Proposed Amendment to SBA Constitution

Submitted by: Oliver Carter, Treasurer

New York University

Student Bar Association

Bill No. 04-01
Proposed Amendments
Legislative History
Originally Drafted and Presented to the Board of Governors by the SBA Finance Committee. Approved by 11 members of the Board of Governors on September 28, 2004.

Reference
SBA Constitution Article 17 Amendments to the Constitution

Committee Notes
The Amendment revises the Student Group Funding Appeal Process.

Proposed Amendments:
Strike Article 17, Section 3 of the SBA Constitution and insert the following:
“Section 3. Funding Appeal Process
3.1. Any Student Group or Organization has the right to appeal funding decisions made by the Student Bar Association.

3.2. Groups and Organizations will only be allowed to appeal their funding allocation if it represents a reduction of 20% or more from the previous year.

3.3. The appeal request must be initiated within one month of the first day of classes.

3.4. The Appeal Board will consist of five members. Three will be chosen at random from the Student Bar Association Finance Committee. The remaining two will be chosen at random from a list of Student Group Treasurers who have volunteered to serve on the Appeal Board. The Finance Committee will invite all Student Group Treasurers to join this list during the summer. No Student Group Treasurer will be asked to serve on the Appeal Board more than once per school year.

3.5. The Appeal Board shall decide appeals by a simple majority and shall only depart from the established allocation guidelines contained in the bylaws under extraordinary circumstances. If the appeal if found to be valid, the Appeal Board will make alterations in the overall Student Bar Association-Student Group and Organization budget to accommodate any appropriate changes.”
The language struck by this amendment is as follows:
“Section 3. Funding Appeal Process

3.1. Any student group or organization has the right to appeal funding decisions made by the Student Bar Association.

3.2. The Appeal Board will consist of the Executive Board of the Student Bar Association and a representative of each student group and organization receiving funding through the Student Bar

Association, including the appealing group or organization. The President or chairperson of each student group or organization will be the representative to the Appeal Board. When a group or

organization does not have designated leadership, that group or organization will have to appoint one of its members to serve on the Appeal Board.

3.3. The Appeal Board will determine the validity of any appeal regarding funding through the Student Bar Association. If the appeal if found to be valid, the Appeal Board will make

alterations in the overall Student Bar Association-Student Group and Organization budget to accommodate any appropriate changes. The Appeal Board will not have the authority to change the Student Bar Association budget except by a two-thirds affirmative vote.

3.4. A student group or organization may appeal the decision of the Appeal Board to the administration of the Law School. The administration will not invalidate a decision of the Appeal Board unless that decision is in violation of Law School policy.”
