, a violation of the rules of fair play.

Violations of Elections Guidelines
Any candidate found to have committed any infraction of the procedures and guidelines faces the possibility of disqualification by the Elections Chairperson. In some cases, disqualification may be too severe of a consequence and it shall remain at the discretion of the Elections Chairperson to decide what an appropriate consequence shall be. All corrective actions that result in disciplinary recommendations may be appealed to the Elections Committee in writing no later than five (5) business days after the issuance of the disciplinary action. The Elections Committee shall set a hearing date within ten (10) business days from the notice of the appeal (see 1). The Court of Judicial Review shall formulate any subsequent recommendations.
Disqualification shall be defined as such
a. The candidate may not run for any position in the Elections Period during which the infraction occurred.

1. Elections Committee Appeals Procedure
a. Appeal meeting procedure is as follows:
i. The SGA Elections Chairperson will yield the chair to the Elections Committee secretary for the duration of the appeal.
ii. If the Elections Committee does not have quorum, it will reserve the right to reschedule the appeal.
iii. Both the appellant and the SGA Elections Chairperson will be allotted 5 minutes to speak with a one-time 2 minute extension opportunity approved only by a committee vote.
1. The SGA Elections Chairperson will speak briefly about his/her decision.
2. The appellant will present their appeal case.
iv. The committee may ask questions of all parties involved.
v. The chair (Elections Committee secretary) will call for a motion to grant the candidate’s appeal.
vi. The chair (Elections Committee secretary) will call for a motion to have closed deliberations.
vii. The appeal will require a simple majority vote in favor of granting the appeal, denying the appeal or changing the original consequence. The appellant will be notified of the committee’s decision verbally and in writing no less than five days after the appeal is heard.
This appeal process should last no longer than 45 minutes maximum. Both speakers will be given an allotted time of 5 minutes to speak (with 2 minute extensions if needed and approved.) The committee must be allowed to question both speakers for a total of 10 minutes between both speakers. This will give the committee at least 25 minutes to deliberate.

Article V
Voting

A. SGA General Elections must be held and completed no sooner than the tenth week of the Spring semester and no later than the third week prior to the closing of the Spring semester.
B. SGA Freshman Elections must be held and completed between the third and fifth week of the Fall Semester, inclusive.
a. If unavailability of the Freshman Class roster prevents completion within this time frame, the elections must be held and completed at the earliest possible date.
C. Online access to the elections will open at 10am on the first day of the elections period and close at 8pm on the final day of the elections period.
D. Access to the elections shall remain open for a minimum of three (3) days.
E. Voting shall be limited to those students whose names appear on the official class rosters.
a. Students voting for Class Officers or College Representatives must be members of the respective class or college at the time of elections.
F. Write-in-votes are acceptable on the ballots.
a. A write-in-vote will only be counted if a majority of the members of the Elections Committee agrees on the legibility of the name on each ballot that it appears. Write-in-votes must have a first and last name in order to be counted.
b. Following the tabulation, if a write-in candidate has won, his/her name will be submitted to the office of the Dean of Students or the Office of Campus Activities and Student Leadership to confirm that he/she fulfills all the requirements of the position he/she has been elected to.
G. All candidates for Executive Board and Board of Trustees positions must receive a plurality of the votes cast, which shall not be less than fifty (50) votes in order to be declared a winner by the Elections Chair provided they still meet all the qualifications of their position. All candidates for any other legislative positions must receive a plurality of the votes cast, which shall not be less than twenty-five (25) votes in order to be declared a winner by the Elections Chair provided they still meet all the qualifications of their position.
H. In the event that the SGA online elections are, for any reason, inoperable, the following procedure must be adhered to:
a. The Elections Committee will define the voting areas and polling locations will be open from 10am and remain open until 8pm on each day of the elections period.
b. The polls are to be run by an unbiased party who is not a member of the WPUNJ Community and monitored by the Elections Committee.
c. Voting shall be limited to those students whose names appear on the official class rosters.
i. Students voting for Class Officers, College Representatives, Part-Time Student Representatives, Commuter Representatives and Residence Life Representative must be members of that respective class, college or classification of students at the time of elections.
d. Students voting must present their WPU picture ID at the time of voting.
I. Write-in-votes are acceptable on the ballots.
a. A write-in-vote will only be counted if a majority of the members of the Elections Committee agrees on the legibility of the name on each ballot that it appears. Write-in-votes must have a first and last name in order to be counted.
b. Following the tabulation, if a write-in candidate has won, his/her name will be submitted to the office of the Dean of Students or the Office of Campus Activities and Student Leadership to confirm that he/she fulfills all the requirements of the position he/she has been elected to.
c. All write-in victors must immediately sign a job description form confirming that they are aware of and agree to fulfill the duties and responsibilities of the position that they have been elected to.
J. The Elections Committee will be responsible for tabulating the vote.
a. One unbiased third party from the Office of Campus Activities and Student Leadership must be present at the vote counting.
b. This third party will sign the written reports of the tabulation in the presences of a witness.
K. Candidates, or one person of their choice, may be present to witness the tabulation of the ballots.
a. A designee appearing in place of the candidate must have the candidate’s written permission, signed by the candidate, the designee and one witness.
L. All candidates for Executive Board and Board of Trustees positions must receive a plurality of the votes cast, which shall not be less than fifty (50) votes in order to be declared a winner by the Elections Chair provided they still meet all the qualifications of their position. All candidates for any other legislative positions must receive a plurality of the votes cast, which shall not be less than twenty-five (25) votes in order to be declared a winner by the Elections Chair provided they still meet all the qualifications of their position.

Article VI
Run-Off Elections

A. In the case of a tie, the Elections Committee shall conduct a run-off election among the persons receiving the highest number of votes within two (2) weeks after the election in which the tie occurred.
B. Write-in-votes will not be accepted in a run-off.
C. The candidate receiving the most votes in the run-off will be declared elected by the Elections Chair.
D. The rules for campaigning in a run-off election will be the same as in any other election, with the exception that the candidates will not be required to attend another Elections Workshop unless the Elections Committee deems it necessary.
E. In the event of a tie in a run-off election, the SGA Legislature will be required to vote on the Candidates. The candidate that receives a simple majority (50% +1) of the votes in the SGA Legislature will be declared elected by the Elections Chair.
a. There may be no campaigning if the vote is taken to the Legislature. Prior to legislative vote, no candidate may meet with any legislator with voting rights.
b. Each candidate may have approximately five (5) minutes to address the Legislature before the vote.
c. The voting in the Legislature will be by raising of hands unless a motion is passed to allow for the use of secret ballots. If secret ballots are used, the Elections Chairperson and the CJR Chair will tabulate the vote in front of the SGA Legislature and the candidates.
d. The CJR Chair will turn over chairmanship of the Legislature to the Elections Chair in the event of this type of vote only for the duration of the vote.

Article VII
Special Elections

A. Normally throughout the course of the year, positions that become open or remain open shall be filled by appointment by the SGA President with the approval of the Legislature as prescribed in the SGA Constitution. If, however, there is a preponderance of unfilled positions on the Legislature, the SGA Executive Board my by majority vote mandate a Special Election.
B. Special Elections are considered part of the Elections Process for the purposes of determining the Constitutional duties of the Elections Chair.
C. The rules for nominations, campaigns, voting and tabulation, along with any other details, will be the same as the rules prescribed for SGA General and Freshman Elections.

Article VIII
Election Results
A. Results of the voting will be available within twenty-four (24) hours of the closing of the polls.
B. Written tabulations will be provided to the SGA President, CJR Chair, President of the University, Dean of Students, Director of Campus Activities and Student Leadership, all SGA Advisors and all SGA Secretaries.
a. The names of the winners of all SGA Positions (not the tabulation of the votes) will be immediately provided to the WPU Media in the form of a Press Release.
b. This press release will also include a report of voter turnout in all significant categories.
C. The Candidates may request a written tabulation of the vote for the position they were running for from the Elections Chair. This must be provided by the chair.
D. The candidates may request one (1) recount of the ballots by the Elections Committee. This request must be furnished in writing to the Elections Chair within two (2) business days of the announcement of the election results.

Article IX
Grievance Procedures
A. All complaints including charges of misconduct, regarding candidates must be submitted to the Elections Committee and the CJR Chair in the form of a written grievance within three (3) business days of the close of the election. The written grievance shall recite the facts constituting the alleged elections violations and contain all supporting documentation.
a. The CJR must schedule a hearing within five (5) business days of the receipt of such a grievance. The Elections Chair, the filer of the grievance and the candidate charged with misconduct must attend the hearing.
b. The filer will present the charges, the Elections Chair will present all evidence that has been gathered and the candidate will present a defense with the assistance of the CJR Advocate-General.
c. The CJR must announce their decision within forty-eight (48) hours of the conclusion of the hearing(s). This decision may not be appealed further.
B. Should a candidate wish to contest and election procedure, a written grievance must be submitted to both the Elections Chair and the CJR Chair within three (3) business days of the close of the election.
a. The CJR must schedule a hearing within five (5) business days of the receipt of such a grievance. Both the Elections Chair and the filer of the grievance must attend this hearing.
b. The filer will present the charges and the Elections Chair will present a defense with the assistance of the CJR Advocate-General.
c. The CJR must announce their decision within forty-eight (48) hours of the conclusion of the hearing(s). This decision may not be appealed further.
C. If the decision of the CJR calls for it, a new election must be held within two (2) weeks of said decision.
D. If the decision of the CJR calls simply for the disqualification of a candidate, the candidate who received the next highest number of votes, which must be greater than or equal to twenty-five (25), will be declared elected by the Elections Chair.
E. A candidate who has been charged with misconduct or the victor of an election in which the election procedure is being contested may not assume the responsibilities or duties of his/her office until the CJR has rendered a decision.

Article X
Amendments to the Elections Guidelines and Elections Forms

Amendments to the Elections Guidelines
A. Any legislator, CJR Judge or Office of the SGA may propose an amendment to these Elections Guidelines by submitting a written copy of it to the Elections Chair who will discuss the amendment with the student who proposes it and attach his/her positive or negative endorsement to it.
B. The Elections Chair and the individual proposing the amendment must submit the proposed amendment for approval to the Court of Judicial Review. This must occur even if the Elections Chair attached a negative endorsement to the amendment, although he/she may feel free to try to convince the CJR not to pass it or to change it to address his/her complaints.
C. [bookmark: _GoBack]If the amendment is approved by the CJR, the Elections Chair and the individual who proposed the amendment must take it to a session of the SGA Legislature. If it is approved by two-thirds (2/3) of the members present, the amendment will be considered passed. This must occur even if the Elections Chair attached a negative endorsement to the amendment, although he/she may feel free to try to convince the Legislature not to pass it or to send it back to the CJR to undergo changes to address his/her complaints.

Amendments to Elections Forms
A. The Elections Chairperson may update or modify forms as he/she finds it necessary to do so. The CJR must approve any changes.

Revised May 11, 2009

