ASWU SENATE – Fall Semester 2012
Senate Bill 1
Authored by: Senator KAISER
Sponsored by: Senator KAISER

PROCEDURES WHEN PASSING LEGISLATION THROUGH ASWU SENATE SO AS TO COMBAT CONFUSION ACT


Relating to ASWU Senate and the passage of legislation.


WHEREAS, the confusion caused by unclear wording held within the ASWU Constitution, Article III, Section 3, Clause 6.


WHEREAS, the Senate of ASWU will operate more efficiently with all members able to have a clear understanding of ASWU Senate’s legislative process.


WHEREAS, the Student Body as a whole will benefit from a better equipped representative body.


THEREFORE, BE IT ENACTED, this ACT shall lay down a clear format for the introduction, debate, and passage of legislation within ASWU Senate.


DEFINITION: This ACT’s title may be referred to as the Combat Confusion ACT


SECTION 1: Introduction of Legislation and First Reading. A member of Senate or Executive as outlined in the Constitution and By-Laws of ASWU shall be able to introduce legislation into Senate during New Business. This legislation shall be read by the Sponsoring member. The member may also yield time for others to read the legislation to fruition.


SECTION 2: Debate of Legislation. After the legislation has been read the legislation may be debated and discuss ed the legislation in question. This will end with the legislation being referred to a committee either existing or new, tabled until the following meeting, or tabled indefinitely, all along the lines of Robert’s Rules of Order. No piece of legislation shall be introduced and passed within the same meeting.


SECTION 3: Amendments and Second Reading. After the legislation has passed through both previous sections it shall be open to amendments, they may come from the committee the bill was sent to or by individual members. These amendments may be debated rejected, tabled, or added. Once the amendment process is over the final, amended, legislation shall be read again as laid-out in section 1. After second reading the legislation shall be voted upon and if passed shall become law, unless otherwise outlined in the legislation itself, or the Constitution.


SECTION 4: This ACT shall be enacted immediately upon passage.
