MINUTES

The 6th meeting of the eighth Senate of the Student Government Association of Western Kentucky University was called to order at 5:02 PM on October 6, 2009 with the Speaker of the Senate in the chair.

There were 24 of 32 senators present.
The minutes were read and approved.

President – Kevin Smiley
· First, thanks for attending and your good questions and comments. It’s really important that his is talked about and that it’s talked about with students.
· That tailgating changes are that you can’t bring cars on the grass areas anymore. I submitted a letter to University officials yesterday. A week from today, we are having the tailgating forum. It’s at 6:30 in room 340.

· I hope you enjoyed speakers because we’re going to have some more.

· Dr. Ransdell will be here November 3 for our meeting.

· We’re launching the food services committee.

· We’ve been getting out the word with the surveys.

Executive Vice President – Kendrick Bryan
· Read email

Administrative Vice President – Justin Thurman
· The org aids will be Oct 13, 15, 19, 21. Always 7-9 somewhere in this building. I have two openings for board members. If you are interested, contact me.
Speaker of the Senate – Wade Pierce
· I have to cancel my office hours tomorrow.
· All the committee heads, I’m planning a meeting on Monday at 12.
Staff Reports

Chief of Staff: Eric Smiley
· Been talking about Jim sears about textbook subsidy.
· I have a priority list with Western Wednesdays. I’ll pass it around and if you have any ideas just let me know.

Director of Public Relations: Angelika Masero
· Created a provide a ride poster
· Working on advertisements for org aid

Director of Academic and Student Affairs: Aaron Pawley

-Make a difference week is October 19th-23rd

- we are trying to get the student athletes involved in campus cleanup and Up Till Dawn

- Campus cleanup starts at 1:30 on October 19th.

- How many trash bags we buy will be determined by how many people sign up.

- We are going to try to break it down so that 3 people get 1 trash bag.

- I’ll be working on a map in order to get people’s routes figured out.

- We’re also trying to get the residence halls involved.

- If you’re available on Thursday from 10-3 we need people to man the table.

-Up Till dawn is October 20th and 21st .

- We bring in the names and addresses of 50 people to send letters to asking for donations for Children’s Hospitals.

- Relay for Life is having something for breast cancer research.

- if you see an organization who wants a table, let me know and we’ll set one up for you.

There was a point of information by Senator Skylar Jordan: are you working on anything that’s not philanthropy?

There was a point of information by Aaron Pawley: Yes, I’m working with a lot of different things right now and I will get back to you with a report next week.
There was a point of information by Aaron Pawley: I am working with many different things right now including the Hall of distinguished seniors and with scholarships. A lot of things are going on.
Director of Information Technology: Sarah Howell
-Still working on the sight

- thanks to Kendrick there is now a list of discount places on the website where you can use your big red dollars
Committee Reports
Standing
Academic Affairs: Dave Vickery
· We have a meeting after senate
· In the fishbowl

· Talking about hall of distinguished seniors
Campus Improvements: Kaylee Egerer

-The meeting should be pretty short tonight

- Just wrote up the proposal for make a difference week

Legislative Research Committee: Eileen Forsythe
· Will not be meeting on Thursday so we might be meeting on Monday
PR Austin Wingate

· Discussed issues with homecoming.

· We might have a t-shirt designing contest

· My meetings are at 6:30 on Thursdays.

· This is a fun committee to be a part of

· There will be no meeting this Thursday.
Student Affairs: Currie Martin

-Meeting 7:00 tonight

- We need to talk about the Wilson Endowment Fund
Special Orders
University Committee Reports
Kevin Smiley-
· search committee Review of applications will begin on the 15th of October. On campus interviews are scheduled to begin in January and end in February.
· There was a vote on colonial court. I voted against it for several reasons.

· Dr. Selig was in the newspaper today.

· We voted to move forward the purchase of land to sell to Sigma Nu.

· The Greek village as a new revitalization.

· Construction progress: the new building will be done in November. Vanmeter will be done in January.

Unfinished Business
New Business
Old Business-

Justin Thurman-
-Budget was shown on overhead screen

-Slight increase since last year

-We caught office supply and travel

-Study abroad, field trip, and buy a book- there are no budgeted amounts. Think -it’s best to leave this to the academic affairs committee
-Org-Aid- capped it at 40,000. We will be spending it all this year

-Provide a Ride- the Contract is up for review on the 18th. That 15,000 includes non emergency medical transport and provide a ride

 - senate spends 20,000 however they see fit

-Grand total of 109,040.66

Bowling Green City Commission report

· Parking garage vote from across the SAE house.

Daniel Shaw- you all should be very proud to be a part of this senate. We had a very lively debate and 4 new senators at least spoke up. We hardly had any debate last fall and this debate shows some great things. Just speak up and don’t be afraid to say something.

Presidential approvals:

Parking Ticket Appeals Board
Kate Masterson

There was a vote. The vote passed unanimously.
There was a motion by Currie Martin to blanket vote the parking ticket appeals board. There was a second. The motion passed with one (1) opposed and one (1) abstention. The vote passed with three (3) abstentions.
University complaints committee-
Lauren bell

The vote passed with one (1) abstention.
Blake Garrison
The vote passed unanimously.
Kyle Wright

The vote passed with one (1) abstention.
WellU Advisory committee-

Eric Smiley

The vote passed unanimously.

