Associated Students of Willamette University
7 February 2013 – 7pm – Montag Den
Senate Agenda

1.0 Call to Order
1.1 Chand: 7:02

2.0 Roll Call
2.1 All present (Holliday in at 7:10).

3.0 Approval of the Agenda
3.1 Nexcomb, seconded, approved.
3.2 Collegian at 7:30

4.0 Approval of the Minutes
4.1 Pate, seconded, approved

5.0 Collegian Report
5.1 John Lind: I hope you all saw the feature about ASWU, done well. We have a new section on Lifestyles instead of arts, but trying to encapsulate the campus community for wide scope. Always looking for submissions etc. Just purchased a box for Hey You sections, helping with anonymity. Some may have come off offensive, apologize for that, we are working on standards of screening. We are working on decreasing the printing, and getting more ad revenue. Gilbert: Putting it on the Bistro white board.

6.0 	Officer Reports
	6.1 P Calixtro: Diversity climate meeting- data and focus groups with one-on-one. Gear ordering tomorrow, trying to accomodate as many as possible. Pate: Money from student accounts? Calixtro: No, you pay me.
	6.2 VP Gilbert: Building bridges, Sen. Yoshida and Gilbert have been talking, meting after Senate tonight to meeting open to all. Open conversation up to other organizations. Natalie B. and I met, talking about Blitz the Bearcat, ideas from all across campus, make it the most inclusive as far as events chosen. Elections are coming up, informational meetings etc. and exec roll will be important to consider for Constitutional review.
	6.3 VP Freeman: Inventory proposal (talk later), transition materials in progress, funding requests came in yesterday last minute and budget hearing is Sunday, next week you will all see results, there is a lot of money leftover now for next semester (ideas of projects) instead of flushing into endowment, ask friends? Newcomb: Meetings with individual club presidents Sunday? Freeman: If they signed up on sign up sheet.
	6.4 Chand: Coso, const. review. Const. review has a meeting this week in Ford. Conversation with WEB about collegiate readership program, funds coming in if we want to have events.

7.0	Old Business	
	7.1	Compass Cash- Underdahl: Met with Ross Stout, he said that the credit card companies charge WU a flat fee in order to do online credit card purchases (approx. $3,000), and considering the large budget crisis, they find ways to produce fees through VISA and Mastercard etc. Changing the charge would be difficult, wasn’t aware of concerns that we brought forth, he suggested sending out an email to students to inform them of the fee, showed him where the fee was announced (it wasn’t)- FAQ in campus safety page, AND on Blackboard when you make deposits. Charge was supposed to go into effect last august, didn’t happen until December. Howard: Good idea to send out email, and maybe an apology for not having an earlier informant. Holliday: Passing legislation about notice for passing fees? Movement for email from Ross Stout to go out? Seconded, and approved.
	7.2	Safe Sex Initiative Update- Pate: Spoke with Dean Douglas, Elizabeth Trout, and Res Life. Didn’t have meeting with Margaret Trout, but will next week. Westside cornerstone council offered to donate especially if you would put them in res halls. Pricing is more expensive than thought. Cheapest one is three columns (different sizes), comes with $300 worth of free condoms. Bishop can get them for 8 cents each. Going to talk to VP Freeman about using student funds, but only if students are for this. Placement in gender neutral places (either bathrooms or areas that are gender neutral like laundry rooms). Vending machines? For plan B and condoms and other contraceptives. Applying for grants to fund it. Everyone was shocked, but still for it. Magaret Trout had a lot of cool ideas and background history, Students for Choice put on Sextival, Angles, SHE, WUMAV, and other groups. She also gave other ideas about other products/contraceptives. Right now setting up meeting with Jim Bower for building codes. Goal is have dispensers up by the end of the semester, and the safe sex ready packs. Then we can talk about fair-planning. Newcomb: Safe sex packs will be available in bishop? Pate: or UC2.
	7.3	Senate Forum Update- Pate: Decided to do a QA session with all of Senate Feb 19 7:30-9 (Tues) because all exec and Lisa can make it. We need two from every class that were here last semester as well. Chand: In dining rooms on side of Cat Cavern. Pate: Tables set up as a panel, 45 min is exec and senators and projects presenting what they do. Informative talk about what we do, so students are informed about questions. Next 30 min is QA open to all members. Anyone that could cover WEB and Collegian? About ASWUs involvement with those groups. Can bring up comments or concerns about past or future projects. Last 15 is meet and greet your senators with Bistro Treats. Name tags and table with packets and pamphlets about what ASWU does and elections. Sign to wear that says “Ask about the Senate QA Forums.” Who is not available? Howard, Saul, Smyth. As long as committees can come, dress is business casual. Balk: Can we just use these name-tags? Pate: Yes but also name tags. I also talked to Thomas from Collegian for coverage in the Collegian next week.

8.0	New Business
	8.1	Inventory- VP Freeman: Bateman and Freeman have been working on this system. The idea is that every club can have access to all the tools and materials that have already been purchased. The idea is starting a storage space for ASWU, start off with cabinets in laundry room of Montag. We have to talk to facilities people. Currently Gatkey and Outdoor program house most of the gear. ASWU and Outdoor could work together, ASWU could add an inventory manager that adds to the people that already exist to work on these things. Met with Brian and Jill, they are excited to help. Jill is open to utilizing Montag, it would be built on a system that is already on existence. We don’t have a current inventory system, we would have to account for all gear that clubs already have, we would have to do an inventory account of all these things. But in the future we could have this history and cut down on costs. Late fees are incentives to turn things in on time, Montag is a central place and clubs could have card access at all times (saves us time). Management would oversee inventory manager, their job to keep accurate reports- but supervised by Bryan and the Outdoor Program- cuts down on their supervision. Questions are how much would we pay them, what would the description of their role be, is the location ok (talk to head of facilities)… Sen Howard: Could you summarize the protocol for a club president to get stuff for their club? Freeman: From 4-9 they could go in and talk to whoever the outdoor program worker is there. The inventory manager would have hours, and would keep account of what inventory is ASWU’s so that during finance board hearings we know what we have and what we need. It would cut down on additional unnecessary purchases. Howard: Would it be possible to give swipe card access to the presidents? Freeman: I feel like their hours are pretty frequent, or inventory manager is on call to open up? The additional swipe is hard to get. Sen Underdahl: Part would be to keep an overall inventory of all the things that ASWU has purchased or that other groups have had? Freeman: I do so much time compiling funding requests etc., but even when I know, other clubs don’t know what ASWU already has to offer- more transparency. Sen. Balk: I feel like it’s a good idea, is there a way to not have closets in the laundry room. People go in there, they might get into the stuff. Freeman: Wanted to buy a space, but there needs to be a public access space that is locked up with oversight. That’s why this location was suggested to start in a small space. If we show that a working system on a small scale is working, then down the road we could ask for a larger space. Smyth: Are you asking us tonight for if we approve funding for it? Freeman: No, I don’t want to sneak anything. I wanted to show you, but now you can look at it and make edits if you want. Matt’s not on senate, but if senators want to be involved then that would be good. Sen. Newcomb: Sharing materials between clubs? Freeman: We could require clubs to turn their materials in, started with board gaming club last semester. It could be better than that. Newcomb: We talked about bar codes and scanning to keep track of stuff. Freeman: It was being worked on, but lost in transition. Brian has a different inventory system that is going and its working, if we can add something to it then we should keep it going.

9.0 	For the Good of the Order
	9.1 Sen. Balk: Leadership committee talked about making a video with our new logo, if anyone wants to help Sen Newcomb and I?
	9.2 Sen. Newcomb: Constitutional review? Chand: We are meeting tomorrow for edits. Talking about how the first reading should go.
	9.3 VP Gilbert: Calixtro had to leave early, reminded to submit sweatshirt preferences she is sending out tomorrow morning.
	9.4 Sen Underdahl: Const. review is going interestingly.
	9.5 Sen Brinster: Will the senators next year be required to get the same ones? Chand: Up to them and the new group.
	9.6 Sen Yoshida: Be nice to new ASP students. Sen Leder: Sweatshirts will help

10.0	Adjournment
[bookmark: _GoBack]	Adjourn: Newcomb, seconded. 7:58
	

by 03
S

sttt 710,

3 Cgmara T

TP T b ot e s s st ASW, o el W

i i e e g i o ey Woe

SRy o g) RGP

e et — . o
N ———
s g O s e
e o o o e Comtnt e
e . vty e it o b
et ey S et e S s o 1
e i ol
o o . o g o et e ki o
G i WER okl e O i 0%t

