ASCWU-BOD Public Meeting

March 26, 2013

7:00 PM SURC Pit

“Together We Aspire, Together We Achieve”

Call To Order: Meeting is called to order at 7:00 pm
Introductions:

Kelsey Furstenwerth

Mary Orthmann

Kj Stilling

Clint Wylie

Brian Elliott

Brianne Wood
Approval Of Minutes: Mary so moves to approve the minutes from our last public meeting, Kelsey seconds and the minutes are approved.
Additions Or Corrections To Agenda: Above committee appointments for 2013-2014 Clint would like to add committee appointments for 2014-2015, add to new business “food allocation expense”, also appoint a SAS senator, Bo Mendez.
Approval of Agenda: Brianne so moves to approve the agenda with the above corrections and Clint seconds. All in favor and the agenda is approved.
Officer Reports

· Executive Vice President: Clint Wylie BODEVP@cwu.edu- Good afternoon, he has been working on getting committee appointments filled for this year. Also working on S&A budgets and deadlines. He has also been working on recruiting for committees next year and if you are interested please contact him.
· Vice President for Clubs and Organizations: Mary Orthmann BODClubs@cwu.edu- Good evening, she hopes everyone had a great spring break. They are going to start recognizing clubs during spring quarter instead of fall so if you have any questions please come in. Also, her budget was approved which is great news!
· Vice President for Equity and Community Affairs: Bryan Elliot BODCommunity@cwu.edu- Could not make it tonight
· Vice President for Student Life and Facilities: Kelsey Furstenwerth BODStuLife@cwu.edu- she is looking for students to serve on the wildcat shop advisory board and the student union advisory board so if you are interested then please drop by her office or contact her at the email above. These are great resume building opportunities!
· Vice president for Legislative Affairs: Brianne Wood BODLeg@cwu.edu- they are still waiting on budget approvals and funding for the college. Also, waiting on what tuition will be at next year! If anyone is interested in putting in their input or partaking in the political process please contact Brianne and she will direct you in the right direction. This quarter’s meetings will be held on Mondays, the first will be on April 1st in the BOD Conference room at 5:00 pm.
· President: KJ Stilling BODPresident@cwu.edu- The BOD campaign kickoff meeting will be this Thursday in SURC 301 at 6:00. If you are a candidate then please arrive between 5-6 for publicity pictures. If you are interested in running for a position packets are due tomorrow at 4:00 in room 263.
Election Coordinator Report

· Aubrey Abbott- could not make it here tonight
Committee Appointments for academic year 2013-14

Recommendations:
· Caitlyn Malarkey for S&A
· Alternates- Ashley Stubbs and Taylor Robb
Kelsey so moves to approve the names listed above and Brianne seconds. Appointments are approved.

Committee Appointments for academic year 2014-2015

· S&A- Matthew Baird and Ashley Stubbs
Brianne motions to approve the above recommendations and Kelsey seconds. All in favor and the appointments are approved.
Communications: Communications may be submitted to KJ Stilling in person or via email BODPresident@cwu.edu.

“Good evening. My name is Bryan Elliott, I am the ASCWU-BOD VP for Equity and Community Affairs and I have come here today to present some concerns that have been brought to me by students, faculty, and staff alike regarding the implementation of the EMS fee. Let me preface everything that I am going to say by stating that we agree with a lot of what this new fee is trying to accomplish. Underage drinking and illegal drug use are certainly issues in our community and finding ways to discourage that type of behavior is something that we support. However, in regards to how this specific fee is currently structured we do hold concerns that it could discourage not only illicit activity, but also individuals from calling 911 in the event of a true emergency. For many individuals, $250.00 is no small amount of money and it would unfortunate if the fee played a role in someone not receiving the help they truly needed. The only people who can make a qualified decision regarding whether an individual needs medical attention is a healthcare professional. It is not a good idea to establish a fee that may encourage anyone who is not a healthcare professional to make that decision whether it is for themselves or another individual. Moving forward we would be more than willing to sit down and discuss more effective ways in which we can all work discourage underage drinking and illegal drug use. Thank you for your time.”
SAS Appointments: Bo Mendez - Clint motions to approve the appointment of Bo Mendez, Kelsey seconds the motion. All in favor and he is appointed to SAS.

