New York University

Student Bar Association

Proposed Bylaw Amendment

SBA Bylaws for Discretionary Spending

Oliver Carter submitted the following proposal on November 7, 2005.

The proposal was adopted by the SBA Board of Governors on November 7, 2005.

The proposed changes are noted in red, and are underlined.

8. Appropriations

8.1. Finance Committee

8.1.1 The Finance Committee will be appointed by the Treasurer within six weeks of his or her election during the Spring semester.

8.1.2 The Treasurer will appoint, with the advice and consent of the Board of Governors, members of the student body to serve on the Finance Committee. Members of the Board of Governors can serve on the Finance Committee.

8.1.3 The Finance Committee will perform all necessary financial tasks of the SBA, including managing SBA funds, allocating funds to student groups, and coordinating financial relations with the University and the bank.

8.1.4 Where these bylaws and the SBA Constitution refer to a Treasury Committee or a Summer Budget Committee, these phrases are synonymous with the Finance Committee elaborated on in this Section 8.

8.1.5 The Executive Committee delegates its fiscal duties to the Finance Committee

8.1.6 The Treasurer shall have discretion to approve allocations of less than two hundred dollars without a vote by the Board; however, such approval must be read into the minutes at the next SBA Board meeting.

8.1.7 The Treasurer shall designate on Finance Committee member to manage the Incentive Fund and one Finance Committee member to manage the Family Fund. These Committee members shall have discretion to approve requests from their respective funds subject to the limits imposed on the Treasurer by 8.1.6.

�Last year we used a limit of $250, which was subsequently discovered to be mistaken…the bylaws said $25. When we amended the bylaws, we apparently took out the discretionary provision inadvertently

�This will help the Treasurer effectively delegate his or her responsibility; also, it will allow many requests which now come before the Board to be approved without consideration by the entire Board.

