New York University

Student Bar Association

Proposed Bylaw Amendment

SBA Bylaws for Ad-Hoc Funding

Elizabeth Rothstein submitted a proposal for ad-hoc funding on 3/29/06.

The following proposal was adopted by the SBA on 3/29/06.

8.7
Ad-Hoc Event Funding

8.7.1.
Students wishing to initiate a one-time only academic, cultural, or community service event may apply to the SBA for funding.

8.7.2.
The proposal must describe the subject matter and budget of the event and demonstrate that:

a) The event does not fit within the scope of an existing student group’s activities, or alternatively, that a good faith effort has been made to work with an existing student group.

b) A good faith effort has been made to secure other sources of funding (such as the Dean’s Office), and that such effort was unsuccessful or was not sufficient to cover full cost of event.

c) An identifiable potential audience exists (estimate attendance level).

d) The event will be open and publicized to all students.

e) The proposed date of the event does not conflict with a major school event.

8.7.3.
There is no cap on the total amount that may be requested or granted, but all other spending bylaws shall apply (See e.g. 8.3 and 8.5).

8.7.4.
Approval by the SBA is discretionary, and may be based on the following factors:

a) Quality of the proposal

b) Uniqueness or value of the event to the law school community

c) Cost-benefit analysis, considering projected attendance and budget

d) timeliness of proposal’s submission to the SBA

8.7.5.
Political ideology shall not be considered. All proposed events must comply with antidiscrimination bylaw (bylaw 1.3). No purely social events shall be approved under this scheme. Students wishing to organize social events should work with the SBA’s Social Chair and Social Committee.

8.7.6.
Funds shall be distributed on a reimbursement basis or by check issued by the SBA treasurer on receipt of invoices (from the incentive fund). To receive funds, receipts and a one-page summary of the event must be submitted to the SBA (including number in attendance, and any suggestions for improvement).

8.7.7. The SBA shall designate a member of the Board of Governors as a contact for all Ad-Hoc Funding matters, preferably the same member with Incentive Funding responsibilities. That member shall keep records of all Ad-Hoc Event Funding proposals and approved events.