New Business:

· Washington State Auditor Letter Regarding Services & Activities Administrative Fee
[image: image1.jpg]

Washington State Auditor Troy Kelley
March 18, 2013
James L. Gaudino, President Central Washington University 400 East University Way Ellensburg, WA 98926
Dear Dr. Gaudino:
On October 17, 2011, our Office issued a letter to you with concerns regarding
$790,832 in administrative support costs allocated to the Services & Activities (S&A) Fee Fund for fiscal year 2012. State laws (RCW 288.15.041 and 288.15.045) restrict the use of S&A fees paid by students "...for the express purpose of funding student activities and programs of their particular institution."
The following outlines the University's treatment of S&A Fee funds in the subsequent
fiscal years:
· November 4, 2011 - The University responded to our letter and stated it would "reevaluate its cost allocation model to ensure compliance with the appropriate legal standard."
· March 7, 2012 - The University presented a supplemental request - "Administrative Fee" - to the S&A Fee Committee which contained two options for fiscal year 2013. The first option was partially based on actual usage and was similar to the calculation utilized in fiscal year 2012. The second option was based on a percentage of salary and benefits, using the same administrative support costs as the first option.
· April 11, 2012 - The S&A Fee Committee rejected the University's request. This vote prompted the dispute resolution process outlined in state law (RCW 288.15.045).
· May 2012 - The dispute resolution committee, made up of members of the S&A Fee Committee, Board of Trustees and University administration reached an agreement to reduce the Administrative Fee by $292,904 by excluding certain costs, Grounds & Custodial, President's Office, Academic Affairs, and Public Safety & Police Services. However, because there was question on whether or not this meeting was held as an open public meeting, the Committee decided to meet again.
· November 2012 - The University reintroduced the original S&A Administrative Fee request from March th to the S&A Fee Committee. On November 28th, the S&A Fee Committee voted to rescind their vote taken in April and approve the

 Administrative Fee in the amount of $571,167 (the second option presented on
March 7, 2012).
· December 7, 2012 - The Board of Trustees approved the S&A Fee supplemental allocation for fiscal year 2013 Administrative Fee in the amount of $571,167 based on a recommendation from the Vice President of Business and Financial Affairs on behalf of the S&A Fee Committee.
· February 2013 - The University submitted a base funding request to the S&A Fee Committee to charge the S&A Fee Fund annually for the Administrative Fee for the next four years (fiscal years 2014 - 2017).
For fiscal years 2012 and 2013, the University was not in compliance with RCW
288.15.041 and 288.15.045 when it charged certain administrative support costs to the student and activities account. We consider these normal maintenance and operation functions of the college, not student activities. We have also identified some costs that may be allowable, but we question the basis used to allocate them to the S&A Fee Fund since the University applied a pre-determined percentage to categories of administrative support costs without demonstrating the percentage was justifiable.
Specifica lly, we noted:
Total S&A Administrative Fee for Fiscal Year 2012
$ 790,832
Usage-Based Method
[image: image2][image: image3][image: image4.jpg]< Central Washington University LEARN. DO. LIVE.
! W U Associated Students of CWU
N Board of Directors

'
Not in compliance with
. .
t·
bl
Basis is reasonably
288.15.041 and 288.15.045
asis is ques iona e
supported
	President, Board of
Trustees, OMBUDS,
	$184, 156
	Public Relations, Event Planning, Alumni Relations,
	$170,198
	Purchasing, Business
Services and
	$ 51,393

	etc.
	
	etc.
	
