Student Allocations Meeting
September 25, 2014

Called to order at 3:30

Roll Call

Absent-Reggie Parson, Mike S.

Nate: first thing, schedule changes, giving dates and times. We cancelled Saturday and made two Friday meetings (10th and 17th) 2-5, short and sweet. Any questions? There is a meeting next Thursday, we don’t need quorum at those meetings. Try to get to as many meetings as you can.

Holly: can we leave early and come in late?

Nate: Yes, that should be perfect, we are going paperless so please bring your computers, etc. Did anyone not get the email? Gives dates and times

One Time Requests:

Two members from Titan TV (TT)

Nate: It’s a large one, they can present

TT: Justine Stokes (advisor), runs the stations, etc. Adam Steinbach—operations manager

Adam: submitted student tech fee project for equipment upgrade, etc. Take it to the next level, they received funding and coming back because the package that was sold is only able to do still not able to do animations for score and time, etc. They can put an image up and hit refresh and there is a lag in the system, and the system isn’t capable. Poses a problem and when bought the system allows to design and create the graphics, however cannot reproduce on screen. Spoke with company and there was a communication breakdown, talked with a project manager and they can loan the equipment
Justine: $20,000 proposal and came to this agreement, we can return the wrong system for credit for the new system and make up the extra costs. There is a ticking clock. I was not calm in that conversation, this is a one time offer

Reggie comes in 3:38

Justine: student tech will not have anymore funding available for us. Still obviously short and it’s a huge amount of money. I can’t make this anymore cheaper.

Adam: system allows graphics on site, old system was analog and turn to digital, etc. New system is a workstation next to the live production

Justine: happens all on site, ship the signal out. Etc. Has to happen on site We need to run on the official, automatically happens, does this make sense?

Reggie: since software changes, what is the durability

Justine: you buy all at once, stay locked in for a long time, $100,000 upgrade, stay for hopefully ten years.

Adam: similar to Time Warner Cable, this system is ten times better

Justine: one shot, we got it all right except this one big misunderstanding

Jim: talk with the dean?

Justine: pretty well knows the answer, TT is a student tv station

Lindsey: have you done any fundraising?

Justine: we can’t come up with all that

Adam: we need our equipment to talk all together, its hard to work through third parties

Justine: willing to be as creative as possible

Nate: can you pull it out of any equipment from last year?

Justine: I mean, we already have been

Nate: we gave you a $1500 rollover

Justine: that’s a different project

Adam: it seems like we’ve been doing a lot and we are massively improving
 :Say we don’t fund it, what happens?

Justine: come back for it at a higher price in next years budget

Nate: numbers wise? $10,000? Purchase, brings us to $9947.

Justine: come with a budget for next year, pay it off with next year budgets, go in the hole this year and pay it off next year. Willing to be creative with us, but it’s a large price point

Daniel: confident, but need the $10,000 and the data link. Do you need both at same time?

Adam: unfortunately, you need one for the other

Daniel: does the $10,000 do other things

Adam: yeah, its functional on its own.

Daniel: could you get the $10,000 one now and wait til next year for the other?

Adam: the thing is, that is what they are willing to work with us on.

Justine: they may go lower, we may get a 10% discount

Daniel: say we said yes, and then we don’t want to give that extra 5,000 would that price change?

Justine: prices change every April

Adam: we purchased this in Feb. and release all new products, we messed up.

Justine: it’s a risk, but then we’re back here.

Jim: or tech fees

Justine: or yeah, tech fees, they gave it to us

Jim: they have a mechanism and recognize price changes

Justine: Best in the state and region, it’s worth the investment, athletics just gave money

Jim: what about time warner?

Justine: talking about larger projects, studios

Nate: any questions? Thanks for coming in

Nate: open discussion, we did deny them last year, sent them to tech fees, little left over

Reggie: 25% of our budget, yet it’s a ten year investment

Curt: have one of the best programs in the nation, helps to draw students, huge amount of OTR

Two separate purchases, need both to make them work, just one year without graphics, where the responsibility falls

Curt: this is a package deal and you either buy them now, or you can’t get this same deal

Nathan: invested a lot of money and they wouldn’t have to start all over

Curt: tech fees has invested a lot

Daniel: it’s a lot of money, they are getting a lower price. Say we say ok to this right now, we can keep it in mind for next year.

Lindsey: torn

: I know Justine personally, they bought the software but should have done due diligence, crushing my soul

Curt: they did make a mistake, and they can return it for the full value, if they didn’t make the mistake the cost would be higher. I think that they should do this, we should do this. We shouldn’t penalize TT for a mistake.

Nate: this is what you see all year long, Jim—have we done this

Jim: intrigued by this

Nate: 5,000 now and guarantee the rest with budget deliberations

Daniel: so we are letting them go into the hole

Nate: it would recycle

Reggie: I like that idea

Lindsey: what if the equipment fails?

Daniel: we won’t have 5000 to give out

Jim: I just went through and their allocations over the last 4 years have dropped from $28,000--$22,000. They have brought the budget down

Reggie: I guess if we do their option and they will be in the hole a month of two, I would go for that option

Curt: it’s a want, not a need. This is just the last piece

Nate: they did come to us last year, they got it from tech fees, been going on for two years

Curt: come to UW-O for RTF

Quinn: another concern, a lot of upgrading, money all over, they are doing so much

Curt: they are getting a lot from all over

Quinn: already get from us

Curt: to me, it seems like they need it
Jim: take a motion

Daniel: move to give them $4,447.00 now and $5,000 later in their budget next year.

Joe: proposing to let them go into the hole

Lindsey: it’s a loan

Curt seconded

Vote: 3-2-2, passes.

Daniel: makes sure it’s in their budget

Lindsey: do they do any fundraising

Nate: they do quite a bit

Jim: they get direct funding

Nate: Move on, it’s back from the golf team. Pretty much followed the template

Lindsey: asking for less than what they need.

Reggie: clothing would be staying?

Nate & Lindsey: yes

Quinn: play individual fees?

Nate: yes, we do, any discussion

Quinn, move to approve curt seconds for $4,000

Vote: 7-0-0 passes.

Nate: Jiu Jitsu, called right after and wondered why. Technically not a coach, so I went and look at the self defense group who we fund a presenter.

Jim: how much did they ask for

Nate: $1750, we do this for some groups, per cost basis from 1750—1200 , mainly males now many females.

Lindsey: did he get pain when he wasn’t a student

Nate: no, he’s coming from Appleton and owns his own place, you could propose our PPM for our gift thins ($25), it’s per time

Jim: fall under professional services

Nate:

Daniel: how much do we pay the self-defense?

Nate: I think it’s $50

Nathan: how much do we… my only concern is then do other sports teams want funding for their coach?

Nate: they are competing

Lindsey: 12 a year at $50

Lindsey: motion to provide $600 to BJJC, Daniel seconds

Vote 6-0-1

Nate: ski and snowboard, originally asked for $1500

Reggie: motion to deny, Daniel seconds

Vote 7-0-0

Nate: read the PPM, we don’t need quorum for the hearings We will show you how to get to the budgets.
Motion to adjourn by Lindsey, seconded by Curt 7-0-0 passes

