University of Kentucky
University Senate Rules and Elections Committee

Minutes of Meeting

January 24, 2008

The meeting was called to order at 10:00 a.m. Present: Doug Michael (chair), Janet Ford, Hans Gesund, Tom Kelly, Kaveh Tagavi, Connie Wood.

1. Change in Withdrawal Period
We agreed to changes in Rules 5.1.8.2 and 6.1.3 to implement the recent proposals from student advising to make the withdrawal date the end of the eleventh week, and to substitute this language for the twelfth-week proposal which was passed in May 2007.

Changes: deletions are stricken through, additions are underlined.

5.1.8.2 Unilateral withdrawals
A Time Period. Any student may withdraw from any class (except for those used to meet the Writing Requirement) during the withdrawal period which is defined as the period prior to and including the:

(1) end of the eleventh ninth week for fall or spring semester; and through the end of the twelfth week for students who (i) were enrolled full-time for the first time at UK in or after summer 2007, (ii) have consulted with an advisor prior to withdrawing and (iii) are withdrawing for a term ending before June 2010. [US 5/7/07]

(2) third day of the fifth week for eight week summer session/term;

(3) second day of the third week for four week summer session/term. (US: 2/12/82; US: 9/12/94; US 4/10/00)

* * * * *

6.1.3
Academic Evaluation
A By the last day of class before the midterm withdrawal date, a All teachers must inform the undergraduate students in their courses of their current progress based on the criteria in the syllabus before the following dates:

1. the end of the ninth week for the fall or spring semester;

2. the third day of the fifth week for the eight-week summer term;

3. the second day of the third week for the four-week summer term.

2. Application for degrees

We adopted the changes in Rule 5.4.1.1 proposed to the Senate Council and referred by the Council to us for clarification, to change the date for degree application to a date certain in the preceding semester. The changes are to be effective for the Spring 2009 semester, so we agreed to leave the current language as a note to the rule, and directed that it be removed after the end of the Fall 2008 semester.

Changes: deletions are stricken through, additions are underlined
5.4.1.1 Undergraduate Application for Degrees

To be eligible for an undergraduate degree, a student must file an application with the dean of the college from which the undergraduate degree is to be awarded within thirty (30) days after the beginning of the semester or fifteen (15) days in the Summer Session in which the student expects to complete his/her work for degrees to be awarded beginning with May 2009: by November 30 for degrees to be awarded the following May, by February 28 for degrees to be awarded the following August, and by June 30 for degrees to be awarded the following December.

[Note: This rule is effective for degrees to be awarded beginning with May 2009. For degrees to be awarded before May 2009, application for a degree must be made within thirty (30) days after the beginning of the semester or fifteen (15) days in the Summer Session in which the student expects to complete his/her work.]
3. Election of Senate Council Members
We agreed to change Rule 1.3.1.2(A)(3) to modify the way in which Senate Council members are elected, to simplify and clarify the process. We agreed to retain the requirement that each voter vote for exactly three individuals on the ballot, as this will help to break ties and keeps votes from being segmented or parochialized by College or other unit.

Changes: deletions are stricken through, additions are underlined.

3. Election. Elections shall be conducted by electronic secret ballot or paper secret ballot if electronic election is not feasible. Three (3) elected faculty representatives in 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. [US: 1/18/88]

(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. The six nominees will be ranked as follows:

(1) By the number of first-choice votes;

(2) If there are any ties, the higher ranking goes to the candidate with the larger number of second-choice votes;

(3) If there are still ties, the higher ranking goes to the candidate with the larger number of third-choice votes;

(4) If there are still ties, the ranking will be determined by random draw.

(c) Election. The three highest-ranked candidates under subsection (b) above are elected.
(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.
i. 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.

ii. 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.

iii. 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 remaining three candidates runners-up will be considered in the order so ranked in case of future vacancies on the Senate Council.

4. Election of Faculty Trustees
We discussed changes to Rule 1.5.2 to collapse the preliminary and final ballots into one round. We agreed that the two-step process should be retained, because it serves to permit broad access to the ballot, while at the same time avoids problems which might result with a one-round ballot with many names, such as lack of perceived legitimacy of the winner who receives only a small plurality of the votes cast. We agreed to change the placement of the candidate biographies and statements to the preliminary round and to add to the rule the current practice of providing candidate photos as well. If this proposed rule is passed, we will make appropriate changes to the Committee’s Elections Policies and Procedures.
Changes: deletions are stricken through, additions are underlined

1.5.2 ELECTION: TWO VOTING UNIVERSITY SYSTEM FACULTY MEMBERS, BOARD OF TRUSTEES
B. The Preliminary Ballot (if necessary)

If more than three (3) persons are nominated, the names of all nominees shall be placed upon an electronic ballot with email notifications sent to all eligible faculty voters. If electronic balloting is not feasible, a paper ballot shall be utilized. The ballot shall contain the college and department or other subunit affiliation, if any, of each nominee, a brief biographical sketch submitted by each of the candidates, and may contain a picture and a brief statement by the candidate. The election shall be by secret ballot and voters shall vote for only one (1) nominee. If one (1) nominee receives a majority of the votes, that person shall be declared elected. Otherwise, the three (3) nominees receiving the highest number of votes (including ties) shall be placed upon a final ballot.

C. The Final Ballot

The final ballot shall contain a brief biographical sketch submitted by each of the candidates and may contain a brief statement by them. Each voter shall indicate a first and may indicate a second choice. All of the first choice ballots will be counted, and any candidate who receives a majority of votes will be elected. If no one receives a majority, a determination shall be made between the two (2) candidates with the largest number of first choice votes in the following manner: The second choice votes on the ballots whose first choice candidate or candidates have been eliminated will be added to the first choice votes received by the top two (2) candidates, and the person with the larger number of total votes will be elected. (In the event of a tie at that stage, the candidate with the larger number of first choice votes will be elected. And in the event of a tie in the first and second choice votes, the tie will be resolved by a random draw after notifying the top two candidates.) [Revised: 10/1/80; Senate Rules Committee; US: 1/18/88; US: 10/12/98; US: 10/8/01]

5. The Ad Hoc Subcommittee on Bulletins
The Chair reported to the Committee that the Bulletins Subcommittee’s work had been presented to the Senate Council and that the Senate Council gave its endorsement to the task. The Chair then outlined the next steps to be taken or planned by the Subcommittee. These steps will include identifying the location of relevant rules and the persons responsible for updating these rules. We did not resolve whether or how to amend the Senate Rules to remove duplicative rules, but we did agree that (i) the Senate must retain final authority over these rules, and (ii) there must be a mechanism by which to verify that unauthorized changes have not been made.

6. Change to Date for Senate Apportionment
We discussed the request of the Senate Council Administrative Assistant that the language of Rule 1.2.2.1(A) describing the date of the data used to apportion Senate seats be changed from “the preceding fall semester.” Since IRIS provides a continually-updated database, it was initially proposed that the fall semester date be used as an outside limit. We agreed that a fall semester date should be used because it probably most fairly reflects the faculty hiring patterns of most Colleges and units. We agreed that the rule should be amended to provide for apportionment data as of a certain date, that date to be when statistics on student enrollment are “frozen” and finalized for reporting purposes. The Chair agreed to consult with the Registrar or other appropriate officials and to propose amending language to the Committee.

The meeting was adjourned at 11:00 a.m. Next meeting will be held on a Thursday at 10:00 a.m. upon the call of the Chair.

Douglas C. Michael
University Senate Rules and Elections Committee Page 1 of 5
Minutes of Meeting January 24, 2008

