New York University

Student Bar Association

Bill No. 04-03
A Resolution Supporting an Election Day Holiday
Whereas:
Young people are least likely to vote. Among 18 to 24 year-olds, voter participation plummeted from 43.4 percent in 1972 to 28.7 percent in 2000; and,

Whereas:
A U.S. Census Bureau survey completed shortly after the 2000 elections found that registered non-voters cited being “too busy” as the number one reason for not voting; and,
Whereas:
Low voter participation threatens to erode the responsiveness of our government and legitimacy of our laws; and,

Whereas:
Since, on average, voter turnout rates have been declining over the past 40 years, the representative nature of our government, at all levels, and hence the laws by which we live, are under attack; and,

Whereas:
Between 1980 and 2000, voter participation in Australia, Italy, Germany, Denmark and Sweden was 80 percent or better, and participation in Israel, Great Britain and Canada was 70 percent or better. Over the same period voter participation in the United States averaged just over 50 percent; and,
Whereas:
Election Day is already a holiday in Puerto Rico in presidential election years. In 2000, Puerto Rico's voter turnout was 83%, as compared to 51% in the United States.

Whereas:
Failure to provide ample time for democratic participation on Election Day effectively precludes those who are constrained by work or school from voting, thereby creating a large disparity in voter representation between those who have the luxury of time and access and those who do not; and,

Whereas:
The holding of Election Day on a Tuesday most greatly disadvantages middle and low income workers for whom it is the most difficult to take time off from work to vote; and,

Whereas:
The fundamental purpose of a university is to promote innovative ideas to further the welfare of our society, NYU Law should become a model for other institutions by facilitating voting among employees, staff, and students.
Whereas:
Our legal system and the study of law are premised on the existence of a vibrant democracy. NYU Law, as a private university in the public service, should establish a holiday in which to embrace and celebrate that democracy.
LET IT THEREFORE BE RESOLVED THAT:

Section 1:
The Student Bar Association of the New York University School of Law supports the creation of an Election Day Holiday to increase voter turnout.

Section 2:
The Student Bar Association of the New York University School of Law

supports the creation of an Election Day Holiday to promote voting among employees, faculty, and students by eliminating the burden of work or school.
Section 3:
The Student Bar Association of the New York University School of Law

supports the creation of an Election Day Holiday to signal to the Law School community, and to the larger community in which it sits, that it is important to participate in civic life and that it values our democracy.
Section 4:
The Student Bar Association of the New York University School of Law

calls on NYU Law’s administration to endorse the creation of a university-wide Election Day Holiday to make NYU a model of democratic commitment for other institutions to follow.

Section 5:
The Student Bar Association of the New York University School of Law

calls on all law students to voice their concern for low voter turnout and become actively involved in the promotion and/or facilitation of Election Day voting.
Passed by the SBA Board of Governors on October 5th, 2004 by a vote of 7-2 with 2 abstentions.

Ikenna Kelechi Odunze

President