	Contracts
	

	Business & Financial Affa irs,
Public Safety
$ 74,478
$180,770 Accounts Payable and
$ 11,277

	
	
	
	

	Auditor Services, etc.
Travel
IT Policy & Management,
'

	Faculty Relations
	$ 69,923
	Software Licensing, etc.
	$ 86,620
	Payroll
	$ 14,274

IT Application & Enterprise
Information System
$ 57,326
Human Resources
$ 99,168
Management
	Facilities Management,
Mail, Central Store and
$ 12,633
$ 7,085

	Construction Services, etc.
Central Receiving

	
	
	Budget
	$ 6,137
	

	
	
	Student Fin
Services
	ancial
$ 22 ,209
	

	Total
	$328,557
	$507,547
	$211,543
	$1,047,647

Note: The original amount allocated, $1,047,647, was later corrected to apply a credit of $256,814 for direct overheard
Expenses paid after the allocation was assessed. The corrected fiscal year 2012 fee was $790,832. We were unable to

(Credit)
- $256,814
Determine how this credit broke out across categories due to insufficient documentation by the University.
$790,832

In fiscal year 2013, the S&A Administrative Fee was based on the same set of cost categories as the prior year. However, the fee was determined by applying a percentage of salary and benefits across these costs, as compared to the previous year when the fee was determined by attempting to calculate usage for each category. We have also reviewed the accounting records and confirmed that the University has charged the S&A Fee account using a percentage method.
Total S&A Administrative Fee for Fiscal Year 2013
$571,167
Percentage-Based Method
	Not in compliance with RCW

	
	
	
	
	
	

	
	288 .15.041 and
	2
	88.1
	5
	.045
	

Grounds & Custodial President, Organizationa l Academ ic Affairs
Public Safety & Police Services

Accounts Payable
Budget Business and Financial Facilities Management
Human Resources
IT Applications & Project
IT Management , Networks & Support
Mail Stores & Receiving Payroll
Purchasing, Business Services & Contracts
Scheduling Center Student Financial Services
University Development, Scholarships and Grants
Note: The original amount allocated, $659,022, was later corrected to apply a credit of $87,855 for direct overheard expenses paid after the allocation was assessed. The corrected fiscal year 2013 fee was $571,167. We were unable to determine how this credit broke out across categories due to insufficient documentation by the University.
When you responded to us on November 4, 2011, you explained the allocation was approved as a necessity to be expedient in a contracting economy and to provide stability for programs affecting students by ensuring S&A fees cover the full cost of supporting the services, activities, and programs established through S&A fees.
We reviewed the University's calculations and support for the allocation used and our position has not changed. We do not consider the University's use of fees to follow the intent of state law (RCW 288.15.041 and 288.15.045) that S&A fees pay for student activities, not basic operation funct ions of the University. We question up to $1,407,271 in charges against this restricted use fund for fiscal years 2012 and 2013, because the

are either unallowable or without sufficient support. We also conclude that the base funding request to the S&A Fee Committee for the next four years contains certain costs that are either not in compliance with state law, such as Public Safety & Police Services, or are based on insuff icient support, such as IT Management, Networks & Support.
Please let our Office know how the University plans to address this condition. We will
follow up on your corrective action next year.
· Motion regarding S&A Proposed Budget Allocation FY 2014-17- Kj will entertain a motion to support the S&A committees budget recommendation for FY14-17 with future consideration for any direction provided from the Washington State Auditor’s office regarding administration support allocations and/or administration fee. Clint so moves and Mary seconds. Motion carries.
· Appointment of New Vice President of Academic Affairs- Kj will entertain a motion to appoint Jackie Sperlich to this position, Brianne so moves and Kelsey seconds. Motion carries.
· Motion to approve catering for open house- Clint entertains a motion to allot $956.25 for catering during out BOD Open House. Brianne so moves and Kelsey seconds and the amount is approved.
Issues/Concerns/Announcements

· Next BOD Meeting will be held 7PM April 2nd in SURC room 301
· Friday SAS meeting in SURC 301
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

Adjournment: Mary motions to adjourn, no descent. The meeting is adjourned at 7:19 pm
8

. .	.�
�
�
Basis 1s questionable�
�

