Associated Students of Willamette University

18 February 2010 Smullin 129
Senate Minutes
1.0 Call to Order
2.0 Roll Call

2.1 Late: Gilbert, Hoogstede. Proxy: Baptista, Fakhoury.

3.0 Approval of the Minutes

4.0 Approval of the Agenda

5.0 WEB Report

5.1 Extended online ticket sale for Black Tie. Slam poet Monday 6:30pm Montag Den. Koll: WEB has tickets for Putting on the Ritz? A: Yes

6.0 Collegian Report

6.1 Tom: still working on hiring for next week, will hopefully have final decisions next week. Bobirnac: still looking for writers? Enough articles? Tom: enough writers, thinking of turning away people, first time having too many writers. Good problem.

7.0 Officer Reports

7.1 VP Morton: ASWU Sound working high school Haiti fundraiser, since school needs PA system and ASWU Sound could use money, since currently in the red. Let people interested in exec know about info session, spread it by word of mouth! Need to approve the safety committee’s student appointee. Looked at different e-ballots. The hang-up is WITS, not company used. Not sure if allowed to use a different system, since it is WU wide. Sign up again to volunteer for Brain quest! Elections Board has recommended a course of action re: senator vacancies (text can be found at the end of the minutes) Koll: how are we going to implement the recommendation? VP Jones: either amend constitution or suspend the bylaws of the constitution (which needs 2/3 vote of total senator body). Koll: would need a vote to suspend? VP Jones: yes. Koll: motions to suspend bylaws. Williams, seconds. Reddy: need full attendance? VP Jones: just 2/3 of current. Bobirnac motions to vote, Helvie seconds. Passed.

7.2 VP Rathe: new budget tonight. Suggests limiting discussion to 5 minutes per club. Transferred money to pay for sports equipment and trying to get check box on printing form that clubs can check to show that printing work is co-sponsored by ASWU. Bobirnac: total cost of sports equipment? VP Rathe: about $800.
7.3 P Rice: talked to new TIUA class to welcome them on Monday. Working on bill of rights with Reddy to include in senate binder. Selected Marlene Moore for new dean, the collegian will have an article on Rice’s involvement. Bobirnac: how are the TVs going? P Rice: going slowly, don’t want to put more money towards because differing opinions, waiting for it to be resolved. Gilbert: where is money for the TV coming from? A student thought that it was a bad use of student money. P Rice: money was going to come from endowment, however, so far nothing spent.

7.4 VP Jones: writing generic conduct contract so will have easy-to-use, fill-in-the-blank contract for conduct. Will have general and activity specific (like sports) contracts, which should be done in the next week or two. Working on getting prizes for Bearcat BrainQuest. Sent out e-mail to get commencement speaker. No New York Times on Monday, however, that should just be a one time occurrence, back on track with that. Barr: there was a problem last year with guest speaker. VP Jones: this is for the student speaker.

8.0 Old Business

8.1 Senate Projects Decisions
9.0 New Business
9.1 COSO: Hockey Club

9.1.1 Bernstein: COSO voted to approve after first denying due to constitution issues. Hockey club now has a dedicated group of people. Representative: wanted to bring hockey to west coast and give people a chance to learn and play the game. Koll: what were the previous concerns? Bernstein: a recruitment issue, new members originally needed to have roller blades to join, but now it is more inclusive. Reddy: moves to approve, Koll seconds, passed.

9.2 Budget Review

9.2.1 VP Rathe: currently a little in the red, but this should be ok because of rollover. Senators should be aware that there are typically many calls for funding this semester. Angles Rep: speaker for MLK week donated her time, next time will perform piece ‘None of the Above’ which will cost money. Angles doesn’t often ask for money since it’s a social group. Didn’t use the money allocated from last semester. This speaker is coming next Friday, lots of word of mouth advertising, however, nervous because currently don’t have funds. Bobirnac: motions to amend budget to give $2500. But not money for advertising. Masla: how much funding was allocated last year? Rep: recieved $2500, but it wasn’t used so it got rolled back into ASWU budget. Echeverri: how much can we allocate tonight, since in the red? VP Rathe: last year, $7000 into the red was allocated. Koll: what is the $2500 for? Rep: all for performance, she is taking care of her own traveling. Gilbert: how much do we normally allocated for advertising? VP Rathe: $25. Gilbert proposes allocating $25 instead of $100 for advertising. VP Morton: wants to hear from all the other groups before the funds are allocated. Rep: Angles is the second largest organization on campus, yet doesn’t ask for much since social org. Jackson: would like to fund everything on campus, but need to make decisions. WU has already had this speaker on campus. Williams: budgets are a sensitive issue, so senate should refrain from amending until they hear from every club, and representatives should leave the room if wanted. Masla: how much rollover is there probably going to be? VP Rathe: probably about $15-20k. Williams: what is the difference between the rollover from last fall and that of the previous fall? Are the clubs getting better at using funds? VP Rathe: rollover amount hasn’t changed much, many funds not used. Koll: will the rollover come back to change numbers, or will the budget simply remain in the red? Masla: what is the average amount budget is in the red? VP Rathe: last semester, we were less in the red than usual, so being more in the red now is not much of an issue. Echeverri: seconds motion to not discuss budget until all clubs have spoken. Chrysalis Rep: WU literary magazine, completely student produced publication. Asked for $4600, which is traditional amount, now seeking departmental funding to ease up amount requested from ASWU, and plans to cut back on number of copies published as well. It would be very difficult to produce the magazine on half budget. Going to reduce from 500 copies. Masla: how many copies are you planning on producing? C Rep: that is going to depend on how much funding we receive. It was 6$ per book last year, however the pricing system is very convoluted, but can come back later with specific number. Jackson: when do you expect to hear back from the English department? C Rep: within a week or so. Koll: where else have you been looking for funding? C Rep: been staying with ASWU and English department, because traditional. However, would like to know of more places to ask from. Koll: suggests asking the hall councils, which typically have money, and would likely support. Bobirnac: how long has Chrysalis been part of WU? C Rep: not sure, at least 5 years, if not more. Chrysalis is WU’s literary art journal, so important. Very important for careers in visual arts, doubled the staff this year. Gilbert: are staff volunteers or paid? C Rep: all volunteers, unlike collegian. // Hip Hop Congress Rep: striving to diversify music on campus, been doing so for 4 years. Brings in rappers that talk about social issues. Appreciate that won’t get all funds requested, but artists alone very expensive. Already working on talking to business for sponsors, been working with artists (Murs, 9th Wonder), who are willing to perform for half price. Are in direct contact with artists. Have already cut funding request in half and continuing to make concert more efficient. Open date for April 9th, could be good for school, since on spring preview day and nothing else planned that night. Koll: minimum needed $8k? Rep: 12-14k at least, but won’t ask ASWU for that amount. Need $2500 directly from school for insurance. 8k for two groups is a reasonable fee. Will be talking with other schools to try and get them to come here, should have kick-back from ticket prices. Masla: did the show last year? Rep: last 4 years, in the spring. All very good artists. Since the performances engage the community, it is more than just a concert. Masla: talked to WEB about funding? Rep: talking to everyone, will do go through with event no matter what receive. Gilbert: how many groups? Rep: will try to maximize, for 5-6 artists, about 9k. Gilbert: 9k min? Barr: estimate of past attendance? Rep: 300 students, but open to community, so many more, when had in Portland, attendance was in the thousands, will charge non-WU students ticket price. // Rugby Rep: requesting $3700 for scrum sled, which is similar to padded wall used in football for training. Rep injured because didn’t have it to train with. Very dedicated club for 4 years, big trip to Ireland, money on top of dues. Gilbert: been around for 4 years, so why asking for it now, not previously? Rep: can’t personally say why previous leaders did not ask. Reddy: very difficult position for senate, so clubs will be disappointed. How do we go about this? P Rice: never been so far in the red, usually don’t have clubs leave room, perhaps clubs have one more chance, then in the discussion stage, the reps should leave. Bobirnac: should give clubs that showed up a leg up because they cared enough to come. P Rice: quick summary from reps. Koll: motions for rep summary. Romane seconds. Reddy: amends to limit speech to 1 min. Passed. Angles Rep: 20 yr org. 2nd largest org. Asking for $2600. Will be only event all year sponsored by ASWU. // Chrysalis: long standing org. Looking for other funding sources. Min $3500. // Hip Hop: min 9k, will be charging tickets and will have many people, so can have roll over for next year. // Rugby: safety hazard to not have equipment, very financially dedicated members, dedicated fans as well. Sled costs $3700. Clubs reps left. Helvie: delay funding to chrysalis until they till hear back from the English department. Reddy: moves to informal discussion, Masla seconds, passed 8-6-1. Bernstein: chrysalis and hip hop congress dependent. Had speaker from Angles already. VP Morton: it is important to remember that angles didn’t organize last semester. Masla: angles represents a lot of students. Williams: can’t give clubs with more membership more money necessarily. Fund what think is viable, not based on historical contingency. Jackson: had same speaker a month ago, so should allocate funds somewhere else. Reddy: should perhaps set cap fund. How much can we allocate tonight? VP Rathe: 12k max. Williams: depending on rollover. Masla: motions to return to parliamentary procedure, Koll seconds, passed. VP Rathe: have 3k rollover this semester, so currently net 0. So 12-13k max. Currently at 9k. So can allocate 3-4k more. Gilbert: was $2500 last year for Angles for same speaker? VP Rathe: different speaker, this time organized. Had 3 months to plan last time. Should have system. Masla: how much more do they want? VP Jones: 12k more. Koll: is there any way to get money back in budget if not used, so we know how much money is left? VP Rathe: could do at quarter, though usually not done. Koll: motions to go through budget club by club for organized discussion, alphabetically as stands. Barr, seconds with 5 min limit on each club. Echeverri: Allocate… x$ to y clubs, this comes down to $12,625. VP Jones: vote on discussion motion, passes. 24 hr theatre: no Masla: giving 600, could cut to 400, since have other sources of funding, moves to cut to 400. Gilbert: why 600? VP Rathe: arbitrary. Williams: most of finance board didn’t want to give any money, and considering they asked for 2600. Maresh seconds. Passed with 1 nay, 5 abstentions. Angles: no discussion. BSU: no discussion. Chrysalis: Gilbert: should wait until here from English department funding, will help figure out specific budget. VP Jones: won’t get further out of red in two weeks. Gilbert: so just know how much to allocate, and feel should fund for them. So no change until next week. Koll: motions to raise by 1k. Echeverri: she needed min of $3500, need to let clubs know how to get alternative funding, probably will be good at getting funding from other sources. Motions to 3k. Williams: suggests not funding $4600, since that was for 700 copies instead of 500 mentioned. Barr: free in past, perhaps they should charge some money. Williams: they can’t charge since funded by student body fees. Bernstein: seconds Echeverri’s motion. Koll: moves to vote. VP Jones, both motions seconded. Echeverri not passed. No change. Hip hop congress: Masla: really cool event, moves to bump up to 10k. Jackson: had a hard time believing that 7 artists necessary for concert, 4 should be good. How much per group? VP Jones: depends on what they get. Bernstein seconds Masla. Koll many different forms of funding, they should work to find it. Masla reps seemed determined to find money. Gilbert: ASWU shouldn’t have to fund by self since large event. 5k is fine, since have other clubs to attend to. ASWU doing its part. 8-7, passed, raised to 10k. Williams: hip hop seems motivated, but just pairing down what did last year, and last year had budget request in Fall, financial board blind-sided by this. Maresh: get proposal from them? Jackson: funded Wula 10k. Koll: moves to increase discussion, and motions to decrease to 7k. Masla seconds, passed. Williams: hip hop not line-itemed, so don’t know how much artists will cost, they talked about advertising to other schools, which we cannot fund, Wula were great about line-iteming. Iffy on giving more than half requested, since not strong proposal. Barr: should have them do more fundraising. Williams: don’t think they have looked for sponsor. Barr: motions to not increase funding, and then they can reapply. Reddy: option to have them completely reapply with line-item to finance board. Moves to do that. Bobirnac seconds Reddy motion. Williams: give them 5k and then send them back. Because they need to start booking artist. Reddy: withdraws motion. Masla: Add to Barrs motion, to ask them to come back with line-item proposal. Passed, budget back down to 5k. Helvie: don’t fund. Barr: if they can go to Ireland, then they can fund the equipment. VP Rathe: because funded, shows commitment, which finance board respects. VP Morton: showed a lot of commitment, should still consider funding them, biggest club on campus. Unfair to assume can raise 2k more. Reddy: moves to approve budget. Gilbert: confused about why need equipment now after 4 years without, but if need, then motions should sponsor half. Masla: club not leaving, motions for them to come back in fall when have money. Williams: they have asked for this money before, both keep putting it out. Normally go through sports clubs. VP Jones: vote in favor of approving budget as stands. Passed.
9.3 Safety Committee

9.3.1 Tyler Runyon for it, Koll, Bobirnac seconds, approved.

9.4 Senate Vacancies Amendment

9.4.1 Koll: Tabled to next week, Reddy seconds. Passed.

10.0 Senate Projects
10.1 ChimeCat

10.2 Life Skills Seminars

10.3 Transcript Fees

10.4 Leadership Development

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

10.6 AristoCat

10.7 Food Committee

11.0 For the Good of the Order

12.0 Adjournment
12.1 Reddy motions to adjourn, Koll seconds, passed.
12.2 Adjourned at 8:46pm.
Elections Board Recommendation

We, the Elections Board, have decided that an election by the class of the Senator Vacancy as described in the Senator Vacancy Amendment is inefficient and cannot be completed within the allotted two week time period. In place of this election by class, we recommend that in place of this procedure, the following steps are taken to fill the vacancy:

1. An email is sent out to the Freshman class informing them of the vacancy and the opportunity to fill it for the remainder of the semester. Interested parties will be asked to get in touch with VP Administration before 5pm on Tuesday. Feb. 23rd.

2. After E-board has checked on the eligibility of the interested parties, they will be asked to present themselves at Senate on Thursday, Feb. 25th. Each candidate will tell Senate why they are seeking the vacated seat.

3. All of senate shall vote for one candidate after they have vacated the premises.

4. E-Board shall notify the elected party.

This is the official opinion of Elections Board.

