University of Kentucky

Senate Rules and Elections Committee

Elections Policies and Procedures
Adopted September 24, 2008

1. Introduction The University Senate Rules and Elections Committee (Committee) is responsible certain functions in four different elections:

- Faculty Senators under Rule 1.2.2.1(B)

- Senate Council members under Rule 1.3.1.2(A)

- Faculty Trustees under Rule 1.5.2, and

- Faculty members of a Presidential Search Committee under Rule 1.5.1. If the Committee so determines, functions to be performed by the Committee may be delegated to the Chair of the Committee (Chair) or to the Senate Council Administrative Coordinator.

2. Timelines for elections

a. Faculty Senators are elected during the spring semester. The following guidelines will assist each college/unit in its elections (dates are approximate):

February 15: data solicited for apportionment under Rule 1.2.2.1(A) and for eligibility to vote and serve as faculty trustee. This information will be routinely solicited each year (even if there is no election for faculty trustee) so that only one uniform information request needs to be made, except when special elections are required. See the Appendix to this document for the list of information to be requested.

February 28: Apportionment under Rule 1.2.2.1(A) completed

March 1: Notice sent to each college/unit:

- number of vacancies to be filled by election

- names of continuing incumbent Senators and expiration of terms

- request for lists of faculty eligible to vote and eligible to serve, including information on rank and title series requirements applicable to such eligibility, if not already contained in procedures certified under Paragraph 6(c).

- reminder to have current elections procedures approved by the Provost and filed thereafter in the Office of the Senate Council

- to complete elections and certifications by April 30.

March 31: Reminder to each college/unit regarding elections if not completed.

April 15: Reminder to each college/unit regarding elections if not completed.

b. Senate Council members are elected during the fall semester. The following guidelines will assist the Committee and Chair in this election (dates are approximate):

Oct. 20: list of eligible Senators prepared

Nov. 1: nominating ballot (with list of eligible Senators) distributed

Nov. 8: nominating round concluded

Nov. 15 or last full week of semester before Thanksgiving break: balloting

Dec. 1: tabulation completed and results certified.

c. Faculty Trustees. Normally, one faculty trustee is elected in two out of every three years (there are two faculty trustees and the term is three years). If the term of a faculty trustee is expiring normally on June 30, the election is held during the Spring Semester. The following guidelines will assist the Committee and Chair in a regularly-scheduled election. In the event that a special election is required, the following guidelines should be followed as soon as possible following declaration of a vacancy by the Senate Council Chair.

Feb. 15: data solicited to determine eligibility to serve and to vote, as indicated in Paragraph 2(a).

March 1: Senate Council Administrative Coordinator compiles lists of faculty eligible to vote for and serve as Faculty Trustee. Lists are distributed to college/unit for confirmation.

By the end of Spring Break: Confirmation by colleges/units (concluded before or during Spring Break).

First week after Spring Break: email notice sent to all faculty eligible to nominate candidates, along with list of eligible candidates. Nominations due by Wednesday of following week. The purpose of allowing part of the following week is to assure that the entire nomination period does not fall within the Spring Break period for the Fayette County Public Schools.

Second week after Spring Break (Wednesday): nomination forms verified. If more than three nominees, preliminary ballot is prepared. Eligible voting faculty notified by email by Friday of this week that preliminary round of balloting will take place the following week.

Third week after Spring Break: Preliminary balloting round

Fourth week after Spring Break: Preparation for final round: Three final candidates contacted; biographies and candidate statements requested; arrangements made for photographs of candidates. Materials posted as soon as completed and eligible voting faculty notified by email of availability of information and that the final balloting round begins the following week.

Fifth week after Spring Break: final balloting round

Sixth week after Spring Break (dead week): election concluded and results certified to President and Chair of Board of Trustees by Chair or by Senate Council Chair.

d. Faculty members of Presidential Search Committee are elected as soon as possible after a vacancy or announcement of an impending vacancy in the Office of President. The following guidelines will assist the Committee and Chair in this election, based on the time elapsed following the announcement of the vacancy or impending vacancy.

Week 1: email notification sent to eligible Faculty Senators of election process. Colleges and other units contacted to verify eligible voting members for voting round (see Week 4), similar to the process described in Paragraph 2(a).

Week 2: Nominating round [Senators only]

Weeks 3-4: Preparation of voting round, verification of willingness and eligibility of candidates, email to eligible voting faculty announcing the nominees and the voting round to take place the following week. Each candidate shall be identified by college and department or other subunit affiliation, if any, and may prepare a brief statement to be included on the balloting web page or other information distributed to voters in the voting round.

Week 5: Voting round [all eligible faculty]

Week 6: Tabulation completed; three elected candidates and three runners-up certified to President and Chair of Board of Trustees by the Senate Council Chair.

