

NOTICE

UNION ELECTIONS 2022-23

Post to be filled through election of Student's Council:

S.No.	POST	YEAR
1.	President	II Year
2.	Vice President (Arts)	II Year
3.	Vice President (Commerce)	II Year
4.	Vice President (Science)	II Year
5.	Cultural Secretary	II Year
6.	General Secretary	I & II Year
7.	Treasurer	I & II Year
8.	Sports President	I & II Year
9.	Sports Captain (Arts)	I & II Year
10.	Sports Captain (Commerce)	I & II Year
11.	Sports Captain (Science)	I & II Year
12.	Proctor (Arts)	I & II Year
13.	Proctor (Commerce)	I & II Year
14.	Proctor (Science)	I & II Year

Schedule:

- Nomination form on website – **March 17, 2022 (Thursday)**
- Submission of Nomination Form – **March 23, 2022 (Wednesday)**
(It will be online submission strictly for the first year outstation students at gargi.studentcouncil@gmail.com.)
- Display of Selected Candidates after Screening – **March 29, 2022 (Tuesday)**
- Withdrawal, if any, by Candidates – **March 31, 2022 (Thursday)**
- Display of Final List of Candidates – **April 01, 2022 (Friday)**
- Big Fight – **April 08, 2022 (Friday)**
- Election – **April 11, 2022 (Monday)**
- Declaration of Result – **April 11, 2022 (Monday)**

General Instructions

- Nomination shall be made only through nomination form available on the college website.
- The candidates should have attained an average C.G.P.A of 8.5 and above, in all previous exams.
- All fraudulent nomination (i.e. forging the signature of teachers, any wrong information furnished etc.) will be debarred from contesting elections.
- In case equal no of votes are cast in favor of candidates contesting for a post, the head of the present student council, namely the president shall be allowed “**A Casting Vote**” in order to elect a candidate.

Eligibility Criteria for Candidates

- Active participation in college activities.
- Good academic record with no failures in any subject.
- The candidate must have been a class representative or office bearer of any society or should have been an active member of society or association or should have shown outstanding performance in any other field.
- No disciplinary action should have been taken against the candidate.
- The candidates for sports president should have been an outstanding player in any game.
- Candidates need to furnish two letters of recommendation from relevant Dept. /society
 - Teacher of the discipline course.
 - Convener of the Society/ sports/ ECA in-charge.
 - One of these recommendation letters needs to be from a teacher of the discipline course the student belongs to.
- The sports president will be elected amongst the sports student of college (students whose name are enrolled in the records of the departments of the physical education)
- The advisors with the approval of principal will make the arrangements of elections under the supervision of election officer.

Guidelines for Candidates

Below set of guidelines to be followed by candidates in contesting elections. Any violation of the below mentioned guidelines will invite cancellation of the candidature by the Election Officer.

- No classes will be disturbed for campaigning.
- No Campaigning in the college premises after 05:00 pm, 8th April, 2022 (Friday).
- Pasting posters, writing campaigning slogans on walls is prohibited.
- Candidates shall refrain from personal comments against other candidates.
- Candidate at the time of speech should refrain themselves from using any defamatory language against any individuals.