Publications Committee-
Greg Capillo

The vote passed with one (1) abstention.

Food Services Committee

Alan Stewart

Kristin Stuart

Austin Wingate

There was a motion by Kaylee Egerer to blanket the vote. There was a second. The motion passed with two (2) opposed and one (1) abstention. The vote passed with two (2) abstentions.
Diversity Enhancement Committee

Bianca Brown

There was a move to blanket the vote by Skylar Jordan. There was a second. The motion failed with one (1) in favor.
There was a point of information by Daniel Shaw: there’s more than one appointment up for DEC right?

There was a point of information by President Kevin Smiley- no

There was a motion to vote. There was a second. The motion passed. The vote passed unanimously.
Presidential Appointments for approval 10/13/09
Homecoming Queen Selection Committee-
Katie Stillwell

Bill 03-09-F

There was a motion to have the bill constructively read by Senator Skylar Jordan. It passed with one (1) opposed.
There was a Technical Question: 7th whereas clause. I believe there’s supposed to be an in

There was a point of information by Kaylee Egerer: No, I will consider it a friendly amendment to add the 10-11 of October

There was a technical question: What are our justifications for going?

There was a point of information by Kaylee Egerer: To further understand their discipline. I have the conference brochure.

There was a motion to vote by Daniel Shaw. There was a second. The motion passed unanimously. The vote passed with two (2) abstentions.
Announcements
Skylar Jordan- I was not being tongue and cheek by using the blanket vote. I was trying to prove a point.

Daniel Shaw- I approve of allotting the land for the Sigma Nu house. You’re a bad man Skylar Jordan.

Kaylee Egerer- Come quickly to the campus improvements meeting.

The meeting adjourned at 6:39 pm
Ann-Blair Thornton, Secretary of the Senate

Student Government Association

Western Kentucky University

Speaker before the Senate:

I appreciate you letting me come today. We started the department 4 years ago and a lot of our focus was what our focus is going to be. Part of what I want to do is give you an idea of how far we’ve come. There’s still a lot more to do. As we move into the planning of where we want to go from here, it’s great to be able to come and talk to you all. If you need to buy your parking permit, you can buy it online now which is great and makes life easier for us. We put the “full” signs on the structures. We continue to look for opportunities to do that on campus. We added the visitor parking options. You don’t have to have a pass to park here. We’ve invested 17 million dollars in parking in the last 10 years. We’ve been able to expand capacity and so we’ve had a lot of going backyards and a lot of going forwards too. When we start building additional structures, we start to get into some heavy costs. Our tracking devices have been very helpful. Those ticket Nazis are actually very crucial because the permit holders deserve to get a spot. With our handhelds, we have made our program more efficient. People are actually getting fewer tickets now. We added brand new transit buses to our fleet.

 We also go ourselves maintenance facilities. We’ve added a lot of bike racks and we’ve worked with the city of Bowling Green with south campus. We’ve partnered with “GO BG”. One of those routs goes from campus to the Kroger Shopping center. We’ve contracted to have a carpool website. We have added permeable concrete to some of our lots and we reduce storm runoff. Where do we go from here? At this time of the year, parking is getting easier for us. Convenience is the issue. Until we can change the laws of physics, that’s always going to be the issue. We want to expand transit using existing equipment and personnel. We’ve had requests to expand the shopping shuttle on Saturdays. We want to fully develop TDM program. We want to reduce the amount of cars on campus. Car sharing is something that’s cool… you can rent a car for the weekend or just an hour. Not having a car can save you a lot of money. Guaranteed ride home program provides the safety net if you carpool. We are trying to provide Airport shuttle subsidies. We are expanding our enforcements as well.

Daniel Shaw- I’ve been hearing some things about the loop being cut… can you explain?

-It used to just wrap around the east side of campus. It just kind of went in circles. We took the transit route so that it went through Center Street and down the hill. We did that to provide service to the center street lot. This year, we took it south to Campbell Lane instead. We provided the Center Street lot with a different shuttle. We’ve grown the service beyond what we’ve lost.

Does parking own the cars? Aaron Pawley

They’re actually leased.

Our current system is mostly a hunting license. The characteristics include: unlimited permit sales, permit parking space, traffic, customer frustration, overfull and underutilized lots. There are pros and cons. The Pros: everyone gets a permit, flexibility, keeps costs low for permit holders, it maximizes lot use in desired areas. Cons: Frustrated customers, increased traffic, desired lots too full, underutilized lots, and encourages violations. Alternative approaches is “designated Parking”. These characteristics include: Limit permit sales, parking permit = parking space, lower traffic congestion, high customer satisfaction, optimal utilization of lots. The permit holders are happy when they have the lot they want. However, not everyone gets a parking permit. You still have to provide access to campus for these people. There is limited mobility too and it is a very costly program. It puts a lot of demand on enforcement. When I limit permit sales, the prices go up. Events will cause disruptions too. Another alternative plan is the “Hybrid Tiered Parking”. It’s characteristics include: Use “designated parking” in the core of campus. Use Current “hunting license on the perimeter. Its pros include designated parking has value to customers in core. Hunting license on perimeter provides flexibility. The costs are slightly increased. Customers are still frustrated on the perimeter. There are also additional costs with enforcement.

