[bookmark: _GoBack][image: SUO-Logo-Green-01]PFC Minutes
1/9/16

Committee Members in Attendance:
Ednaly Jimenez-Gomez
Luci Charleton
Yuri D’Agosto
Myles Vigoda
Harrison Lee
Jordan Allison
Ainee Marquez
Vickie Gimm

New Business:
DFC/Senate
· The group disc used their budget proposal
· DFC requested the same funds for stipends
· They cut office supplies
· Stipends per month are $250 for chair and $225 for other committee members
· The group cut student pay
· Allison moved to allocate funds to DFC of $11475 to stipends, to copy $10, to phone $66, total of 11551. Seconded
· Roll call vote. Motion passed 8-0-0
· Senate costs will include admin costs for student pay
· Increase for conference travel
· $4000 increase total for senate
· Members suggested funding the conference for one person, which would total $1000
· Concerns were raised about who gets to go to the conference
· Max Burns: “if you don’t want to fund it, don’t fund it”
· Senate is outside of the stipend model
· Gimm moved to allocate to stipends $46.125, student pay $1250, other pay roll $45, copy $25, phone $66, ad $75, profess development $1000, food for finance $300. Seconded
· Roll call vote. Motion passed 8-0-0

Pit Crew
· Did not submit a budget
· Did not show
Absolute improv
· The group requested $0 for their budget on their submitted budget
· They actually requested $500
· The group puts on shows once a term and participates in other shows and tournaments
· The group is newly funded
· They have nine total members
· $220 for t-shirts for the nine members, each is under $25
· Gimm moved to allocate to office $220, to college tournament $150, pocket improv shows $130, total $500. Seconded
· Motion passed
College Democrats
· The group discussed their budget
· The group requested a $100 increase
· Last year was the first year they received funding from ASUO
· The group takes trips to Salem to lobby, they need gas for transportation
· Anything that’s not an event being held on campus is being moved to an admin expense
· The group wants to have a mass mailing campaign and would require funding for postage
· Attendance for the group is up 300%
· Gimm suggested cutting food for lobby days by $50
· Allison moved to allocate to office $110, to copy $40, to lobby days $195, to food for lobby days $75, to long distance lobby $130, total $550. Seconded
· Roll call vote. Motion passed 8-0-0
Duck Street Dance Club
· The group discussed their budget
· The group performs and holds free dance workshops for students, roughly 20 per fiscal year
· The group is requesting $500 for renting rooms
· The group is adding line item copying & printing
· Committee members did not feel comfortable giving the full $300 increase
· Members wanted to give $150 for decorations for performances
· Allison moved to allocate to copy $50, $800 workshops, $300 to practices, $150 all styles dance tournament, $50 food for tournament for a total of $1.350. Seconded
· Motion passed
Association of Anthropology Graduate Students
· The group discussed their budget
· They have a request for a large increase
· The group requested funds for a colloquia series that are open to the public
· The group must pay for speakers and their travel costs
· The group is starting a new intern program for undergrad students
· The group has spent less than 1% of their budget for this year, they spent 8% of their budget last year
· Gimm suggested funding only part of the colloquia series for a total of $150
· Jimenez suggested a total budget of $500
· Allison moved to allocate to colloquia $50, to food for colloquia $350, to grad development $50, to food $50, total $500. Seconded
· Not passed
· Allison moved to allocate to colloquia $200, food for colloquia series $200 development $50, food for development $50, for a total of $500.
· Motion passed
Kultura Pilipinas
· The group discussed their budget
· The group is requesting funds for culture night, northwest FASA conference and general expenses
· Last year the group returned their budget for the conference to surplus
· The group has good spending history
· Allison is in support of the full request
· Allison moved to allocate to $2700 stipends $20 to office, $30 to copy, $2000 to culture night $2000 to food, $1200 to FASA, to recruit $50, food $50, total $8050. Seconded
· Motion passed
Best Buddies
· The group discussed their budget
· Last year was their first year being funded by ASUO, the group has doubled in size this year
· The group wants shirts for their officers, decorations for events, food for events and national conference
· $350 for membership fee is required
· Committee members discussed their max budget, they agreed on a max of $12.000 as they wanted to prioritize funds
· Charlton moved to allocate to copy $60, to dues $350, to conference $830 for a total of $12.040. Seconded
· Motion passed
UR Awesome
· The group discussed their budget
· The group is requesting double their budget from the current fiscal year
· The group is willing to cut copying and printing, which would cut $106
· The group is also willing to cut hugs with Puddles, for a total budget of $720
· Jimenez suggested funding half of the Puddles line item
· Allison moved to allocate of $156 to speed friending, $100 food for speed friending, $24 to free hugs, $45 to flock party, $30 to food for flock party, $20 to bubble wrap destress, food for finals kisses $150, hugs with Puddles $12, doodle destress $38, food for doodle destress $20, dessert social $55, food for dessert social $70, total $720. Seconded
· Roll call vote. Motion passed 8-0-0
Pre-dental Club
· The group did not show up to their hearing
Muslim Student Association
· The group discussed their budget
· The group wanted to add in some line items this year, they went to surplus to fund these
· They want to add a new winter event
· The main increase is for office supplies because the group now has an office on campus
· The group needs a subscription for a software, Adobe creative suite
· The group needs money to rent out rooms for events
· Vigoda suggested funding food for events to $600 as they were funded in the past
· Jimenez suggested a total increase of $500
· The sport event was suggested to be cut down, $300 still needed to be cut
· Line item movie night was cut
· Open house line item was added
· Allison moved to allocate of $4050 to stipends, $400 office, $80 copy, $500 haj, $600 food, $800 to spring, $900 food, $800 to sport event, $450 to al, $600 for food, $1000 to co-sponsorship, $700 winter event, $800 food, $100 open house, $150 food, total $11.930. Seconded
· Motion passed
Animal legal defense fund
· The group discussed their budget
· They requested $70 for the raptor centre
· Overall they are requesting 2% less than last year
· Allison moved to allocate of $20 to office, $25 to copy, $420 to Lewis and Clark conference $100 speaker, $100 food, $70 to sanctuary raffle, total of $730. Seconded
· Motion passed 7-1-0.
Phi Alpha Delta
· The group discussed their budget
· The group presented a budget with a 13% decrease
· The group had poor spending history due to last years leadership
· Lee moved to allocate to office $20, to copy $50, to networking $75, to food $200, bearester ball $1550, food $1400, suit up $100, food $50, to food for blood drive $100, social event $150, food for academic $200, total $3.895
· Motion passed
Students for choice
· The group did not show up
Students for life
· The group discussed their budget
· Poor spending history last year due to lack of leadership
· The group presented a budget with a decrease for the next fiscal year
· The group would like most of its budget to go to speakers
· They also needed funds for trips and conferences
· Charlton moved to allocate to office $20, copy $20, end of year party $15, food for end of year party $40, movie $20, food for movie $40, speaker $135, food for speaker $40, tabling $10, food for tabling $40, conference $300, west coast walk $360, $1040 for total. Seconded
· Roll call vote motion passed 7-0-0
Forbidden Fruit
· The group discussed their budget
· The budget requested is $1000 for ad, costumes and props
· Last years spending history was 21%
· Line item October performances was changed to performances
· Charlton moved to allocate to copy $25, to performances $500, visiting another cast $100, food $50, total of $675. Seconded
· Motion passed

image1.png

@ PFC MinuTES

SFseNTs wons

i
s

New Business:
Dicsense

R e o e g

£ DR s o e

© s e

S st s e s
et e D547 0 it 57

i et Sl o e $46.125, et py 5125, et
R o 5 4375 dgmen 0,

