Associated Students of Willamette University

11 February 2010 Smullin 129
Senate Minutes
1.0 Call to Order

1.1 Meeting called to order at 7:04pm.
2.0 Roll Call

2.1 Late (both due to crew): Hoogstede, Gilbert. Absent: Echeverri, Adelsheim, Jones. Proxy: Bertstein.
3.0 Approval of the Minutes

3.1 Reddy moves to approve, Baptista seconds. Romane: something was quoted as Romane, when in fact Delph. Passed

4.0 Approval of the Agenda

4.1 Bobirnac moves to approve, Baptista seconds. Reddy: motions to move pt 8 up to after agenda. Passed.

5.0 Financial Presentation: Bob Olson and Arnie Yasinski

5.1 Yasinski: Financial context for ASWU. Gross Revenue (08-09) $112.5mil. 71% Tuition, 13% Endowment, 12% Auxiliaries, 2% Grants, 1% misc income, 1% annual giving. Net tuition 50% after financial aid (FA). Net revenue $80 mil. Tuition driven. Net tuition dependent on FA. Expenses: 38% instruction/academic support, 28% FA, 10% Auxiliaries, 5% Facilities, 8% Institutional Support, 7% Student Services, 3% Restricted expense, 2% Debt service ($50mil in loans for Ford, Theater, etc. Issue bonds, similar to mortgage). Bobirnac: why can’t you use endowment money for debt? Yasinski: Endowment: 2008- $256 mil, 2009- 187mil. Now a little over $200 mil. Endowment is like savings account, can spend earning, but not principle. Because of one year lag, have not yet felt impact of smaller endowment in operating budget. Reddy: who makes up endowment committee, who makes spending decisions? Yasinski: trustees, outside advisors, Yasinski staffs committee, but doesn’t make decisions. Currently moving toward common funds. Natural Expense Classification; 11% benefits, 32% salaries, 29% FA, 28% non-people expenses (utilities, etc). In 2014, there will be 4mil less than previously expected (pre 2008) for operating budget. Delph: when budget goes down, what gets cut first? Yasinski: there is a proposal, meet with budget committees from each college, nothing gets cut first, lots of faculty input. Reddy: since tuition is so large, will there be a larger than usual rise in tuition? Yasinski: expects it to be relatively the same, can still do a lot to curtail expenses. Because we are not as dependent on endowment, we have been hit less hard than richest schools. Bobirnac: will we have to go back to 3-3 program? Yasinski: no, it’s a done deal. Unrestricted annual giving is 1.2 mil. VP Rathe: break up of large vs small gifts? Olson: this is just an annual fund, since it is unrestricted. Yasinski: even people who pay full tuition still get more than they paid for because all gifts go straight to tuition. Had to go through process of cutting 1.3 mil. Have planned to give modest raises to employees, lots of schools have frozen budgets. Don’t plan to lay anyone off. Want to make sure that no funds are taken from academic. Tom (collegian): heard tuition only pays for 2/3, heard annual giving is 1/3. Yasinski: tuition pays more than 2/3. Annual giving, thinking about endowment which is people over time. 80-85% tuition. VP Rathe: is university planning on moving to 5 year financial plan? Yasinski: will have meeting on that soon. Would like 5 yr.
6.0 WEB Report

6.1 3 programs in next week. Movie this weekend: 2012 in Ford Sat and Sun at 8pm. Preston Pugmire on Monday in Bistro, and Black Tie.

7.0 Collegian Report

7.1 Tom: doing interviews for next year next week. Starting interviews at 5, so might still be doing them at 7 and miss senate.

8.0 Officer Reports

8.1 P Rice: lots of OD interviews. Bearcat brain quest starting registration next Monday, looking for volunteers. ShareCat launches April 1st.

8.2 VP Rathe: student body fees posted this week. Filled out $4,058 in spending requests. Will have new budget for next week.

8.3 VP Morton: 22nd and 23rd info sessions for exec elections, need to go to one if you want to run. For brain quest, can charge the $20 registration fee to student account. The payroll for ASWU Sound was in the red, working on that. Building Bridges still interviewing. Trying to get appointment for campus safety, but meets at 10:15am on Wednesday. Clardy cannot continue senate, because of major commitments, so need senator vacancy election. Concern is that it takes 2 week for voter election, know that process should be informal, but should be online ballot, and don’t want to take focus off exec elections, don’t want to take away from exec elections. How should we deal with it? Koll: Clardy and class should try to find replacement. VP Morton: class needs to vote. Williams: can we vote to run second option because of exec elections. VP Morton: that is what I’m asking you guys, because it will take 3 weeks to replace. Koll: We have to follow what we said in constitution, can you find proxy? Clardy: yes. Williams: that case is practically appointing someone, since you will be sending the same person each time. VP Morton: passing out sheet for brain quest volunteers. Gilbert: doesn’t think that first option would be appropriate or efficient. Is there a way to informally find a list of interested people? Hard to exclude first suggestion, because skipping it would exclude uninformed people who would be interested. Williams: If can’t do it in 2 weeks, then are supposed to move to second option, so we should just appoint someone in 2 weeks. Barr: if this can’t be done in two weeks, then the constitution should be amended. VP Morton: yes, it should be. Because it will always take more than 2 weeks. Clardy: do freshman vote in exec? VP Morton: yes, and they are likely to be confused by two ballots. Jackson: can we piggy-back vote onto same e-mail? VP Morton: need to find people to ask. VP Rathe: also, exec elections are more than 2 weeks away. Maresh: should we do in-person ballot? VP Morton: few people participate even when electronic. Sweet: Table in Goudy for election? Gilbert: how go about picking people to get on ballot? VP Morton: would send out e-mail to freshman class, and will have to meet with elections board to design informal election. Koll: should table issue till next week, and will get elections board decision to try to fill seat. Freshman should start looking for replacement. Gilbert: how find people? VP Morton: e-mail class. Elections board will send out e-mail to freshman, then will give names of those interested to senate.
8.4 Koll for VP Jones: need to discuss new senate projects.

9.0 Old Business

10.0 New Business
10.1 Senate Projects Decisions

10.1.1 VP Morton: only 7 senators here today, so should perhaps table. Williams moves to table, Clardy seconds, passed.
11.0 Senate Projects
11.1 ChimeCat

11.2 Life Skills Seminars
11.3 Transcript Fees

11.4 Leadership Development

11.5 Campus Fixtures (bikes, picnic tables, chairs, trash/recycling)

11.6 AristoCat

11.7 Food Committee

11.7.1 Gilbert: has lots of ideas for food committee. Maresh: things going well on meal plan front. Meal point donation for Haiti going very well, lots of donations.

12.0 For the Good of the Order
13.0 Adjournment
13.1 Sweet moves to adjourn, Williams seconds, passed.
13.2 Adjourned at 7:54pm.
