Election Process and Procedures

I. Nominating Committee Responsibilities - Nominating committee shall be composed of three members. The chairman of the board shall appoint an SWCD supervisor, who is not up for re-election for the next election, to chair the nominating committee and select two (2) other nominating committee members from the community. The two other members must be knowledgeable of SWCD operations. District employees and USDA employees, should not be part of the nominating committee. However, the office staff and partnership staff can assist the nominating committee by preparing a list of possible candidates for the committee to review and consider.
A. Time Frame – The nominating committee shall be organized and functioning six (6) months prior to the annual meeting and election. The nominating committee should contact potential candidates in person (not by telephone), explain the roles and responsibilities and determine the person’s willingness to be nominated and ability to serve, if elected.

B. When the nominating committee meets and selects their slate of candidates they will prepare the required District Board Member Candidate Submission and Ballot Request Form -SEL-4 and each committee member sign the form certifying the slate of candidates. The DPA may assist the committee with the completion of the nomination portion of the form. The committee must submit the signed form to the SWCD office 45days prior to the annual meeting date. Be sure to date stamp the item when submitted. The board may also accept the form during a board meeting and receipt noted in the minutes.
II. Petition Candidate Process - SEL-5 - Any person that is 18 years or older and resides in the county can petition to be a supervisor candidate by obtaining at least 10 valid signatures on the SWCD Candidate Nomination Petition form. This form is available from the district or from the Divisions web site and must be returned to the SWCD office 35 days prior to the annual meeting date.

III. Filing the District Board Member Candidate and Ballot Request Form – SEL-4 - The SWCD administrator on the 34th day preceding the election will check and see if any petitions for supervisor have been received by the district. The administrator shall list the name(s) of all seeking to be placed on the ballot in section B on the SEL-4. The district person completing the SEL-4 shall include their name and title in section B. Once the SEL-4 is complete, the form should be mailed immediately to ODNR- DSWR, Attention: Margie Stump, 2045 Morse Rd. B-3 Columbus, Ohio 43229. At this same time, a digital copy of the form should be sent via email to the ODNR/DSWR Program Specialist assigned to the SWCD.
IV. Legal Requirements for Election – The District shall cause notice to be given of the proposed election Due notice is given and shall have been achieved when such notice has been published once not more than three weeks within one or more newspapers of general circulation within the boundaries of the District in which the election is being conducted and not less than one week prior to conduct of official election. Please use SEL-1, 1a.

V. Voter Eligibility and Requirements

 Resident:

· May cast one vote and be 18 years of age or older and legal resident of the county

· Is a landowner or land occupier (lives in county) and may vote only once as a landowner/land occupier regardless of the number of parcels owned, leased or rented

· Must register to vote either through absentee voting process or at time and place of election SEL-6
 Non-resident landowner:

· May cast one vote in each county land is owned and be 18 years of age or older

· File notarized affidavit (SEL-8)certifying land ownership prior to registering to vote

· Name must be listed on deed at County Recorders Office

· May vote only once as a non-resident landowner regardless of number of parcels owned

· Must register to vote either through absentee voting process or at time and place of election SEL-7
 Non-resident land occupier:

· May cast one vote in each county voter leases, rents or is a tenant and be 18 years of age or older

· File a notarized affidavit (SEL-8) certifying land occupier status prior to registering to vote; example: verbal farm lease, should have canceled rent check or FSA document
· May vote only once as a land occupier regardless of the number of leases or properties rented

· Must register to vote either through absentee voting process or at time and place of election –SEL-7
 Corporation or Firm:

· May cast one vote as a land owner or land occupier regardless of number of parcels owned or leases held

· File a notarized affidavit (SEL-9) verifying status of land ownership or land occupier status prior to registering to vote

· Affidavit must identify a specific individual who will cast the corporations vote and signed by appropriate corporate officer

· Voter must 18 years of age or older

· Must register to vote either through absentee voting process or at time and place of election SEL-7
 Limited Liability Companies (LLC):
· May cast one vote as landowner or land occupier

· LLC Officer or LLC designee may vote, but not members

· File a notarized affidavit (SEL-9) certifying landownership or land occupier status prior to registering to vote

· Affidavit must identify a specific individual to cast the LLC’s vote and be signed the appropriate LLC Officer

· Voter must be 18 years of age or older and must register either through absentee voting process or at time and place of election

 Trusts:

· May cast one vote as landowner or land occupier

· Trustee or trustee designee may vote but not beneficiary

· Must file a notarized affidavit (SEL-9) certifying landownership or land occupier status prior to registering to vote

· Affidavit must identify a specific individual to cast the Trusts Vote and be signed by the Trustee

· Voter must be 18 years of age or older and must register to vote either through absentee voting process or at time and place of election

 Situations where an individual might cast more than one vote in a SWCD Election:

 Is a qualified Resident

 Corporation designee – requires separate affidavit

 LLC designee – requires separate affidavit

 Trust designee – requires separate affidavit

 Is a qualified Non-resident landowner – affidavit required.

 Non-resident land occupier – separate affidavit required

 Corporation designee – separate affidavit required

 LLC Trustee – separate affidavit required

 LLC Trustee designee – affidavit (s) required

 Is a qualified Non-resident land occupier – affidavit required

 Non-resident landowner – additional affidavit required

 Corporation designee – additional affidavit required

 LLC designee – additional affidavit required

 LLC designee – additional affidavit required

 LLC trust designee – affidavit(s) required
IV. Absentee Ballot Process – Residents- SEL-2 or Non-Residents/FIRM/Corporation - SEL-3 who cannot attend the annual meeting and election can obtain an official application for absentee ballot and registration envelope by requesting it from the District either by:

A. In writing at (SWCD address), no earlier than 21 days prior and no later than 5 days prior to the annual meeting date.

The request must be mailed back to (SWCD address) in order to receive a ballot and registration envelope.

The ballot and registration envelope are to be mailed back to the person making the request.

B. In person at the SWCD office between the hours of ___ a.m. and ___ p.m. Monday through Friday to the District, no earlier than 21 days prior and no later than ____ p.m. the day of the election.
C. A person shall limit their request for their own personal ballot, except that written requests signed from all other qualified electors in the same household can be submitted in the same envelope, which is to be mailed to SWCD address. (Note that request forms for absentee ballots must have original signature to be valid. Faxes will not be accepted)

D. In the event that the DPA is out of the office, a person may fill out the official application for absentee ballot, and leave for action to be processed by the DPA.

VI. Election process and ballot oversight – The DPA is solely responsible for distributing official application request forms, ballots, and registration envelopes. Registration envelopes must have the return address on front of the envelope, if not the ballot will considered non-valid. Ballots will be maintained on a daily basis by the DPA. Any irregularities and discrepancies will be reported to the Area Program Specialist by the DPA.

 ** All Elections Forms are available on the DSWR website under the “Forms” tab at http://soilandwater.ohiodnr.gov/swcds/swcd-professionals.
PAGE
1

