[image:]Minutes
GCSA Board Meeting
September 1st, 2016 @4:00pm

Attendance: 	Avery Konda 		 President
Hellena Baechler 	 Vice President Athletics
Jake Chevrier		 Vice President Internal Relations
Hunter Markle		 Vice President External
Paulo Cardoso	 Vice President Social
Christina Meredith 	 Manager of Student Leadership
Priyank Padhar 	 Director
Yolanda Bethencourt	 Director
Kavisha Shah	 	 Vice President Administration

Regrets: 	
Smilepreet Kaur	 Director
Sam Halloran		 Director
Amiee Conklin	 Director
Cassandra Ecclestone Vice President Marketing

1. Call to Order:
Motion number (y/m/d/#): 2016/09/01/91
BIRT GCSA opens today’s meeting to at 4:32 PM
Mover: Hellena
Seconder: Priyank
 For: 7
Against: 0
Abstentions: 0
Motion Carried: Unanimous

	
2. Quorum Check:

3. Acceptance of Agenda:
Motion number (y/m/d/#): 2016/09/01/02
BIRT GCSA Approve Today’s Agenda with amendment of event
Mover: Paulo
Seconder: Jake
For: 7
Against: 0
Abstentions: 9
Motion Carried: Unanimous

4. Acceptance of Minutes :
Motion number (y/m/d/#): 2016/09/01/03
BIRT GCSA approves minutes dated August 25th, 2016
Mover: Yolanda
Seconder: Hunter
For: 7
Against: 0
Abstentions: 0
Motion Carried: Unanimous

5. Guest Speakers:

6. New Business:

Information Only

Decision/Motion-able
a) Food Locker Shelving – Jake
· Quote attached
· Health and safety issues – new shelving needed
· $ 1874 plus tax
· $ 2000 requested
· Shelving can be reused after renovation
Motion number (y/m/d/#): 2016/09/01/03

BIRT GCSA supports the cost of food locker shelving at the estimated cost of $ 2000
Mover: Hellena
Seconder: Jake
For: 6
Against: 0
Abstentions: 1
Motion Carried: Unanimous	

b) BASE BORDEN RUN
· September 25th
· 2.5K/5 K/ 10 K run
· Cost comes out of pocket ; should be around $ 20.00
· Money raised goes too veteran families
· Jake, Priyank, & Hellena interested

C) Meeting time discussion
New meeting time Tuesday on 9-11
Works for everybody but Yolanda & Jake
Will come back with newq time
c) Potentially tragically hip exhibit
· Photo exhibition by the photographer at Georgian College
· Will be available to come for honorarium
· Funds will then go to a charity
· Rough estimate of cost needed
· Catherine shall come back in Fall with more information once GCSA support is confirmed

d) SmilepreetKaur’s role Impeachment
· Mail send asking confirmation of returning in Fall
· Communication interpretation can be issue from past mails
· Impeachment carried and position opened for Fall election
Motion number (y/m/d/#): 2016/09/01/04
BIRT GCSA agrees to impeach of SmilepreetKaur as current Summer Director 2016. Note: She can run again in Fall 2016 Director elections.
Mover: Paulo
Seconder: Hunter
For: 6
Against: 0
Abstentions: 1
Motion Carried: Unanimous

e) Fall events
VP Student Engagement position to plan events not attending each, support needed from entire council
Sept 7th Wasaga Beach event, considering to hold it or not
Discussion with hunter regarding Walk a Mile in her shoes to determine if there is a conflict holding both events at the same time sate
Go karting [September 14th] champion needed to carry the event
Paulo will send out event calendar and asks that everyone reviews and sign-ups to attend event throughout the semester
Sheri to send out Outlook appointments for each of these events

7. On-going Business:

Decision/Motion-able

8. Updates:

9. Correspondence:

10. Next Meeting: September 5th, 12:00-2:00 PM in A253

11. Adjournment:
[bookmark: _GoBack]Motion number (y/m/d/#): 2018/09/01/05
BIRT GCSA adjourns today’s meeting at: 5:19 PM
Mover: Priyank
Seconder: Yolanda
For: 6
Against: 0
Abstentions: 0
Motion Carried: Unanimous

image1.jpeg
$GCA

GEORGIAN COLLEGE STUDENTS' ASSOCIATION