 3. Voting procedures.

a. Internet use encouraged. The above elections should be conducted using the internet as a primary means of communication and voting. The Committee should develop, and assist colleges and units in developing, web pages and other information for this purpose.

b. Voter authentication. A simple and reliable authentication and access system must be used to limit access to the internet voting system. Any of the following methods would be acceptable:

 (a) SAP Person ID number and eight-digit date of birth, provided that it is possible to provide all eligible voters with straightforward, simple instructions for obtaining the Person ID.

 (b) A string involving some combination of name letters (e.g. first letter of first name and first five letters of last name) and eight-digit date of birth.

 (c) A system by which a unique account name and password is e-mailed to each eligible voter.

c. Use of email to distribute election information. Immediately before the conduct of each election, the Senate Council Administrative Coordinator should obtain a current list of email addresses of eligible voters. All emails sent broadcasting election information should include a reminder to share the information with faculty who may not have access to or use their email accounts. Incorrect addresses will be corrected or deleted promptly after the Senate Council Administrative Coordinator is notified of the error.

d. Election reminders. The Committee should encourage voting in all elections. This should take the form of email or other reminders sent to all eligible voters that there is an election soon to begin or underway, and the deadline for voting. Such reminders should be sent on a schedule to be determined prior to the start of the election, and may include reference(s) to turnout information collected under part 4(a) below.

e. Time allotted for balloting. Whenever feasible, a balloting period will begin at noon on Monday of the week specified and will end at noon on Friday of that week.

f. Provisional ballots. In each election, the Committee or the Senate Council Administrative Coordinator will provide a form of provisional paper ballot to be used by each individual who believes that he or she is entitled to vote, but whose eligibility cannot be confirmed prior to the conclusion of the election. The ballot will provide for a page for the individual to vote (without personal identification, but only with an identifying number) as if that person were an eligible voter in the appropriate context, and a separate page (which includes the identifying number) for the individual to provide a short statement of why the individual is entitled to vote. If the Committee determines that the individual is entitled to vote, the associated provisional ballot with that identifying number will be counted.

4. Information collection and disclosure.

a. Voter information. The Committee will normally collect voter turnout information grouped by college or unit and by the departments or subunits of each college or unit. This participation information will be disclosed on an internet or other site to be updated by the Committee as often as reasonably practicable, but at least once each day during which voting is permitted. The information disclosed should be accompanied by a disclaimer that preliminary turnout or results are not necessarily a reliable forecast of final turnout or results. No other information will be collected by the Committee regarding the identities of any voters or groups of voters except as necessary, in the Committee’s opinion, to adequately respond to any allegations of voting or election irregularities, or as otherwise required by law.

b. Mailing lists. The Committee will make available email lists maintained under Paragraph 3(c) under the following conditions:

(i) the list will be given only to nominees for Senate Council, Faculty Trustee and Faculty Members of the Presidential Search Committee;

(ii) recipients of the list must agree not to further distribute the list; and

(iii) addressees must be unable to reply “to the entire list.”

5. Assistance of Colleges or Units. Each College or Unit should assist in the elections process. The following guidelines will make it easier for the Committee and Chair to obtain that assistance.

a. List of responsible officials. The Senate Council Administrative Coordinator should maintain a list of the Deans of each college or the director or head of each equivalent unit and the person(s) in each college or unit primarily responsible for the certification of eligible faculty and conduct of college or unit elections, as certified by the College or unit under Paragraph 6(c)

b. List of eligible voters and electors. The Committee should assure that each College or Unit understands and complies with the eligibility rules as set forth in Rule 1.1.1.

c. Certification of elections. Elections of faculty senators conducted under Rule 1.2.2(B) shall be certified to the Senate Council Administrative Coordinator by the Dean of the College or director or head of the equivalent unit to the effect that (i) the College or unit has an election procedure which was approved by the College faculty, and (ii) the election was conducted by secret ballot and (iii) the individual(s) responsible for conducting and certifying elections for that College or equivalent unit. These certificates will be maintained by the Senate Council Administrative Coordinator for three years.

Appendix
Information to be requested each year about Feb. 15 for use in the annual elections for Faculty Senators and the election for Faculty Trustee (if appropriate).

Source: Diane Gagel, Faculty Database Administrator

Information required for all full-time tenure- and non-tenure-track faculty with the rank of assistant professor or higher and for all full-time lecturers and instructors:

College

Department

Last name and First name

Email address

IRIS person ID and/or date of birth (depending on what information is being used for voter authentication under Paragraph 3(b))

Rank

Title series

HR status

Faculty database administrative appointment

Percentage of DOE in “administration”

DOE status

Indicator if individual is in phased retirement

Upon receipt of this information, the following individuals should be removed from the list:

Individuals listed as “staff”

Faculty in phased retirement

Faculty with “appointment pending” in faculty database

Faculty with a temporary appointment

Faculty on unpaid leave

The following individuals should not be removed from the list:

Military Title Series

Faculty with no employee assignment in IRIS-HR
Election Policies and Procedures Sept. 24, 2008 Page 1 of 6

