[image: image1.jpg]&/ sTupEnT)
B /(GOVERNMENT) 2
fi (A ASSOCIATION A '@
)

2017-2018
Executive Board Elections
Nomination Packet

OVERVIEW OF SGA EXECUTIVE BOARD
The Student Government Association (SGA) serves as the official voice of the student body. The Executive Board of the SGA concerns itself with all aspects of the Association, including, but not limited to: (1) the finances the SGA receives from their portion of the student activity fee; (2) policies for the SGA and the College; (3) recognition and management of student-run clubs/organizations of the Association. Being an Executive Board member is an exciting opportunity for students to have an active role in student and academic life at the College.
2017 – 2018 SGA EXECUTIVE BOARD POSITIONS AVAILABLE
PRESIDENT
a. The President shall serve as the chairperson of the Executive Board and the Senate.

b. The President shall serve as the chief liaison between SGA and the administration of the College. This person shall be the official spokesperson for SGA.

c. The President shall only vote in the event of a tie in which he or she shall serve as the tie-breaker.

d. The President shall create an agenda for each meeting.

e. The President shall have the power to make appointments to College or SGA committees with confirmation of his/her appointment by the Executive Board.

f. The President shall have the power to remove, with the approval of the Executive Board, persons in either standing or ad-hoc committees outside of recognized clubs/organizations who are not fulfilling requirements and/or acting against the SGA constitution. This decision can be appealed by presenting the case to the Hearing Committee.

g. The President shall have the power to appoint special ad-hoc committees, should he or she feel that there is a need for such a committee.

VICE PRESIDENT
a. The Vice President is a voting member of the Executive Board and the Senate.
b. The Vice President shall be the chair of the Club Council.
c. The Vice President will serve as a resource to recognized clubs/organizations and their officers, helping to ensure they understand what is required of them and that they complete all objectives in a timely manner.
d. The Vice President shall assume the Presidency, should the President be unable to complete his or her duties for any reason.

TREASURER
a. The Treasurer is a voting member of the Executive Board.

b. The Treasurer is the chairperson of the Finance Committee.

c. The Treasurer shall be responsible for overseeing and updating budgets for all the groups funded by SGA.

d. The Treasurer shall issue budget reports to SGA Committees or recognized club/organizations as requested. The Treasurer should issue monthly financial statements or presentations to the Executive Board.

e. The Treasurer shall understand and help others adhere to all policies and procedures of the Faculty/Student Association.

SECRETARY
a. The Secretary is a voting member of the Executive Board and the Senate.

b. The Secretary is the chairperson of the Elections Committee.

c. The Secretary is responsible for the recording, publishing, and cataloging the minutes on the Executive Board, the Senate, and Hearing Committee.

d. The Secretary is in charge of maintaining a necessary supply of office materials for the SGA.

e. The Secretary is responsible for compiling and maintaining a schedule of meeting times and places for SGA Committees.

f. The Secretary is responsible for maintaining a complete and accurate list of all SGA members, club and organization officers.
DIRECTOR OF PUBLIC RELATIONS
a. The Director of Public Relations is a voting member of the Executive Board. The Director of Public Relations is also a non-voting member of the Club Council.

b. The Director of Public Relations is the chairperson of the Public Relations Committee.

c. The Director of Public Relations shall positively promote all SGA actions, decisions as well as the overall Association to the student body, administration, faculty, staff and outside community.

d. The Director of Public Relations shall be responsible for coordinating any events sponsored by the Student Government Association.

STUDENT TRUSTEE
a. The Student Trustee is a voting member of the Executive Board and Senate.

b. The Student Trustee shall represent the student body at all WCC Board of Trustees meetings.
c. The Student Trustee shall have the responsibility to report the activities of the Board of Trustees to the Student Government, and to bring matters of concern from the students to the attention of the Board of Trustees.
QUALIFICATIONS FOR EXECUTIVE BOARD CANDIDATES
Any student currently enrolled at the College, who meet the below criteria, is eligible to run for an SGA Executive Board position. Candidates must:

1. Be enrolled in six (6) or more credits for the spring 2017 semester AND plan to be enrolled in at least six (6) or more credits for the fall 2017 semester.
2. Have paid the student activity fee for the spring 2017 semester, meaning that candidates need to be enrolled in at least one credit-bearing course at the Valhalla campus.
3. Have and maintain a 2.5 cumulative grade point average or better as of the spring 2017 semester.
4. Candidates need to be in good judicial standing at the college.
ELECTIONS PROCESS
1. The interest meeting for the election will be Thursday, March 2 immediately after the Club Council meeting. Club Council takes place at 4:15pm in Classroom Building room 200.

2. The nomination packet, is due to the Department of Student Involvement (STC 108) by Monday, March 27 at 3:00pm.
3. After submitting the completed nomination packet, candidates are required to attend the Candidate Meeting on Monday, March 27 at 3:00pm meeting in the Student Center Conference Room (STC 111). At this meeting, candidates will be notified of campaign policies and procedures.
4. Starting Tuesday, March 28 at 8:00am candidates will be allowed to begin campaigning. Please see below for all campaign rules and regulations.

5. Elections will take place on MyWCC from Monday, April 3 at 10:00am – Wednesday, April 5 at 12:00pm. Students must log into MyWCC in order to vote.
6. All campaign materials must be removed from campus by Wednesday, April 5 at 12:00pm. This includes all posters, fliers, and other printed materials.
7. Candidates will be notified via email of the elections results on or before Wednesday evening.
CAMPAIGN RULES AND REGULATIONS

1. Candidates may not engage in “negative” campaigning. All campaigning should be conducted in a positive and professional manner.
2. All fliers and posters may ONLY be posted on public bulletin boards on campus. Candidates may not post on glass, directly onto walls, on doors, outdoors, etc.
3. Candidates may not disrupt any classes, on-campus events or activities when campaigning, unless approved by the Professor or event organizer.
4. All campaign materials must be removed from campus by Wednesday, April 5 at 12:00pm. This includes all posters, fliers, and other printed materials.

5. All questions about acceptable campaign practices should be addressed to the SGA Secretary and Elections Chair, Rebecca Brignolo (sgasecretary@sunywcc.edu). If you are unsure if something is acceptable, you are strongly encouraged to ask before you act.
CAMPAIGN VIOLATIONS:
1. Any student may submit a written letter of complaint if they feel a candidate has violated the campaign practices of the Student Government. All complaints must be submitted in writing to the Office of Student Involvement, in Student Center Room 108.
2. The SGA Executive Board will be responsible for hearing any allegations of unethical campaign practices with advisement from the Director of Student Involvement. This Committee shall also determine if sanctions, ranging from a written warning to disqualification from the election are to be issued. If a candidate is a current member of the SGA Executive Board, he/she will not be able to participate in the discussion or decision.
3. Any candidate who feels he/she did not receive a fair hearing may request, in writing, for an appeal. Requests for appeals should be directed to the Director of Student Involvement, Adam Frank (Adam. Frank@sunywcc.edu) or Tiago Machado, Associate Director of Student Involvement (Tiago.machado@sunywcc.edu).
REQUIRED ATTENDANCE
After the election, the individuals elected to office are required to attend a series of trainings and events to prepare them for their roles as members of the SGA Executive Board. The following dates are REQUIRED for all members of the SGA Executive Board:
	Transitions Meeting
	Wednesday, April 26
11:00am – 1:00pm

	STC Conference Room (111)

	E-Board Summer Retreat
	Wednesday, May 31 –

Friday, June 2

	Ramapo Retreat Center

Candidates must make sure they are available these days prior to submitting their applications. Any conflicts must be addressed with the SGA Advisor, Adam Frank, prior to the start of the campaign.
BASIC CANDIDATE INFORMATION:

Name (print):__
C

Phone Number: ():______________________
E-mail: ___
Student ID #:__
Please circle the position you are running for:

	President
	Vice President
	Treasurer
	Secretary
	 Director of

Public Relations
	Student

Trustee

CANDIDATE QUESTIONAIRE:

Candidates must EMAIL responses to the below questions. Candidates should also email a headshot as a separate attachment. The responses to the questions and headshot information will be placed on the College’s website, on a Meet the Candidates webpage, so students can get to know the candidates. Emails should be sent to Adam Frank, Director of Student Involvement (adam.frank@sunywcc.edu) or Tiago Machado, Associate Director of Student Involvement (Tiago.machado@sunywcc.edu) and are due no later than Monday, March 27 at 3:00pm.

1. Why would you be the best choice for the position you are running for on the SGA Executive Board?
2. What are will be your goals/objectives as a member of the Executive Board and how will you accomplish them?

3. How will you help build bridges on campus to bring students, faculty, staff, and administrators together to improve the student experience?

COMPLETED QUESTIONS & CANDIDATE INFORMATION

ARE DUE NO LATER THEN
MONDAY, MARCH 27 AT 3:00pm
TO STUDENT INVOLVEMENT (STUDENT CENTER ROOM 108)

4

