
First Reading:	February 24, 2015	
Second Reading: March 3, 2015
Pass:		YES
[bookmark: _GoBack]Fail:	
Resolution 3-15-S	Resolution to Adopt an Amendment to the Bylaws of the Student Government Association at Western Kentucky University to Increase Accountability. 

PURPOSE:	For the Student Government Association of Western Kentucky University to require the Director of Information Technology and Secretary of the Senate to post attendance and voting records of the executive, legislative, and judicial branches to the WKU SGA website. 

WHEREAS: 	All members serving in the Student Government Association have a duty to represent the student body, and

WHEREAS: 	Transparency in attendance and decision making holds the Student Government Association accountable to its constituents, and

WHEREAS:	The Director of Information Technology and Secretary of the Senate are encouraged to delegate the responsibility of posting to the website if necessary to see it accomplished within one week. However, the responsibility if not posted still lies with the Director of Information Technology and Secretary of the Senate, and 

WHEREAS: 	The Judicial Branch is encouraged to provide accountability on this policy being carried out, and

WHEREAS:	This Amendment will take effect on March 17, 2015.

THEREFORE:	Be it resolved that the Student Government Association of Western Kentucky University adopt the following amendment to the Bylaws.

2.7 Accountability
	Any and all votes taken in SGA meetings of any branch shall be taken by roll call or electronic voting and recorded as such in the minutes from that meeting. These minutes must be posted by the Director of Information Technology, Secretary of the Senate, or a designated representative, within one week. 

AUTHORS: 	Zach Jones
	Seth Church

SPONSOR: 	Legislative Research

CONTACTS: 	Zach Jones 


