Associated Students of Willamette University

4 April 2013 – 7pm – Montag Den

Senate Agenda
1.0 Call to Order

1.1 Call to order at 7:03

2.0 Roll Call

2.1 All present except: Freeman (late), Guzman (late), Pitsch

3.0 Approval of the Agenda

3.1 Added club approval, and res halls

3.2 Approved

4.0 Approval of the Minutes

4.1 Sen. Balk, seconded. Approved

5.0 WEB Report

5.1 Annie Gainza: Two new presidents elected, spring eggstravaganza, WU’s got talent tomorrow 7-9 pm, tomorrow is last day to order style you sole TOM’s

6.0 Officer Reports

6.1 P Calixtro: Transition, breaking the bubble event

6.2 VP Gilbert: Co-chairing senator elections, transitioning in VP Chand, working out problems with the election rules- to bring to elections board, contact after Senate meeting if you want to help, ASWU honors and awards chair interview process, ASWU sound manager interviews

6.3 VP Freeman: Allocated the funds, going to be working with Senator Smyth for ASWU sound funding, working with inventory system

6.4 VP Chand: Transitioning into elections, covered bike racks, safe sex initiative, intercultural task force committee

6.4.1 Senator Pate: semester dedicated to trial for wooden boxes for condoms for next semester, 7-10 Day trial for STI testing

6.4.2 Senator Yoshida: Several applications, chosen one candidate

7.0 New Business

7.1 University Strategic Plan – President Thorsett

7.1.1 Sent out already, why is board asked to approve a plan and what is it? Board is oldest governing body and legal owner of WU, built of alumni who have ownership stake in the university, approve money use, budget, tenure faculty, master plan, purchasing buildings etc. Board does long-term changes for the university. Generative role- strategic role to position itself in the current environment (advisory). Leadership in advancement- fund raising, employers, recruiting etc.

7.1.2 Strategic Plan- bridges the groups to advance the strength of the university, find directions to move, help university make decisions in all facets (including student leadership). Planning started in 2008 (President Lee), restarted with new president. May 2011, goal to finish strategic plan. Started after first year, asked Deans for advice, drafts plans collected as unified draft plans, went to Board for editing and approval. Intention to be for the next ten years, big W plan to distinguish Willamette among liberal arts colleges. Centered around a single goal to make WU the top localized liberal arts institution. Four groups of objectives- student experience, access for students (financially), lifelong value (alumni identification), distinction and sense of place (government, sustainability, local outreach, engagement etc.) Objectives to achieve over the next ten years.

7.1.3 Floor opened: Senator Bourque- Living on campus for all non-seniors. President Thorsett- Long-term goal, 24-hour living and learning environment. 3-stage process- capacity, attractive to live on campus, cheaper. WU is behind the curve, northwest is out of step with the rest of the country. Longest time scale of all the planks.

Senator Underdahl- National move for vocational educational opportunities: We don’t see the plan as a move toward offering more professional degrees, there is demand for that, but the board agrees that the liberal arts model remains traditional, increasing need for us to explain to prospective students to explain this character. WU has advantage of having professional degrees here, MBA looks for liberal arts degrees, the joint degrees result in less loans.

Senator Smyth- Housing- plans to build more residence halls? President Thorsett- Financial aid budget came from the maintenance, working on getting more differed maintenance budget- bathroom refurbishments, replacement for Haseldorff, and other heavy renovation projects etc. Plan to figure out how to do the next version of Kaneko.

Senator Yoshida- Alumni relationship, what kind of plans and what kind of achievement can be expected? President Thorsett- Greek life is a good example of a relationship that is getting better- class agents for class leadership in alumni, alumni admissions interviewing, mid-career alumni for career options, long-term: WU is a public trust in hands of alumni. Donations and long-term ownership is increasing every year.

VP Freeman: Investment and endowment, contributions from alumni, and operating income from tuition- could students play a role in this management? P Thorsett- endowment is invested by board, staffed by VP Financial Affairs and Treasurer of Board. Grows with inflation, smooth and averaged over 5 years, need to bring the spend rate back down to 5%. Used to be managed directly by the board, 4 years ago hired a management company called common fund. It would be easy to set up a meeting with people to explain how the investments are managed.

Senator Sader: Ways to bring down student debt from graduation, balance of merit/need-based awarded scholarship? Most of the focus has been on interest rates, the only schools that are successful in this have had strong endowment support. New vice president for enrolment- fresh look at processes for financial aid allocations.

Senator Pate: Accessibility/desirability of housing, how does this influence cost on on-campus housing? P Thorsett: Newer housing is more expensive, but working on avoiding having the cost of housing go up, balance between attractive and affordable. Other options, buying buildings downtown etc. Last time this was looked at was before the economic collapse

7.2 Club Approval- League of Legends

7.2.1 Senator Leder: Been looking at this club for a while.

7.2.1.1 Most played video game in the world, can win $1,000,000, a lot of support from student body, need to compete, want students learn how to play the game, have lab space in Ford (run tournaments and practices), the game is free, may need funds to travel, considering making Varsity & JV team, sees this as the next soccer, Club is approved

7.3 Preview Days and Students – Student Guest

7.3.1 Parking on Preview Day/heavy prospective student days, senate working with admission & administration (notification possibilities), want a heads up for parking issues, wants an email before the day for “heavy preview” days, want more frequent emails & ahead of time, Class Whips should send out emails to individual classes

7.4 Breaking the Bubble – President Calixtro

7.4.1 Wants to continue a permanent fund to ensure a breaking the bubble event for the future years, $700 needed/used for this year but $1000 asked for – allows ASWU to pay for a stipended position for the future, the money for stipended positions will be there if needed

7.5 Res Room Videos: ASWU Involvement

7.5.1 Received an email from the marketing communications manager to show case residence halls, asking students to provide a clean room to take pictures/videos of (students submit them) their resident halls, they want to show case as many different types as possible, $10 in bistro bucks for each person they live in they select or $20 to ASWU for rooms being forwarded and chosen to be used, they are pushing for more help with PR & don’t feel comfortable accepting money, as student representatives we shouldn’t accept money, possibility of sending this opportunity to ASWU clubs for them to use this as an opportunity to fundraise, we should email the club presidents list serv to present this opportunity

7.6 Approval of ASP Senator Mentor

7.6.1 Kendrick has been IPC and summer CM for TIUA, Intercultural Communication Task Force has nominated him, Approved

8.0 Old Business

8.1 Re-approval of Past Legislation

8.1.1 Blitz the Bearcat Stipend Act

First reading of the act occurred.

9.0 For the Good of the Order

9.1 Senator Howard: looking into covered bike racks (he thinks we should have them)

9.2 President Calixtro: asks us to invite your friends to the Social Justice Event

9.3 Class whips should send their classes emails about the prospective students

10.0 Adjournment

