A Elected Faculty Membership

1. Eligibility for Membership--Any elected faculty member of the University Senate (or person appointed to replace an elected member) whose term of office has not expired at the time of the election shall be eligible for election to the Senate Council, except that no more than three (3) of the elected members of the Senate Council shall be from any one college. Senate Council members are not eligible to succeed themselves until a lapse of one year from the expiration of their terms, except that members who are filling a vacancy and who have served no more than one year, if otherwise eligible, may be eligible for election. The duration of the term of membership on the Senate Council shall not be affected by the member's term on the University Senate.
If at any time during the term of a member of the Senate Council he or she should become ineligible for elected membership in the University Senate, his or her position on the Senate Council shall be declared vacant.

2. Terms--Elected faculty members of the Senate Council shall serve for three (3) years commencing on January 1 following their election and continuing until expiration of their terms or until their successors are elected and qualified.

3. Election--Elections shall be conducted by electronic secret ballot or paper secret ballot if electronic election is not feasible. Three (3) elected faculty members of the University Senate shall be elected annually during the fall semester to serve on the Senate Council. The election shall be conducted under the supervision of the Chair of the Senate Rules and Elections Committee.

(a) Nominating Round
On the nominating ballot, each elected faculty Senator may nominate up to three (3) eligible Senators from the roster of the eligible faculty Senators as certified by the Chair of the Senate Rules and Elections Committee and made available to Senators.

There shall be six (6) names on the voting ballot. The six (6) eligible Senators receiving the largest number of nominations shall be placed on the voting ballot, except that not more than twice the number of names from any one college as could potentially be elected from that college shall be eligible for being placed on the voting ballot. All ties will be resolved by a random drawing. Prior to placing the names of nominees on the voting ballot, the nominees’ willingness to serve shall be ascertained by the Chair of the Senate Rules and Elections Committee.
 (b) Voting Round

Each voter must rank order exactly three (3) candidates from the list of the six (6) nominees on the voting ballot. Failure to rank order exactly three (3) different candidates will disqualify the ballot. References in sections (c), (d), and (e) below to “ballots” refers only to those ballots certified as countable.
(c) Tabulation Round(s)
First, the total number of eligible ballots is determined.

Next, each of the six (6) candidates shall be allocated the number of ballots on which the candidate has been ranked first. Any candidate whose total allocation is at least one-third (1/3) of the total number of ballots is elected. Except that if, at any time in the entire tabulation process, a total number of candidates from any one college is elected that is equal to that college’s total number of eligible seats, then any remaining candidates from that college will be removed from the ballots, and the ballots re-tabulated according to the rankings of the remaining candidates on each of them.

If three (3) candidates are elected at this point, the election ends here. If fewer than three (3) are elected, the following “Sequential Run-off” process will be followed.
(d) Sequential Run-off
1. If fewer than three (3) candidates are elected pursuant to section (c) above, then the following run-off tabulation will be followed: On each ballot, the name(s) of the elected candidate(s) will be removed, and the ballots re-tabulated according to the rankings of the remaining candidates on each of them. Any candidate who is allocated at least one-third (1/3) of the total number of ballots after this re-tabulation shall be declared elected.
2. If no candidates are elected pursuant to section (c) above, then the name of the candidate with the fewest top rankings shall be removed. In case of a tie, the candidate with the fewest total number of votes of any rank will be eliminated, with any further ties decided by a random draw. The ballots will then be re-tabulated again according to the rankings of the remaining candidates on each of them. Any candidate now allocated at least one-third (1/3) of these re-tabulated ballots shall be elected.

If a total of three (3) candidates are elected at this point, the election ends here. This procedure shall be repeated as necessary until three (3) candidates are elected.
(e) Runners-Up
After three (3) candidates have been elected, three (3) ranked runners-up will be chosen according to the number of ballots allocated to them at the end of the last tabulation round. In case of a tie, the candidate with the most total number of votes of any rank will be ranked first, with any further ties decided by a random draw. If there are fewer than three (3) such runners-up, then additional runners-up will be chosen to bring the total to three (3), with the additional runners-up ranked according to the reverse order of their elimination. The runners-up will be considered in the order so ranked in case of future vacancies on the Senate Council.
4. Vacancies--Upon resignation of any member or when a member is no longer eligible to be a Senator, a vacancy shall be declared by the Chair of the Senate Council. A vacancy on the Senate Council shall be filled by the eligible candidate who at the most recent Senate Council election ranked the highest without being elected and who is eligible and willing to serve.
If the above procedure still does not fill the vacancy, the vacancy shall be filled with an eligible and willing elected faculty Senator nominated by the Senate Council Chair and approved by the majority of the voting faculty members of the Senate Council.

The term of such appointments shall be for the remainder of the unexpired term of the vacating Senate Council member.
5. Attendance—If any member misses three (3) regular or special meetings of the Council per year, without an explanation acceptable to the majority of the other voting members, a vacancy is declared, to be filled according to the above procedure.
