
Associated Students of Willamette University
1 November 2012 - 7pm - Montag Den
Senate Minutes
1.0
Call to Order

7:00

2.0
Roll Call

Absent: Briggs, Pitsch 

3.0 
Approval of the Agenda

Smythe moves to approve

4.0
Approval of the Minutes

Newcomb moves to approve

5.0
WEB Report

Nathan Combs: Human Mario Cart, 60 participants. There was a trip with the Outdoor Program to a pumpkin patch for over Midsemester break. There will be an election night party on Tuesday the 6th. The next Atkinson lecture will be about a documentary. on the 9th, also an under the sea dance. There will be an ice rink coming to campus on Nov. 19th. Free skating. Next Weekend they will be amending the constitution about collaboration. They are creating a formal application procedure. Newcomb: if 1800 kids show up for the ice rink what happens? Combs: you will get a wrist band with a number, there will be 20 people at a time for like 25 minutes each. The goal is that 300 people will get to skate. 

6.0
Officer Reports

P Calixtro: Preparing for a conference, there are a few spots for senators if you are interested it is Nov. 10th at Western University. It is a conference for student governments. There will be round table discussions. it is free and includes lunch. Went to a board of trustees meeting. Completed a draft of the state of the student survey. Will meet with Negri next week about Honor Council. 


VP Freeman: working on improving precedents and overall allocation judging. We had our hearing sunday and will present the budget tonight. 


VP Gilbert: Blitz the Bearcat funding. Filling senate vacancies for people going abroad. Finding a replacement for senate clerk. 


VP Chand: shuttle tickets go on sale monday. Suggestion boxes will also be going up soon. Also planning dinner with president Thorsett. Coming up with an amendment form for senate meetings as well.

7.0 
Committee Reports

Finance Board: Underdahl: Through lots of heated discussion, finance board has decided to change the situation regarding allocations for food. There have been many discussions regarding food’s intrinsic nature to a club. There will be a 30 dollar food precedent for clubs similar to the publicity precedent, as well as keeping the language regarding intrinsic nature for other cultural clubs who may want more money for food.


SS Committee: Saul: COSO approved a philomathean society. a club that is working to promote positive discussion around campus. Senator Underdahl is the president. 

8.0
New Business


8.1
Club Approvals


8.1.1 
Philomathean Society


Underdahl: Philomathean club is the oldest organization that is still running around campus. it fell out of being recognized by ASWU in 2006. we want to promote discussion around controversial topics around campus. It is linked with the debate union. We do center around holding debates. We have the opportunity to set up a debate within people in Afghanistan, and people on campus over Skype. it would be viewable by the willamette campus. we would be discussing Drones, and this is one example of he kind of things we want to do. Newcomb moves to approve. approved. 


8.2
Fall Budget Approval - Round 2


VP Freeman: just finished a round of budget allocation, it gave us more time to discuss many things. We created a food precedent. There is a baseline of 30 dollars, if you want more than that it is has to be intrinsic to the nature of the club, the SS committee would decide which clubs have food intrinsic to their nature so that there is a clearer list of who has that intrinsic nature and who does not. We have also been dealing with sports clubs, and we are proposing to change the wording to say that sports clubs can have money for entrance or registration fees because it is intrinsic to competing for these clubs. Before we start looking at the budget, are there any questions? Bourque: why does the jewish student union have two allocations? Freeman: we continued on to the spread sheet that was already made. The one underneath is the second round. Freeman: the first change is backpacking club, we will be giving them full funding. Soccer Club and Running club had issues with registration fees, and we decided to pay them because it is necessary for them to compete. We want SS committee to play a bigger role, we will have them decide about intrinsic natures of food. This takes away that job from finance committee. Smythe moves to approve. Approved. 


8.3
Blitz the Bearcat Funding


VP Gilbert: Aswu funded the blitz suit and created blitz as a paid position. For some reason it was not on the office budget. Somewhere in the past aswu office budgeting, there was a disconnection. Originally it was presented as a paid position, As of right now however it is coming out of the campus rec donation fund. We are asking now for help form aswu but for the future we want it to be a more sustainable program and get funds from other places. Schmidt: prior to the new blitz suit, we did not have the consistency of a paid position. the university paid to have a mascot consultant to help us build our mascot program. A lot of conversations have gone into Blitz. his personal goal is to get blitz on ESPN. Underdahl: would it have been hindering to have worked with a senator? Gilbert: no it would not have been. Underdahl: alluding to the fact that this was created by an exec member instead of a senator. Would have liked to see Pate’s name on the bill. Schmidt: We are trying to make it sustainable, and one way is to charge fees to organizations wanting blitz past the allocated number of events that the cost would cover. Balk: Have you asked athletics for money? Schmidt: yes. and we will continue to. Schmidt: Before blitz was never used, and last year we had 84 performances, but its hard to know how many requests will come in. We are working with a lot of departments to see what kind of events blitz is wanted at. Pate: We are contacting TIU Greeklife, ASWU, OSA, admissions etc. Schmidt: we have amazing performers and would argue that we have the best ever. Smythe: moves to end questioning and open discussion. Underdahl: Would any committee like to take on looking over the bill? Smythe: I think SS Committee would like this? Underdahl: moves to refer this to SS committee for review. Approved.


8.4
Debt Reconciliation Resolution


Underdahl: Finance board talked a lot about debt and financial responsibility. Many of us have noticed that many clubs are in a lot of debt and have no responsibility for this debt. This promotes an irresponsible environment, and also hurts the university. It is his intention to write a bill to be proposed next week about this, if you pass the resolution. There are quite a few clubs in debt that we had to deny funding to because of their debt. There are 12 active clubs and 5 inactive clubs. Bourque: it says that presidents and treasurers will be held financial responsibility? does that mean they would have to pay it out of pocket up to 150 dollars? Underdahl: this would go into student fines charged to their student accounts. The president and treasurers are the only people who would have access to account information. They should know what their clubs are spending. There will be an appeals process so things can be talked about. Smythe: not opposed to this idea, but I don’t think that this is the way to go about it. It is a sweeping statement to say that clubs in general have little responsibility to their budget when most clubs are doing great. Also many clubs inherit their debt. Holliday: just clarifies that this only applies to aswu accounts. not non-aswu. Underdahl: The responsibility statement applies to holding the responsible not that they are not being responsibility. Also they would not have to pay off debt that was not their fault. They would only be held responsible for debt that they have accrued during their time. Smythe: No problems with the resolution, but with the wording. Underdahl: it is just a resolution, approve this to support the general ideas, the wording would be worked out. Howard: concerned about charging student accounts. This seems like it would be a hard process to appeal. Underdahl: currently any fines like parking etc are charged through student accounts, it would be a similar process. During allocation times we would compile clubs that went into debt and give them an opportunity to explain. appeal would happen before the charge. Balk: only presidents and treasurers? Underdahl: only two people have access to the account, and those are the two that would be responsible. Kaiser: Likes the aim of the resolution, thinks it would be a good idea to form a committee to shape this legislation. Gilbert: acknowledge that this is a learning experience, we are here to learn and experience. Think about the people who might be discouraged from leadership if they risk having to pay 150 if they mess up on budgets. Underdahl: we want to protect the ability of willamette students to be leaders. that is part of the 150 dollar cap. This could also go into the appeals process, that if the fine is financially hindering it could be waived. I am definitely considering that as I write this bill. We want it to be meaningful but not hindering. Brinster: If a club has over 150 dollars of debt what is the reconciliation plan? Underdahl: This is a different issue, they would go through the current debt process. Brinster: would the 150 be split between the president and the treasurer. Freeman: Yes this would be split between club officers. These are all just ideas, we will be asking other schools about their policies for club debt. The idea to set up a committee to talk about this is a good Idea. ultimately it is not about the wording, but the problem in general of debt and responsibility. Smythe moves to close questioning. Smythe: In favor of what finance board is doing, but not comfortable passing this yet. maybe work on it another week, and work out the kinks? Newcomb: moves to put together a group of interested senators to put together a bill for next week. Approved. 

9.0 
For the Good of the Order
Calixtro: email me about the conference!

10.0
Adjournment


Bourque moves to adjourn until next week!

