[image: image1.wmf]University of Pittsburgh Student Government Board

Application for Committee Chair
Applications are Due on Monday, January 24th in 848 William Pitt Union

 by 4:00pm

Check Position(s):
	Academic Affairs
	Elections
	Environmental
	Governmental Relations
	Judicial
	Public Relations
	Transportation and Safety
	Webmaster

	
	
	
	
	
	
	
	

Name:_____________________________________ Year:_______ QPA:___________

 Last, First

People Soft Number: ______​​​___Day Phone: ​​​​​_____________Email: _______@pitt.edu

(3XXXXXX)

Campus Address: __
Experience:

	
	Organization/Business
	Position Held
	Year(s)
	Duties

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

*Describe Relevant Skills/Experience:

*If you are applying for more than one position, please attach typed essays illustrating your relevant experience for each position you are applying for. All applicants must attach an up-to-date rèsumè.
Position Descriptions:
Academic Affairs: Addresses all issues that may enhance the quality of the undergraduate education at the University of Pittsburgh in the academic arena. The Committee’s duties include researching academic policies and procedures of peer institutions that are beneficial to students and the lobbying of administrators to make these changes. This may include policies relating to exams, withdrawals, grading, auditing, pass/fail credits, class registration, the addition of majors, minors, certificates, scholarship availability, test banks, and any other concerns of the students relating to the academic policies of the University. The Academic Affairs Committee’s responsibilities include giving support to Board Member’s projects that involve academic issues.

Elections: Responsible for conducting a fair, honest, and efficient campus-wide election in accordance with the SGB Constitution, By-Laws and Elections Code. The members of the Committee shall work together to inform all of the candidates about the elections process and help to regulate the campaign procedures. The committee is also responsible for responding to any violations of the Elections Code as well as arranging and moderating the Presidential Debate, Meet the Candidates, and the Student Government Board Inauguration.

Environmental: Educates and advocates for environmental issues affecting University of Pittsburgh students living on and off-campus. The Environmental Committee’s responsibilities include giving support to Board Member’s projects that involve environmental issues.
Governmental Relations: Researches relevant issues in government that face PITT students. These issues include governments on the local, state, and federal levels. This committee also works closely with the President to organize lobbying the state at Pitt Day in Harrisburg as well as local lobbying efforts toward City Council. The Governmental Relations Committee’s responsibilities include giving support to Board Member’s projects that involve governmental issues.

Judicial: The interpreting and adjudicating powers of the Student Government Board. This Committee serves as the supreme court of SGB and handles all matters relating to violations of the Constitution of SGB or any student organization by any persons under their jurisdiction. The committee also serves as an appellate court for Elections Code violations.
Public Relations: Serves as the eyes and ears of Student Government Board. The Committee generates creative materials such as flyers, brochures, and ads in media outlets to inform the student body of upcoming activities. The Committee also manages the Student Government website and should have knowledge in graphic design.
Transportation and Safety: The Transportation and Safety Committee shall work to enhance and educate University of Pittsburgh students of opportunities available on campus. The work of the committee will include working with University administrators, City of Pittsburgh officials, and various campus organizations to bring new and innovative programs to the University. It will be the committee’s duty to research and evaluate methods that are currently in place and to come up with, if necessary, strategies for improvement. Additionally, the committee will aim to work with the PITT Police as well as the city to increase safety precautions in Oakland.
Webmaster: The Webmaster shall run, update, and monitor the Student Government Board website. In addition to these duties, the Webmaster is responsible for creating any advertisements and/or other computer-generated visuals needed to assist the members of the Student Government Board.
