
[image: image1]

[image: image2]

ASCWU-BOD Public Meeting

January 7, 2013

6:00 PM SURC PIT

“Together We Aspire, Together We Achieve”

Call To Order: Meeting is called to order at 6:00 pm
Introductions:

KJ Stilling 

Kelsey Furstenwerth 

Jenn Arledge 

Clint Wylie 

Bryan Elliott 

Brianne Wood 
Approval Of Minutes: Motion to approve the minutes from last quarter was made by Bryan and seconded by Clint. 
Additions Or Corrections To Agenda: 
Approval of Agenda: Motion to approve to agenda was made by Jenn and seconded by Kelsey. 
Officer Reports: 
· Executive Vice President: Clint Wylie BODEVP@cwu.edu- Right now he is working with Shirt Works to get our new member proper attire for the rest of the year. He is working on the master budget for the university and updating the S&A by-laws. He would like to ask the public, if they are interested in serving on a committee there is available space and information is online. Also if you’re interested in a front desk position in the BOD office, we are currently looking to fill a position and information is available. 
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- could not make it to the meeting. 
· Vice President for Academic Affairs: Jennifer Arledge BODAcademic@cwu.edu-The next SAS meeting will be on Friday 8:00 am in SURC 301. She is working on putting her budget together. She will be attending faculty senate next week.
· Vice President for Equity and Community Affairs: Bryan Elliot BODCommunity@cwu.edu- First off he is really excited to be in this position. He has prepared a personal agenda of items he would like to improve on within his role as VP of ECA. He would like to revive the SVOC, improve membership and revamp the ESC. He would like to improve the communications and relationship between the campus and Ellensburg. He would like to set up an Ellensburg job fair. He would like to continue to work with the campus collation and central Transit. He wants to accurately represent the campus and look into our noise ordinances. The ESC will be hosting a Leadership retreat Jan 23 from 3-5 and 24 3-530. He encourages everyone to attend, 80 seats are available. 
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu-She has been working more on facilities and getting student involvement with the master plan. Changes will be happening in the coming year so she would like some student input. The parking lot will be gone and new one replacing it. Also some construction will be going on! Student input is always welcome and they are looking for opinions. If you are looking for something to do this quarter, there is a ton of basketball games, a few every week and on the weekends a well!
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- she hopes that everyone had a great break! Every other Tuesday there will be a WSA meeting at 5:00 in SURC 135; you can listen to what is happening in Olympia and with WSA. On Monday Feb 18th, Presidents day we will be going to Olympia for CWU Lobby day. You can sign up online to go and it is completely free! If you have any questions please come and visit or contact her! We were the largest school last year with 50 students and we would like to double or even triple those numbers!
· President: KJ Stilling BODPresident@cwu.edu- Welcome back and we are also welcoming our new member, Bryan Elliott. We are the ASCWU and we are back in action. We are students who advocate and have connections throughout campus to be involved. We will always be in the Pit for our public meetings except for on 2/11 we will be in 301. Please come into the ASCWU BOD office and think that those offices could be your office! Elections are coming up and applications will be available in the near future. If you’re not going to run then you can apply as the ASCWU elections coordinator. 
Communications: Communications may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu.

Communication presented by Bryan Elliott: 

“Richard – I spoke with Lynne Harrison who referred me to you. KVFR is considering instituting a fee (approx. 250.00) for EMS responses that are the result of alcohol use by persons under 21 or for responses that are the direct result of illegal drug use. There are a number of reasons for this, recouping response expenses, discouraging behavior and managing call volume. A significant number of these calls occur annually and create a significant impact on KVFR. The issue will go to our Commissioners for a decision and we want to make affected stakeholders aware to provide input or feedback. Please contact me if you have any questions or input. While this is not a CWU issue, the fee would be applied uniformly throughout the fire district, it would affect a disproportionate number of students based on historical response data.”
Public Comments: Public Comments may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu. Public comments may also be presented at the time of the meeting

A gentleman would like to know the third reasoning for the letter, which was to reduce call volume. 

New Business:

· BOD discussion of S&A Committee policy changes (Presented by Bob Ford) they are updating policy changes to reflect the the current actions they have taken. They completed this mainly to secure themselves in the future. Kj entertains a motion to support the S&A’s decision to change polices that will take effect next year, Kelsey so moves and Bryan seconds the motion. With one abstention by Jenn and the motion carries. 
Issues/Concerns/Announcements:
Adjournment: Jenn motion to adjourn the meeting, Bryan seconds and the meeting is adjourned at 6:21 pm. 

[image: image1][image: image2][image: image3.jpg]< Central Washington University LEARN. DO. LIVE.
! W U Associated Students of CWU
N Board of Directors


