Finance Board Minutes
[image: image1.png]ASUCSB

ASSOCIATED STUDENTS

Associated Students

15 April 2013 Minutes/Actions recorded by: Ja’nier Myles
CALL TO ORDER 4:05pm by Raul, Chair
A. MEETING BUSINESS

A-1. Roll Call

	Name
	Note:

 absent (excused/not excused)

arrived late (time)

departed early (time)

proxy (full name)
	Name
	Note:

absent (excused/not excused)

arrived late (time)

departed early (time)

proxy (full name)

	Alessandra Cianni
	6pm-7pm No proxy
	Raul Martinez

	Juan Diaz
	Rec at 4:35
	Sean McKenzie
	7pm-9pm- Excused

	David Dugan
	Rec’d at 4:50
	Adrian Orozco
	Absent

	Derrick Egan
	
	Nicole Pavlovksy
	Absent at 7:40pm

	Gerardo Gonzales
	
	Juan Galvan
	

	Dwayne Jackson
	
	Jorge Villela
	

	Angela Lau
	
	Maria Yepez
	

	Safa Lele
	
	Jason Veselak
	

	Steven Lopez
	
	
	

A-2. Acceptance of Excused Absences & Proxies
MOTION/SECOND: Dj /Juan
Motion language Motion to excuse Sean from 7pm to 9pm

ACTION: Vote: Passed by consent
B. PUBLIC FORUM

a. Announcements/Information/Introductions
Community affairs Board- action Item, Indian Association Santa Barbara, Cobweb, SIRRCC, CLAS would like to be added as action items, RealLife, RealLoud, UCSB Pride and College of Republicans would like to be added to the agenda
C. REPORTS
	OSL Fund Spring Quarter
	$24,894

	BCC/ OSL Fund
	$23,619

	SIOP
	$0

	Culture/ Grads
	$16,393

	Sports Teams
	$0

	Academic Teams
	$614

	S.T.A.R.K Fund
	$5,700

C-1. Advisor’s Report
Kendo club wanted to thank you for the support

C-2. Executive Officer’s Report(s)
D. ACCEPTANCE of AGENDA/CHANGES to AGENDA

MOTION/SECOND: Safa /Maria
Motion language: Motion to add Community affairs Board, Indian Association Santa Barbara, Cobweb, SIRRCC, CLAS to action items an RealLife, RealLoud, UCSB Pride and College of Republicans to the end of the agenda and accept the agenda.

ACTION: Vote: Passes by consent.
E. ACCEPTANCE of ACTION SUMMARY/MINUTES

MOTION/SECOND: Steven /Juan
Motion language: Motion to accept minutes from 4/8/13.
ACTION: vote: Passes by consent.
F. ACTION ITEMS

1. Community Affairs Board

Volunteer week up until May 5th. (week of April 29th) We are having a festival and people are going to perform. We want to have prizes (5) the most being 150$. We will be giving things away such as Water bottles, key chains etc..

MOTION/SECOND: Safa/ Dj
Motion language: Motion approved

ACTION: Vote: Passes by consent.
2. Indian Association Santa Barbara

Hosting a dance performance $5000 and $300 for food. We want $2500 and $1000 sound and none for food

MOTION/SECOND: Safa / George
Motion language: Reallocation Granted

ACTION: Vote: Passes by consent.
3. COBWEB

We want to move $1400 dollars from special projects into honoraria for 6 people. Last year it was $1300 to not approve.

MOTION/SECOND: Safa / Angela
Motion language: Motion not to approve honoraria

ACTION: Vote: Passes by consent.
4. CLAS

We provide tutoring for 50% of undergraduate. We are asking for $200 for flyers and t-shirts to campaign

MOTION/SECOND: Safa/Steven
Motion language: Funds granted for campaigning

ACTION: Vote: Passes by consent.
5. SIRRCC

Travel reallocation: college trip and its for the underrepresented students to be exposed to more colleges

MOTION/SECOND: Steven/ Safa
Motion language: Motion to approve reallocation

ACTION: Vote: Passes by consent.
F-1. Old Business:
F-2 New Business

1. BSU - $155

Tabled
2. Filmmakers Co-Operative - $4,789

Tabled
3. Laughology

This Saturday is our performance, Darwen Carter will be there.
MOTION/SECOND: Safa / Nicole
Motion language: Motion to fund $1050. Headliner $800 and MC $250 from Spring OSL Fund.

ACTION: Vote: Passes by consent.
4. CRCA - $15,000

Tabled

5. EAB - $500

April 22nd we are having an event for 2 days. This will be a discussion about positive energy and trying to make our campus 100% committed to clean air. Jill Stein is speaking the second day.

MOTION/SECOND: Steven / Nicole
Motion language: Motion to fund $500 for Campbell Hall from Spring OSL Fund.

ACTION: Vote: Passes by consent.
6. WHAT Dance Crew - $250

Tabled

7. Alpha Phi - $3,901

Alpha Male beauty pageant and tickets are so on sell next week. The proceeds-10% to IV teen center, 90% to charity heart awareness. We are hoping to fill Campbell Hall.
MOTION/SECOND: Jerry/Safa
Motion language: Motion to fund $2261 for Campbell Hall from Spring OSL Fund.

ACTION: Vote: Passes by consent.
8. Alpha Phi - $1,310

Phi-Ball. A volleyball tournament and the proceeds go to IV teen center and 90% goes to charity for heart awareness. Event will take place at Greek Park with about 10 boy teams and 10 girl teams.
MOTION/SECOND: Steven / Sean
Motion language: Motion to fund $350. $120 for volleyball, $ 100 for advertising and $130 for tables from Spring OSL Fund.

ACTION: Vote: Passes by consent.
9. Mask and Scroll - $878

Tabled

10. Black Grad - $2,500

The speaker is $5000.00 and we need more money for the speaker who we talked down from $7000.00 to $5000.00.

MOTION/SECOND: Safa / Steven
Motion language: Motion to fund $1250 for the speaker from Graduation Fund.

ACTION: Vote: Passes by consent.
11. Kappa Alpha Theta - $1,332

This event is open to everyone and we are trying to raise awareness about Casa.
MOTION/SECOND: Angela/ Safa
Motion language: Motion to fund $982. $250 for food, $682 for Rec Cen and $50 for marketing from Spring OSL Fund.

ACTION: Vote: Passes by consent.
12. National Pen Hellenic Council - $450

May 21st… Annual Yard show. Expects about 200-250 people it will be outside of the theater and dance building
MOTION/SECOND: DJ / Nicole
Motion language: Motion to fund $450. $175 for chairs, $175 for the Dj and $100 for food from Spring OSL Fund.

ACTION: Vote: Passes by consent.
13. Akanke

Tabled

Tabled
14. The Film Studio -

Thank you for sponsoring our film festival for 3 days. We are having people come in from different aspects of the film industry. The applicants are being publized through Facebook, e-listerz and there are about 35 people who might attend. The food is for breakfast and dinner. The application fee is $35 for things that Finance Board doesn’t cover
MOTION/SECOND: Steven/Nicole
Motion language: Motion to fund $200 for food from Spring OSL Fund.

ACTION: Vote: Passes by consent.
15. Anacapa Hall

We want to have 61 people to go to the Museum of Tolerance and the $900 that we already requested is going towards transportation we are not charging our residence.

MOTION/SECOND: DJ/ Jorge
Motion language: Motion to fund $0

ACTION: Vote: Passes by consent.
16. International Students Association - $175

We are having a BBQ from American students to become more aware of our organization. We are expecting about 50-60 people and everyone is welcome. We can use our 1-time exception to have our event at Goleta Beach the event is from 4-7

MOTION/SECOND: Juan G. / Steven
Motion language: Motion to fund $175 for food from Spring OSL Fund.

ACTION: Vote: Passes by consent.
17. Sigma Kappa Chi - $1,300

Philanthropy Week. Tabling. 2 speakers are coming and we want to feed them and the people at the workshops. One of the workshops is Sex trafficking workshop
MOTION/SECOND: Dj/ Safa
Motion language: Motion to fund $700. $500 for honoraria, $100 for pens and flyers, $100 for food from Spring OSL Fund.

ACTION: Vote: Passes by consent.
18. Society for the Advancement of Chicanos and Native Americans in Science - $1,134

Requesting money from our outreach program to underrepresented students

39 students are expected. This is a 1-1 mentee/mentor that allows students to have that experience. One-time food exception.

MOTION/SECOND: Dj /Safa

 Motion language: Motion to allocated fund from S.T.A.R.K approved.
Motion to fund $1000 from Spring SIOP Fund, which was moved from STARK.

ACTION: Vote: Passes by consent.
19. Cotillion Dance Club - $140

We would like to request money for food and everyone is welcome. The theme is the Broadway Bash.
MOTION/SECOND: Maria/ Jorge
Motion language: Motion to fund $140 for food from Spring OSL Fund.

ACTION: Vote: Passes by consent.
20. RHA - $3,150

Cinco de Mayo event from 6pm-12am we will be having food and dance. This event is a traditional that allows people to experience the Mexican culture without the stereotype. The mechanical bull might seem excessive but this will attract so many more people with this. The gift cards are for the bingo game winners.
MOTION/SECOND: Maria/ Jorge
Motion language: Motion to fund $900 for Mariachi and $100 for Raices de mi Terra from Spring OSL Fund.

ACTION: Vote: Passes by consent.
 21. Pilipino Graduation - $3,895

22nd graduation so we can have an intimate ceremony. They can also give a 5 minute speech which includes thank you’s, it is located at the SRB. Our speaker is from our 2010 class.
MOTION/SECOND: Safa/ Maria
Motion language: Motion to fund $3600 from out graduation.

ACTION: Vote: Passes by consent.
22. Taiwanese Student Association - $2,740

8th annual night market which will have food and games. This is very popular and a lot of people look forward to come. 400 people are expected to attend and the ticket cost $1.

We are willing to give the proceeds to a charity.
MOTION/SECOND: Angela/ Juan / Dj
Motion language: Motion to fund $1500, $750 for food and $750 for utensils from Spring OSL Fund.

ACTION: Vote: Passes by consent.
23. The Multi Cultural Drama Company

Tabled

24. Actuary Club - $185

Having a actuary day where people can come an d learn about what actuary is. Everyone is welcome and we expecting about 70-150 people. We will have a few guest speakers and they will talk for about 30minutes. (going to apply for his 250$ start-up fee)
MOTION/SECOND: Safa / Angela
Motion language: Motion to fund $185. $155 for food and $30 for plates and forks from Spring OSL Fund.

ACTION: Vote: Passes by consent.
25. Armenian Student Association - $1,450

Trying to raise awareness for the denial of the Armenian Genocide. We will be having flags from countries that acknowledge the genocide. (Questions about flags and material)

MOTION/SECOND: Angela/ Nicole
Motion language: Motion to fund $700. $400 for Embarcadero Hall, $200 food and soft drinks and $50 candles and $50 for advertising from Spring OSL Fund.

ACTION: Vote: Passes by consent.
26. BSU -

Black Cultural Week. May 6th -10th. Our speaker is from Duke university- he is a Black Feminist and this is his first time on UCSB campus. We requested money from several organizations.
MOTION/SECOND: Steven / Safa
Motion language: Motion to fund $4675. $3000 for Honoraria, $60 for publicity $1615 for equipment rental from Culture week Fund.

ACTION: Vote: Passes by consent.
27. BSU -

Spring Beach cook-out. We want everyone in the community to interact with us, there is going to be food, music and games. We will use our one-time exception for food.
MOTION/SECOND: Jorge / Steven
Motion language: Motion to fund $700. $650 for food with their one-time exception and $50 for advertisemnet from Spring OSL Fund.

ACTION: Vote: Passes by consent.
28. Thai Student Association - $ 300

Tradition Thai performances, art and craft, food and games. We are in the process of finding a charity

MOTION/SECOND: Safa / Steven
Motion language: Motion to fund $300 for food from Spring OSL Fund.

ACTION: Vote: Passes by consent.
29. IDEAS – $1,300

We are requesting funding for a dance party and the proceeds go to undocumented students. The performer is two different bands. They will be using our one-time exception. Tickets are 15 pre-sale, 20$ at the door

MOTION/SECOND: Safa / Steven
Motion language: Motion to fund 0

ACTION: Vote: Passes by consent.
30. Chabad - $19,600

Jewish Culture week, it’s made to promote Jewish culture week. This event is centered around food and spirituality. 4 course meal just asking money for Friday.
MOTION/SECOND: Safa / Angela
Motion language: Motion to fund $8350. $8250 for food and $100 for publicity from Spring OSL Fund.

ACTION: Vote: Passes by consent.
31. Non- traditional Student Resource Center -

We serve with re-entry student. This is our graduation ceremony and we want to acknowledge them and want to have certificates.
MOTION/SECOND: Maria / Jorge
Motion language: Motion to fund $450. $35 for certificates, $60 for cords, $35 arts and crafts, $260 for dinner and $60 for photographer from Spring Culture Fund.

ACTION: Vote: Passes by consent.
32. Black Pioneer Renaissance Organization -

A male focus group for Black men, this event May 23rd- is for women appreciation. We want to devote a whole day for the women on campus. We expect about 200 people for this event.
MOTION/SECOND: Jorge / Maria
Motion language: Motion to fund $0

ACTION: Vote: Passes by consent.
33. RealLife-

Annual Hoedown and we will have 2 dance instructors. We usually have 100-125 students and we are expecting the same number to attend.
MOTION/SECOND: Safa / David
Motion language: Motion to fund $1075. $1000 for tents, stage and lights and $75 for the hay bales from Spring OSL Fund.

ACTION: Vote: Passes by consent.
34. RealLoud

Tabled
35. UCSB Pride
We are requesting money for our week of pride. We will have balloon arches that allow the campus to know what is going on because that is our only signifier.

MOTION/SECOND: Steven / Derek
Motion language: Motion to fund $789. $238 for publicity and $351 for balloons from Spring OSL Fund.

ACTION: Vote: Passes by consent.
37. College of Republicans $1000.00

We are asking for Ben Shapiro to speak at our event. The event is at 5pm and 8pm

MOTION/SECOND: Safa / Steven
Motion language: Motion to fund $500 for honoraria from Spring OSL Fund.

ACTION: Vote: Passes by consent.
F-3 Discussion Items
Raul: No financing courses offered at UCSB. I believe people need to understand more about divestment. The chancellor and I discussed having a 1 unit seminar about financing (stocks, mortgage, what the dollar is worth and what it was worth, the United States budget and the national debit). I am seeking the approval of this committee to use the Finance Board name so I can present to senate.

(The majority of the board agreed, approved)

Raul: Everyone sign-up for office hours and all the seniors lets discuss stoles.

G. REMARKS
ADJOURNMENT
Adjourned at 8:30pm

1 | Page

