 2010 – 2011 CHHSCC ELECTIONS

College of Health and Human Services

College Council

San Diego State University

ELECTIONS PACKET

I.

Responsibilities of all members of the CHHSCC Executive Committee

II.
Duties per CHHSCC Bylaws

III.

Application for Executive Committee Office

IV.

Willingness to Serve Form

Responsibilities of All Members of the CHHSCC Executive Committee

Each Executive Committee member:

1.
Must be a student of the College of Health and Human Services. Eligibility to be determined by the Nominations and Elections Chairperson and Committee.

2.
All executive officers must hold an overall GPA of 2.0 and above and be enrolled in at least six units. Must be in good standing with San Diego State University.

3.
Must have a strong sense of responsibility and enthusiasm as indicated by signing the “Willingness to Serve” statement.

4.
Must have a strong sense of responsibility of office for all Executive Committee membership, which may include, but are not limited to:

a.
Attend special hearings, CHHSCC functions, CHHSCC special events, etc. in your area as requested by the executive committee.

b.
Act as a resource person and representative in your area of expertise for the CHHSCC.

c.
Devote the minimum number of hours weekly as described in detail in the “CHHS Executive Committee”
d.
Maintain a file box and/or folder with all pertinent CHHSCC resources and information pertaining to your position. This file box is to be updated in order to be passed to your successor at the end of the term.

e.
Maintain contact with the President and other executive committee members as required between board meetings.

f.
Keep CHHSCC constituents informed through written materials, letters, bi-weekly full council meetings, website and social media tools.

g.
Keep receipts for expense vouchers to be given to the VP of Finance at each Executive Committee meeting.

h.
Work on committees such as bylaws, nominations and elections, philanthropic events, CHHS student involvement and guest speakers.

CHHSCC Executive Committee Members

President

Major responsibilities: Serve as the chief executive officer of the organization. Preside at all meetings of the organization. Attend all SDSU College Council Presidents’ Association Meetings, or send a representative. Be the official spokesperson of the organization, representing the policies, views, and opinions of the organization in its relations with the campus and the community at large. Maintain regular communication with the CHHS Assistant Dean for Student Affairs and CHHSCC Officers. Promote and organize activities consistent with the stated purpose of the CHHSCC. Shall serve as interim AS representative in the event that a vacancy shall occur or appoint a representative to fulfill the position until the vacancy is filled. Be responsible for knowing and understanding the bylaws of the CHHSCC. Cast one vote for the CHHSCC as an Officer. Represent a maximum of one club/organization in addition to the Officer’s position and may cast one vote for that club/organization.

Desirable qualifications: Knowledgeable about CHHS and its college council; aware of current issues regarding SDSU and CHHS; exhibit leadership abilities; organized, open, and flexible; able to lead but not stifle; able to delegate responsibilities; able to speak before large groups; previous experience on CHHS Executive Committee or Full Council preferred; knowledge of parliamentary procedure.

Time Commitment: There is the potential for spending many hours in meeting and other CHHSCC activities. The workload is fairly consistent year round, with the greatest amount of work occurring prior to and after each Executive Committee meeting. Consideration should also be given to additional meetings that president must attend (ie College Councils President’s Association meeting, meetings with the Dean, etc).

Vice President

Major responsibilities: Attend all confirmed CHHSCC meetings. Preside over the CHHSCC in the President’s absence. In the case of the vacancy of the Presidency, the Vice President shall succeed to the office of the President for the duration of the term. Oversee fellow officers of organization to ensure individual duties are completed in a timely manner. Maintain attendance records with CHHS Secretary and contact club representative and/or advisor regarding clubs that are not maintaining regular attendance to the confirmed CHHSCC meetings as outlined in the bylaws Article VIII, Section 3. Be responsible for total coordination of the Spring CHHSCC Awards Ceremony. This includes, but not limited to, distribution and collection of nomination packets, coordination of voting procedures with Officers and the Advisor, ordering and delivering awards, informing awardees of selection, preparation of script for ceremony, development of program, and planning refreshments. Maintain regular communication with the CHHS Assistant Dean for Student Affairs regarding event. Be responsible for amending and retrieving approval of the bylaws in accordance with Associated Student’s policies. Be responsible for knowing, understanding, and maintaining the bylaws of the CHHSCC. Cast one vote for the CHHSCC as an Officer. Represent a maximum of one club/organization in addition to the Officer’s position and may cast one vote for that club/organization

Desirable qualifications: Knowledgeable about CHHS and its college council; aware of current issues regarding SDSU and CHHS; exhibit leadership abilities; willing to chair meetings; capacity to take over the presidency of the organization if required; ability to function as a mediator and counselor for the executive committee regarding both parliamentary procedure and bylaws.

Time commitment: Averages 3-4 hour per week, and at busy periods, 6-8 hours per week. Additional time should be allocated during the spring semester when planning the CHHSCC banquet.

Secretary

Major responsibilities: Attend all confirmed CHHSCC meetings. Record attendance at all CHHSCC meetings and report record to the Executive Vice President. Coordinate with CHHSSC President and the CHHS Assistant Dean for Student Affairs regarding current agenda items. Prepare agenda for each meeting and provide copies for all CHHSCC members and have available in public 72 hours before the meeting. Take minutes of each meeting and prepare them for distribution at the following meeting and to Associated Students. When minutes are required for AS financial purposes, minutes will be prepared as quickly as possible and distributed to each organization. Work with CHHS Assistant Dean for Student Affairs to collect information for an up-to-date list of student organizations, which includes: name of club, advisor with contact information, current club President with contact information, and purpose of club. If available, time and place of regularly scheduled meetings. Make available current copies of bylaws to interested parties. Be responsible for knowing and understanding the bylaws of the CHHSCC. Be responsible for tracking student involvement requirements for graduation chord. Cast one vote for the CHHSCC as an Officer. Represent a maximum of one club/organization in addition to the Officer’s position and may cast one vote for that club/organization.

Desirable qualifications: Able to record accurate notes in a concise format; able to organize association-related priorities; able to write letters in the proper business format with correct grammar; able to work in a timely matter.

Time commitment: Will vary form 7 hours per month upward. The heaviest workload is prior to and following the Executive Committee and Full Council meetings.

Vice President of Finance

Major responsibilities: Attend all confirmed CHHSCC meetings. Represent the CHHSCC at AS Finance Board meetings as needed. Coordinate with AS financial personnel an informational meeting for CHHSCC members. Provide a report to the CHHSCC clubs/organizations on the status of their AS accounts, bi-weekly. Be responsible for fully understanding AS financial policies and serve as a resource person for all CHHSCC clubs/ organizations. Be responsible for knowing and understanding the bylaws of the CHHSCC. Cast one vote for the CHHSCC as an Officer. Represent a maximum of one club/organization in addition to the Officer’s position and may cast one vote for that club/organization.

Desirable qualifications: Knowledgeable about basic accounting and bookkeeping concepts; able to work with a budget and financial statement; able to communicate with Executive Committee, student organization and SDSU Staff; able to obtain access to a PC on a regular basis and know how to use a PC.

Time Commitment: Approximately 8-10 hours per week. The heaviest workload is near the end of fiscal terms for both fall and spring semester when receipts and spending plans are due.

Director(s) of Public Relations

Major Responsibilities Oversee all Public Relation activities within the college council. Relay all college council activities to the rest of the College of Health and Human Services at the bi-weekly full council meetings and through mass emails as appropriate. Publicize and inform SDSU community of college council events through media means such as, but not limited to, AS council website, press releases, newsletters, brochures, Facebook, email, fliers, posters, and video media. Be responsible for one focused philanthropic event per semester. (Refer to Director of Public Relations handbook for resources.) Be responsible for collecting community service documentation from student organizations and submitting to Student Life and Leadership. Cast one vote for the CHHSCC as an Officer. Represent a maximum of one club/organization in addition to the Officer’s position and may cast one vote for that club/organization. Be responsible for designating Public Relations staff to be used at their own discretions with responsibilities such as, but not limited to the following duties:

i. Responsible for networking and gathering information of events involving and pertaining to students in the College of Health and Human Services.

ii. Assisting the director in creating media materials.

iii. Assists the director in distributing and publicizing college council activities.

Desirable qualification: Able to talk with many people and possibly in front of large groups; with good “people skills;” willing to interact and correspond with CHHS students and various associations; able to efficiently use social media tools (ie Facebook, email, etc); organized; and able to effectively advertise and promote various CHHSCC events and CHHS student organization events.

Time commitment: Approximately 5 hours per week; varies depending on CHHSCC events and CHHS student organization events.

AS Representative

Major responsibilities: Attend all confirmed CHHSCC meetings. Attend all Associated Students (AS) meetings. Serve as the liaison between CHHSCC and AS, reporting all activities and news to both organizations. Responsibly represent CHHSCC and its best interest when voting at AS Council meetings. Be responsible for fully understanding AS general policies and sever as a resource person for all CHHSCC clubs/organizations. Be responsible for knowing and understanding the bylaws of the CHHSCC. Coordinate a collaborative effort with the Director(s) of Public Relations to disseminate necessary information regarding a news blog via various media outlets. Be responsible for writing resolutions for CHHSCC and A.S. when deemed necessary. In the case of an AS representative vacancy, the President shall serve as an interim AS rep or appoint a representative to fulfill the position until the vacancy is filled. Cast one vote for the CHHSCC as an Officer. Represent a maximum of one club/organization in addition to the Officer’s position and may cast one vote for that club/organization.

Desirable qualifications: Knowledgeable about CHHS and its college council; aware of current issues regarding SDSU and CHHS; able to communicate with others; flexible hours to attend the

CHHSCC Executive Committee meetings, Full Council meetings and AS meetings.

Time commitment: Approximately 7 hours per week. May vary depending on necessary commitments to AS events.

COLLEGE OF HEALTH AND HUMAN SERVICES

COLLEGE COUNCIL

SAN DIEGO STATE UNIVERSITY

Application for Executive Committee Office

DESIRED OFFICE: __

NAME: __

PHONE: ___

MAJOR: ___

EXPECTED DATE OF GRADUATION:___

1. List and explain any position held or activities participated in each of the following levels:
2. List additional experience outside of CHHS that may add to your qualifications:

3. How would you use your office to the benefit of CHHS students, organizations and council?

4. State your goals for the desired office and means of implementation.
5. What does the motto “Think Globally, Act Locally” mean to you?

I realize the responsibilities of this office and of my position on the CHHSCC Executive Committee. I willfully consent to run for this office and if elected, will try my best to do my job efficiently.

Signature of Applicant

Deadline for applicants is Wednesday, April 6 at 12:00 p.m.
Bylaws are available per request.

Please submit your application to the CHHS Dean’s office to Claire Norberg (Education 154) or via email to chhspublicrelations@gmail.com

COLLEGE OF HEALTH AND HUMAN SERVICES

COLLEGE COUNCIL

SAN DIEGO STATE UNIVERSITY

WILLINGNESS TO SERVE

If elected, I promise to serve CHHSCC to the best of my ability, and I am aware of the time and effort demanded by the responsibilities outlined for the office to which I am nominated. This includes mandatory attendance at CHHSCC Executive Committee meetings and CHHSCC Full Council meetings. I also have read the Bylaws of this organization.

Signature of Candidate:___

Date:____________________

PAGE
6
Revised 3.17.2011

