Associated Students of Willamette University

6 November, 2008 Smith Gallery

Senate Agenda

1.0 Call to Order at 7:02pm

2.0 Roll Call

2.1 Senator Reichert: Late

2.2 Senator Rice: Absent

3.0 Approval of the Minutes

3.1 Merkel: approve, Taylor: second, approved

4.0 Approval of the Agenda

4.1 Merkel: approve, Adams: second, approved with possible amendment

5.0 Officer Reports

5.1 Pres. Lazaro: Meetings. First meeting with faculty tomorrow for honor code at 7pm.

5.2 VP Smith: Senate improvement. Met with NY Times rep. Crossword challenge will be week long, before thanksgiving. Cool prizes. 

5.3 VP Waite: WEB endowment. Collegiate readership program. Figuring out way to get ASWU stage available to other student run organizations to schedule events. To help pay for maintenance of stage. 

5.4 VP Helvie: Stage stuff. Stage purchased two years ago, but no implementation, so trying to figure that out. Also, funding for senator projects. ASWU office has an office budget that can be used for senator projects. Problem has been miscommunication, need to develop system similar to finance board. Execs will approve then you get money. Asking that you put together a proposal (be specific) and be mindful of other senators projects. Give it to Colin, then it will be approved.
5.4.1 Senator Rasmussen: is there enough money for senators. It’s been a problem going to hall council to get money. 

5.4.2 VP Helvie: the money is there; just want to make sure its being used properly. 
5.4.3 Senator Rasmussen: what if we run out of money?
5.4.4 VP Helvie: then you have to get creative. 
5.4.5 VP Waite: I don’t think that will happen
5.4.6 VP Helvie: TVs in Goudy have only been the excessive proposal. If you want money for anything make a proposal, send it to Colin before you get going. Behzod can help with designing posters. Richard can help also. 
5.4.7 Senator Reddy: On behalf of Food committee we owe you an apology for not coming to you before. 
5.4.8 VP Helvie: its okay.

6.0 WEB Report

6.1 Lauren Saxton: Moved WEB meeting to 7pm. Trailblazers game on Sat. Tailgate on Sat morning. 

7.0 Old Business

7.1 Senate Improvement (continued)

7.1.1 VP Smith: Brainstormed ideas. Collegian, Convocation in April. Has the class of 2012 email gone out? 

7.1.2 Senator Reddy: no, we haven’t met.

7.1.3 VP Smith: deadline for email to go out is next weeks meeting.
7.1.4 Senator Morrison: you can send a bio. It’s a good idea. 

7.1.5 Senator Reddy: we will get one done by next Thursday

7.1.6 VP Smith: Another reminder, Committee updates once a semester. Get on that! Semester is almost over. Should we make a date for when it should be done?

7.1.7 Senator Helvie: can we do advertising for Pubcat?

7.1.8 VP Smith: that’s illegal. Just say an event is coming up. 

7.1.9 Lisa Holliday: it just can’t say alcohol. Just focus it on the activity. No one at the university can advertise alcohol. You can say 21 and over. 

7.1.10 VP Smith: lets run that by some people

7.1.11 Lisa Holliday: Run it by Ross Stout, he can write the right things. 

7.1.12 VP Smith: Other things, Tabling. Meet the senator’s event. More thoughts?

7.1.13 Senator Bachran: Have you seen the old toilet papers that had the blurb about ASWU? Possibility.

7.1.14 Senator Rasmussen: ASWU has a dedicated spot at the top of the toilet paper. 

7.1.15 Senator Bachran: Also, trivia section could be a part of meet the senators. It could be a whole toilet paper on ASWU?

7.1.16 VP Smith: Anyone interested in helping with the Convocation next semester? Using it as a way to hype elections. Then it can be anything. 

7.1.16.1 Senators Adams, Reddy, Jones, Rathe all interested in helping. 

7.1.17 VP Smith: you can start working on that whenever. What about designing a logo? Richard?

7.1.18 Senator Rasmussen: Buddy program? I’m not sure how to implement something formal, but there must be a better way to communicate and run things more smoothly.

7.1.19 VP Smith: There is the list serve, but emails get overcrowded, so…? Should we have a meeting to talk about talents?

7.1.20 Senator Jones: If everyone has to present every month it might flood the Collegian, so we should take the once a month and make it a small blurb for every committee. 

7.1.21 Pres. Lazaro: every Tuesday we talk about ASWU and there is only so much we do week to week that we can talk about. So if you get an idea, send an email before Tuesday at 4:15pm. 

7.1.22 VP Smith: Do we want more structure about when committees are reporting? Or should we leave it up to you?

7.1.23 Senator Jones: We should start with a schedule, then after we get comfortable we can build from there. A deadline might help start the system. 

7.1.24 Senator Bachran: I agree. The structure will help get things done. It is an incentive to have something to show about what they are doing.

7.1.25 VP Smith: What should first date be for the Collegian?

7.1.26 Senator Jones: Next Tuesday?

7.1.27 VP Smith : By Tuesday at 4:15pm send something to VP Smith and Pres. Richard. 

7.2 PNRCC/Delta Drywall discussion: Senator Clough

7.2.1 Senator Clough: Created a power point to discuss problematic business practices of Delta Drywall. 

7.2.2 Personal Privilege: Senator Adams

7.2.3 Senator Clough: Make sure to read over the Resolution. It would be important for the committee to address Senate as a body, then we could pass judgment. If we do find the research/evidence there, then WU should retract its contract. We should provide suggestions about what we should be looking for in a company. 

7.2.4 Senator Reddy: what has the committee’s decision been?

7.2.5 Pres. Lazaro: will be meeting, no conclusion has been reached. 

7.2.6 Senator Morrison: In the resolution, it says, if we take the contract away… is this something we need to say on our part. 

7.2.7 Pres. Richard: our charge is to advise Pres. Pelton to next course of action. We can discuss this and express it as our opinion. 

7.2.8 Senator Morrison: I don’t think we need to add the part about getting rid of the Drywall Company. 

7.2.9 VP Smith: The point is, we are saying we think you should remove the company. We are saying we support this resolution. 

7.2.10 Senator Clough: if Pelton sees that students are in support of this, then he will support us. I think it’s critical to the resolution. 

7.2.11 Senator Bachran: if we break the contract, how would this affect finances?

7.2.12 Senator Clough: I don’t know enough.

7.2.13 VP Helvie: there will be repercussions for breaking a contract. It would be a significant amount. 

7.2.14 Senator Helvie: Clause 7? If this work force is confidential then I find it problematic. 

7.2.15 Pres. Lazaro: our conclusion will be made public, the reason the proceedings are confidential is because of business practice. 

7.2.16 Senator Helvie: Clause 9? People to hire in the future. How does one go about finding if a company has a diverse work force?

7.2.17 Senator Clough: you can’t count people, but think of it as, do their practices value diversity? Are there multiple people representing multiple identities? That doesn’t mean to go count, but it means does the business value diversity. 

7.2.18 Senator Helvie: do you find there is a rush to get this passed before hearing what the committee says? Why do we need to pass this today?

7.2.19 Senator Clough: we represent the students, and this needs action now. Let’s take a stance, and say hey, we support the university making decisions on good business practices and don’t exploit a work force. The university needs to know where we stand. 

7.2.20 Pres. Lazaro: why now instead of next week?

7.2.21 VP Smith: this resolution also asks that the committee remind its findings to senate. 

7.2.22 Senator Jones: Clause 9? If we break contract… how would you suggest judging what constitutes all of this? The only standard is the union, so I feel like it’s biased towards the union. How do you judge what is quality?

7.2.23 Senator Clough: its intended to be broad. These are guidelines to look for in companies. 

7.2.24 Senator Rasmussen: we need to represent the students. Whether this makes a difference or not, we are saying this is how ASWU feels. I would prefer if some of the language was changed… the official recommendation of ASWU…. It will help be taken more seriously. And we need this passed now because it means we are taking an official stance. And want to be taken seriously, need to be proactive. 

7.2.25 Senator Reichert: We need to take action now. 

7.2.26 Senator Reddy: could I see the public records for the claims. Wage hours, health care, can you show us the documents. 

7.2.27 Senator Clough: its all on the website that I sent out. Also agrees with Rasmussen about changing the language. It should be more of a recommendation, needs stronger language. 

7.2.28 VP Helvie: need to be accurate, Hoffman has contracted delta drywall. Also, has anyone talked to anyone from the student body about this? Students are on both sides of the issue. There is other reasoning about why the union is here, something to keep in mind. 

7.2.29 Senator Helvie: What are the implications of this resolution if we stick with delta drywall, do we stick with what the committee says?

7.2.30 Senator Clough: when findings come out we should readdress the resolution. If we feel passionate enough that will be necessary, if not then it gets dropped. This is in the present now, so they will know where we stand if we approve it. 

7.2.31 Senator Helvie: I also like Rasmussen’s point about changing the language

7.2.32 VP Smith: since we have technology, we can make changes and have a working document. 

7.2.33 Senator Morrison: if we have the “stanza” about retracting the contract it seems like the wording is biased because it assumes we are going to go the way of the union. I would like to see that taken out, and people can come talk to us, or we need another therefore saying that if it’s the other way around then a formal apology will be made. Like to see it less biased. 

7.2.34 Senator Rasmussen: We should get the opinions of the student bodies. Also, the point is that we are representatives of the student body. So I think we have the power to make a decision without asking our peers. Helpful if we could go through issues with the clauses so we can pass it.

7.2.35 Senator Reddy: Iraq war resolution was based on false information…. The info we are getting has been done on good faith, but I’m not sure its not evidence enough. Voting on this would not be wise before getting information from the committees. We would be seen as reactionary and people will not take us seriously. Let’s wait until we have genuine evidence we can trust. This resolution is based on an investigation that isn’t conclusive. 

7.2.36 VP Smith: encourage you to do your own research. 

7.2.37 Senator Merkel: this is not a declaration of war, I don’t know why you brought that up. You should have done your homework. Josh has done a lot of work on this. Also, this is an if…. If this happens, this is what we feel should happen. I don’t think we would need an apology because this is hypothetical to if they are at fault. 

7.2.38 Senator Barr: Changed wording for second therefore. 

7.2.39 Senator Clough: I’m fine with “offical recommendation ofASWU” change.

7.2.40 Senator Taylor: The third therefore, people seem to think these clauses mean that we have to hire a union company. It just means we are looking for fairness….

7.2.41 Senator Rasmussen: Consider that this resolution could be significant because its taking a stance saying that ASWU is opposed to bad business practices. Also sets precedent. 

7.2.42 Senator Reddy: Apologized. Would like to state though, that we need to be careful about how we choose to act. We have facts, but not interview, a certain level of evidence is lacking and we shouldn’t vote without those facts. Vote on what you think, but be cautionary. If we are going to amend the language, we need more time. 

7.2.43 Senator Clough: it’s an if. 

7.2.44 Senator Reichert: Represent the student body…. The Collegian editorial board came out against delta drywall. Josh, on the edits. Why do we have to be contingent to what Richards committee finds? 

7.2.45 VP Helvie: it should say, we think that this should happen. Take out the part about the committee. 

7.2.46 Senator Reichert: our findings should not be contingent on that committee.

7.2.47 Senator Riehm: can we target the committee with this? Also concerned about the timeliness of this resolution. If we pass this, nothing will happen until after the committee finding so maybe it would be smart to push it back again. 

7.2.48 Senator Rasmussen: Opposed to Reichert’s amendment, we don’t have the resources. 

7.2.49 Pres. Lazaro: Josh has done an excellent job of researching, but it’s still just the resources available to him as a student senator. There is contradictory evidence that has not been seen. It’s important to see that the committee has a lot of info that we don’t. 

7.2.50 Senator Rasmussen: Would it be pleasing to add language to clause 7 that says, in order that the ASWU senate can make their own judgment…. End of clause 8 say, as determined by both the committee and ASWU.

7.2.51 Senator Helvie: motion to have adjustments made while people talk. approved

7.2.52 Senator Merkel: Would those changes mean that we would have to wait for the public findings?

7.2.53 Senator Rasmussen: we will make a decision at that time, then clause 9 & 10 will come into play. 

7.2.54 Senator Clough: added changes to resolution.

7.2.55 VP Smith : move to vote to pass this resolution. 3 nay, 4 abstentions. Approved.

8.0 New Business

8.1 Senator Reddy: special initiative

8.1.1 Senator Reddy: Want to look at how the Collegian chooses to get, and present its information. Want to make the Collegian more accountable. It should accurately represent campus. There have been discrepancies (condom issue). Any senators interested can help me get this started. 

8.1.2 Senator Rasmussen: worked for collegian and encountered bad business practices. Also, had a personal friend who experienced questionable things while writing for the collegian. Had another personal friend who was mis-quoted. Also take issue about recent articles for HHR. 

8.1.3 Riehm: Greek life article, my understanding of that is that some people retracted their quotes. Second, I think these are problems every newspaper has. Difficult to see how ASWU can help with this issue. We may be able to have a resolution saying we support the collegian presenting fair facts. 

8.1.4 Senator Barr: I was mis-quoted in an article. They should be held accountable for what they write. 

8.1.5 Senator Clough: are we concerned how the resolution will be seen in the collegian?

8.1.6 No.

8.1.7 Senator Williams: what are you proposing we do? It sounds like a lot of problems happen on Tuesday night, what can we do without being there? 

8.1.8 Senator Reddy: I’m not sure. I don’t like the government being involved in the press. We should have student leaders take complaints, and have a conversation that will increase the propensity of the collegian being taken seriously. I’m not saying we police them. We should have that conversation as student leaders. 

8.1.9 Senator Williams: so you want us to act as a middle man?

8.1.10 Senator Reddy: take up leadership.

8.1.11 Senator Williams: students can email the collegian. So we would just be a middleman for people who were misrepresented. 

8.1.12 Senator Reddy: that could be once way. There is an injustice, if we approach that issue that would be great. I just want to have a conversation about this. 

8.1.13 Senator Morrison: Concerned about the editor in chief being president of HHR. One person holding two exec roles in prominent positions. 

8.1.14 VP Helvie: I’m in two large positions. Those positions are selected by separate bodies of people. We can suggest something to the collegian advisory board. 

8.1.15 Pres. Lazaro: just because these decisions were made independently, doesn’t mean we can’t take issue with it. We are entitled to be a watchdog on WU newspaper. 

8.1.16 Senator Jones: I believe that best course of action would be to talk to Noah in person. Small committee or come to senate. The biggest thing to do is to start a discussion with him. If they believe there is some accountability they are more likely to show higher moral integrity. If there is no improvement, then there should be a resolution. 

8.1.17 Senator Reddy: I’ve already started with those steps, especially after the condom issue. I would like any other senators interested to get organized, asking for help. 

8.1.18 Senator Reichert: would you be willing to have an open forum for students? It was utilized sometimes last year. 

8.1.19 Senator Reddy: I’m not coming here saying this is what we need. I want senators to help come up with ideas. A working committee…

8.1.20 Senator Rasmussen: Maggie said that when people have complaints they email, but people who are wronged don’t think it will produce any result. There needs to be a system of accountability. 

8.1.21 Senator Merkel: Table conversation until things are more concrete?

8.1.22 Senator Williams: We are placing a lot of blame on Noah, but there were a lot more people in that room that night. 

8.1.23 VP Waite: The collegian advisory board not only does audit of collegian but also does everything else. Including fielding complaints. 

8.1.24 VP Smith: let’s take a list of people interested. Maggie, Janice, Kyla. 

8.1.25 Senator Williams: I’ve talked to people who are upset that there is a collegian advisory board under senate, so we will get issues from the. 

8.1.26 Senator Reddy: this is not an oversight thing. That’s not what I’m trying to do. I want to start a conversation to increase accountability. 

8.1.27 VP Smith: move back to discussion 8.2

9.0 Committee Reports

9.1 Building Bridges

9.1.1 Senator Reichert: working on finalizing fliers to hire director. Will meet tomorrow. 

9.2 Food

9.2.1 Senator Reddy: Recipe contest. 

9.2.2 Senator Jones: issue brought up was with lack of food options on weekends. 

9.3 PubCat

9.3.1 Senator Jones: First big event we are joining web for the tailgate. Will have stuff available from 11 – 2pm. Need 2 shifts for kegs. 

9.3.2 Personal Privilege: Rathe

9.4 SpiritCat

9.4.1 Senator Rasmussen: Toast a logger will be held. Painting signs and making s’mores. 

9.5 Sustainability

9.5.1 Senator Moore: continuing discussion about previous issues. Bikes, lights, water… Meeting with people next week

10.0 For the Good of the Order

10.1 Senator Reddy: class of 2012 stay here

10.2 Pres. Lazaro: Senators on honor code, meet at 11:30 in conference room

11.0 Adjournment
11.1 Senator Taylor: adjourn, Senator Merkel: second. Approved.
