Merrill Student Government Meeting Minutes - Nov 17th
I) Called to order by Aura Walmer at 7:05
 Present:
 Aura Walmer
 Marin Gamboa
 Katie Roth (late)
 Gillian Rooker
 Michael Liber
 Margret Esguerra
 Vanessa Morales
 Victor Garcia-Zepeda
Hannah Tuong
 Maria Garcia
 Priscila Rodriguez
Kamran
Alexandra Kasper
Justin McClendon (late)
II) Question of the day: what’s your favorite TV show?
III) 3 funding requests:
 A) Queer People of Color, requesting funding ($200) for the QPOC mixer. Space for
other QPOC to meet each other, network, expand visibility of QPOC on campus
 B) SAFE @ SHOP - requesting funding for sweatshirts - to boost morale for volunteers
 and advertise SAFE. SAFE works to bring awareness to issues around sexual assault
 through workshops, presentations, movies, etc, requesting $200
 Victor - frosh didn’t know a lot about SA, etc but it’s good for all incoming
 students
 Alexandra - what are they asking for? sweatshirts
 Motion to hear SAFE funding by Marin
 Seconded by Victor
 Motion approved
 C) Slugware for RA staff, from Crown RA for $350. Slugware is reusable flatware to be
 used for student events
 Gillian - reusable flatware is good for the environment
 Marin - will be long term investment? Yes, like to hear, would like to hear what
 bioware costs the colleges versus how much the Slugware will cost
 Motion to hear made by Victor
 Seconded by Alexandra
IV) Vanessa Morales:
 SUA Amendment - name changes and title changes, also including new position VP of student life. Include parliamentarian to help lead meetings and remove undergrad student associations from constitution. All officers would agree to hold an item if new info becomes available for 2 weeks.
 Aura: What did the student association do?
 Vanessa: didn’t really exist, or do much. Implementing application system to include
 new voices in the space. Expansion of SUA itself, up to 10 orgs maximum usually
about 4 or 5. Renaming changes the umbrella of USA
 Aura: does that impact the SUA budget?
 Vanessa: voting membership doesn’t change budget, but rather would change budget
for VP of student life.
 Maria: why are they changing the system to presidential power?
 Vanessa: it already works that way and we are changing it to reflect that, rather than
 the Chair, Vice Chair process
 Priscilla: not supposed to be a hierarchical system, it’s supposed to be a group of
students and the positions have different foci
 Vanessa: they do, but they are all equal partners, but the current names don’t reflect
that because they are all functioning as a group
 Kamran: will new VP replace organizing director
Priscilla: do you have the amended copy? (yes, would like to look at it). Please explain
financial aspect of the amendment
Vanessa: in draft form, suggesting lowering officer pay
Financial board? Assembly will discuss as a whole if it passes. Her suggestion is to reduce officer pay to increase student involvement and opportunity. Finance board is SOFA, focusing on budget transparency. Funding requests would operate the same way, through SOFA board, come to Chair for specific things. Not changing.
Library referenda $24.25 fee for pilot program for 24/5 library hours. In addition to library hours at the S&E library. Would start in Spring of 2014 and end in Spring of 2017 with hopes to secure permanent funding after that.
Aura: Can we table to have QPOC presentation? Discussion or comments?
Priscilla: how are libraries funded? by admin, until recently when students had already paid for extended hours (weekends, late nights) via Measure 42. Students asked for more hours. More access for hours and bus routes, police escorts
Katie: really glad it’s being proposed
Marin: all libraries? S&E, key card access, first floor only during extended hours
Returning to conversation:
 Constitutional amendment:
 Alexandra: should sponsor because it’s cool. We should have another position. Talked about lowering pay for SUA officers. UCSC has highest paid student body officers, so it would be good to lower pay. Students deserve to get to vote.
 Maria: Not convinced, if it does become presidential power - president might have veto power, also she didn’t mention how much the apy would be cut. SC is expensive, students should be paid, and cuts might result in challenges - not fair. If they decide on their own to lower pay, that’s ok. Not very detailed.
 Alexandra: switching to VP is just a name change to represent that all officers are equal because Chair system is unclear. Presidential system won’t change what each officer does, existing structure remains the same
Kamran: not sure either. Would possibly get veto power, don’t think it’s just a name change
Maria: misleading because report says they would get additional powers and don’t think it should be on the ballot
Hannah: with new system, will it change voting system?
Kamran: election process will be the same
Justin: each person submits candidacy to dean’s office and students vote during a one week election. Must be voted in. Similar to SUA rep for each government.
Hannah: what about appointments?
Justin: each government does their own separate ones?
Hannah: does chair have powers?
Justin: there are certain positions that the Chair can appoint, abiding by by-law standards. Veto power comes to SUA body saying Chair must do something, Chair can veto and say no. Gives a lot of power to president and executive officer. Power should be in the body.
Hannah: will there be a check on the President? Only from the EVC
Priscilla: adds that current SUA is put in place with positions that were created purposefully to not have there be a hierarchy and to not let anyone have veto power. Pres system creates a hierarchy, and that wasn’t supposed to exist when SUA was created. It was supposed to be a collective.
Justin: I think it should be voted on by the student body, because they should be educated about it and make their own decisions.
Priscilla: as someone who was active in election last year, a lot of times, students ask questions about voting on the constitutional amendment, and a lot wouldn’t read it and would just vote. Would like to read amendment more thoroughly and shouldn’t be on ballot because there isn’t enough time to educate students.
Alexandra: since presentation is skewed it will have an effect on how people vote and not be as informed as they should be.
Hannah: are we able to present information about this?
Priscilla: if we use the language in the amendment, I think we could
Hannah: will we have a chance to do that?
Justin: they come to government for sponsorship, and then come back to us to endorse it later. We as a government do not have to hold forums, it’s the responsibility of the committee who is working to pass or not pass the amendment. We can also vote on sponsorship for space
Priscilla: in regards to outreach, it’s important to reach out to people here, but because this amendment impacts entire student body we should reach out to them as a whole and not just Merrill. It impacts our community whether it passes or not. Sponsorship allows it to be on the ballot and I don’t think there’s enough time to educate students
Aura: show of hands for making decision: 5, not ready: 3
Alexandra: could Merrill host an informational meeting for student body? Concerns could go away if we could actively reach out to students
Justin: when is election? we’re not sure, possibly before Thanksgiving
Maria: there’s not enough time for something this big. Would be in effect for 2014 - 2015
Hannah: can Merrill have a forum
Justin: it makes a big statement, and makes us look partisan and biased. My opinion would be to scrap the public forum idea unless it makes it on to the ballot and we are asked to endorse it. THe best people to share would be the committee who are for or against it. Our jobs would be to tell students that it’s on the ballot and encourage them to read the language
Priscilla: if you as an individual want to get involved you can. No set committees, and there doesn’t have to be.
Justin: On the ballot this year because Lucy Rojas because it was listed as sponsored by the SUA body, which it wasn’t, so it was voided. At the same time, if this is going to be on the ballot and passes, then the officers have a high possibility of avoiding their current responsibilities because of this election. Summertime is for new officers to make changes, and it should wait until the spring.
Motion to NOT sponsor by Priscilla, seconded by Justin. Motion passes.
Library Referenda:
Katie: would that mean that it would be implemented in Spring of 2014? yes
Alexandra: we should sponsor because it would positively impact the student population
Kamran: opposed because while library hours are important, it was originally intended to be temporary because it’s not the students’ responsibility to fund the libary. Funding would be a disservice to the student who fought for that years ago. When does it stop with students being asked to foot the bill? The grad student assoc decided not to sponsor it, and they are the ones who use the S&E the most. It’s painful and I think that there was a move for this and then there was a backlash, and the admin folded and agreed to fund it for one more. And now it’s back with the same language. It’s important to know the hisotory
Priscilla: I agree with Kamran. I would love for the libraries to be open, but I don’t think that it’s our responsibility to pay for it because we already pay thousands of dollars. I don’t think students should have to pay for this service. It’s a great idea but we should look at it critically, keeping in mind that we’re voting on behalf of the entire college.
Alexandra: I think ti’s the students responsibility to decide whether they’d like to pay for it, and I’d love to have more library hours. There isn’t a way for it to happen right now without us paying for it. I’d rather expedite the process.
Katie: if we decide not to sponsor, can we send that decision with notes? Yes, they would go to Vanessa
Michael: I think our job is to put these issues into the hands of the students and not to decide, and not giving an issue like this to them is not being a good student government. I think if we choose not to sponsor it, it should be regarding the language. The morality should be voted on.
Priscilla: a strong recommendation is not going to necessarily make anything happen, there’s no way to make anyone accountable. There’s nothing in the bill that says how we’re going to pressure admin to pay in the future. There’s nothing that holds admin accountable to pay in the future.
Maria: In the ballot info it has a question mark next to the 2017 end time. We already pay so much into this. If it’s $4.25 per quarter, and their math is based on the 16753 students and that generates 213600 dollars, I wonder what the return to aid component refers to
Priscilla: part of the fee increase has to include 33%
Justin: I don’t agree with starting the fee in Spring, it should be in Fall of 2014 because some students don’t have financial aid and work out their budgets in advance. SO the fee increase could be problematic. That’s unfair to the students. The other problem is that the survey results only show the good comments and that’s unacceptable.
Priscilla: I agree. I would like to add that my biggest concern is that under the COD office is that we voted for this position in the Spring, and it would be more productive to use this effort to pressure admin to pay rather than having students vote on this. I don’t see why we’re voting for an action that should be done anyways.
Katie: could we motion to attach a stipulation? It depends on the condition. We can’t change specific wording but can suggest to add something, or change something? Adding a stipulation would require that every other college senate would also accept it. We can recommend but that doesn’t mean it has to happen.
Justin: if this is a draft, and the deadline is next week, I don’t want to vote on a draft that might change. There’s 3 ways to get something on the ballot: college sponsorships, SUA sponsors it, or petition with signatures from 10% of the student body (including grad students). Don’t like fall referendum being used for a fee increase. I think this campus goes through enough hell and back when talking about elections and students shouldn’t have to worry about fee increases twice in a year. Voting on a draft undermines this whole process, and it’s a biased draft.
Katie: motion to NOT sponsor with recommendation to change it so that it will include pressuring administration to pay and that it should go on the spring ballot.
Justin seconds.
Michael objects.
Vote: all in favor to NOT sponsoring: 6 opposed: 5 abstentions: 1
Motion passes
VII) Officer reports:
Academic Senate: none
Core: no rep - Justin: lots of hot button topics happening, suggesting that Justin and Aura attends those meetings. Justin wants to challenge deadline for Core council and SUGB. Priscilla also willing to challenge.
SCOC - Victor
PR - Margret met with advisor, got 3 likes on FB, 3 followers on Twitter, made an instagram. Advisor asks to post things on Merrill CPO’s FB profile
SUA - no meeting this week, will be updating on last week’s meeting. Resolution we discussed both passed (IGNITE campaign, and other was divestment from fossil fuels). Funded $312 for discs and tournament for Disc golf. We voted to fund 2 members. Comes out of SOFA pot ($47,000). We also need a SOFA rep
Treasurer: Marin - QPOC was funded for $200.
MAC - Gillian - tomorrow is the finger painting workshop in the Baobab from 6-8, on Dec 5th we have requested the Cultural Center to host a movie night. Once we decide on mvoie MAC will write a funding request.
VC - Attended college 8’s senate meeting on Monday night. Large turn out this year, got recommendations regarding food and shirts for members. Will work with Seth to look at budget. DIdn’t have time to draft bulk mailing letter for Alex. Will talk about banner image for website.
Chair: none
Advisor: down an SUA rep, College night on 11/20
Kamran: alternate could fill position because Maria’s already shown interest
Alexandra: could we do a temporary thing? Justin: no
Priscilla: I would advocate having Maria step into that position because she’s been to all of the meetings this year and is very involved on campus. Good to represent Merrill.
Aura: up to the alternate to decide
Justin: no because she’s not the designated alternate
Aura: those nominated have to express interest
Maria: I would be interested
Margret: if we appoint new SUA, so we need another alternate? Justin is also an alternate, and we can appoint a second alternate
Alexandra: is Justin allowed to be as VC, and are you interested? Justin doesn’t believe he is allowed to hold two positions at once.
Priscilla: motion to appoint Maria to open SUA rep position
Katie seconds, thirded by Michael
Motion passes
Katie: will anything happen with flier she made? Katie should work with PR
Motion to adjourn: Kate motions, Priscilla seconds, motion passes
QPOC presentation
 Josh: Intern at Cantu, Santos, and
 QPOC asking for funding for next tuesday’s mixer, solidarity key for community. QPOC mixer at ARC on nov 12th from 6-10. QPOC can network, build community, includes LGBT, queer, gender non-conforming, all races, and allies are also welcome. Inviting LGBT professors. Meant to create networks to increase visibility for QPOC on campus, and for Merrill to support inclusion and diversity. Sponsored by many campus groups, and would like help with spreading word. Funding appreciated, asking for $200. $300 from Oakes, $300 from EOP, $150 from ERC, $50 from WC. We can provide the digital version of the flier if you want to distribute it to anyone, including students and professors
Aura: how are you promoting it? Fliers, FB, faculty and staff emails, email for students that will go out, City on a Hill writing a story. Is networking for fun? Both bc main focus is for creating safe spaces all over campus and not just at Cantu. Lots of places available, including ARC center. Introducing faculty and then food and mixing.
Michael: how many Merrill students are you expecting? Don’t know. Quite a few Merrill frosh are involved, chose central location for all students away from the colleges. Don’t have to identify as person of color or queer to be involved or attend.
Aura: We will respond to you ASAP since event is next week
QPOC folks exit
Alexandra: How much money do we have? Marin - $1000 per quarter
Michael: we can come up with a different lower number, doesn’t have to be what they request. We can also choose to fund more than they request if we want
Aura: Decide on funding? Why fund?
 Alexandra: sounds cool, nice to show that Merrill supports QPOC and like a cool event.
 Katie: QPOC is consistent with Merrill’s theme and should make an effort to support
 Priscilla: would advocate for full funding and reaches out to underserved communities and appreciate that it’s an open event in central location, good opportunity
Kamran: full funding because they’ve been trying to create official QPOC group, important to fully support to serve underserved communities
Aura: so we’re in favor of funding. Motion?
Katie motions to fund, Marin seconds
Motion passes
Aura: how much should we fund?
Marin: they have $1000, and their budget is for $1465 - if we do fund them, it gets them closer to their goal
Kamran: am I allowed to motion? Aura, have to come to 3 consecutive meetings. Would like to suggest a motion
Alexandra motions to fully fund, seconded by Katie
Motions passes, funding QPOC $200
SCOC officer report - Victor: has to leave soon, wants to do officer report:
 SCOC - Oct 30th, more appointments, appointed 2 for positions and COT and appointed 1 applicant. ACCFS - 1 app, SUGB, 2 apps, CBC, CEP - 2 apps, HRRF - tabled, CSS - 1 app,
 Nov 6th - more appointments, HRRF - 1 app, DAG - 1 app, LTC - 1 app, APAC - 2 apps, DCB - 1 app. Also talked about the budget, used only 7.19% of the budget, will use more later. Will be doing winter event with Crown to be hosted at the collges for all students. Budget is 3K. Trying to make an amendment to consitution where hey want to reduce the amount they collect from students each year.
V) UCSC Envision: Kristen presents
Volunteers: Alexandra, Aura, Katie, Marin, Priscilla tentative
VI) SUA referenda sponsorship for slug shuttle:
 Kayla talks about shuttles to airport. Asking for sponsorship for referenda. Sponsorship is an opinion of whether students can vote on it - not supporting the referenda itself. It would cost $1.50 for each student.
 Aura: Clarification of TAPS funding last year and students funding this year.
 Last year it was offered 3 days, at set times, with set seats. 2 or 3 shuttles per time slot per day, would enter destination, and time and date. There was a wait list function, but a lot of people would just show up, but we could often accommodate them.
Kamran: 1000 students used it? what percentage of the student body is that? Not huge, but because it was a pilot program, that’s why it was small. Has there been any attempt to have admin pay for this, is it paid admin anywhere else? I don’t know, but we did approach various offices on campus last year, but they actually all advised a student fee because it would be so small. Still a work in progress.
Priscilla: last year, did shuttle go from UCSC to the airport? Yes, we had students enter their destination so that we could see what students were wanting.
Aura: $1.50 was adjusted to reflect demand, was that calculation or demand or estimation? Minutes explain why it was $1.50.
Priscilla: if this was placed on fall ballot and passed, when would it be effective? probably next year, not sure. Will send language of referenda to Chair
Hannah: instead of student fee, can’t people pay into it like a carpool system? Fee based per usage would be vastly more expensive, and wouldn’t be more effective than regular public transit.
Maria: how many students can fit in each shuttle: special event shuttles, fit 30 students. Several shuttles could run at the same time. Shuttles could be added to a time slot if needed, depending on the length of the wait list
Aura: while decision is being made, will same program happen again this year? It’s all up in the air right now because director has other projects on his plate. Priority is figuring out funding. To clarify, it didn’t passes because it didn’t pass the voter threshold (need 33% of student body).
Kamran: what percentage did it pass by? don’t know?
Maria: is the threshold the same for the special election? Yes, you need ⅓
Aura: is there a date by when you need the sponsorship: 12th by 5pm to the Dean of Students (tell Justin)
Kayla exits
Michael: more than half of the voting population voted for it, so we should sponsor it.
Aura: agree because it was so close, and students have used program so it would be more popular
Priscilla: great program, serves very small population and still have questions about when it would be effective. If fee is effective in the spring it would be rushed. Should wait until spring for the election.
Kamran: not just about the cost, says things about the privatization of the university, so it’s not about the cost, but the shift toward having students pay for services
Michael: student population knew that when they voted for it, do we want to put our name on it, that’s a valid discussion, but whether we should allow students to vote on it, don’t think that’s a choice.
Aura: we’re not voting to endorse the program, we’re deciding to endorse or not
Hannah: are we talking about the same language? What was the fee last year? Priscilla believes it was more. Marin says $1.50.
Priscilla: Kamran’s point is valid about privatization of the University, and if we agree to endorse it that means that Merrill agrees to endorse it. Sure there is funding theourhg the administration somewhere.
Kamran: it’s not just this referenda, it’s all referenda. Not just to say no to all, but to look at it critically.
Maria: when would it be implemented? SUA constitution says it’s for the 2014, why do we have to do a special election? Should be left till Spring quarter.
Aura: Kayla will send document to me, so if you want to look at language you can.
Marin: if it goes into effect next year they should wait till Spring
Priscilla: if it is going to be effective next year, I don’t understand why we’re expediting the process. It’s very soon and students are very busy.
Aura: We’re straying from the point of our decision. The election is happening and we need to decide about sponsorship. We can’t change whether the election is going to happen. One point about why it wouldn’t be delayed could be delayed to planning, so they can get ready to implement it
Michael motions to sponsor, Alexandra seconds
Objection to call to vote
We move to a vote, all in favor: 8 yay, opposed: 2, abstentions: 3
Motion passes
Advisor announcements:
 1) SUA rep Iris Casanova has opted to step down due to academic obligations. Aura and I discussed the possibility of nominating an alternate to take her place.
Priscilla: I would like to nominate Maria because she’s attended pretty much every SUA meeting this year already, and is well-connected with the student body.
Hannah: is Justin interested in the position? Is he able to hold two positions?
Justin: I would not be able to hold 2 positions based on the MSG constitution.
Marin moves to appoint Maria to the position of SUA rep
Seconded by Priscilla
Motion passes by consensus
 2) Please talk to Margret about what you would like your banner on the Merrill webpage to look like.
 3) We will take a group photo next week since this meeting is running so late
 4) The Class of 2014 class council has requested a meeting with Kristen to discuss ways to involve MSG in the 2014 class council
 5) UCSC Envision - Mike Yamauchi-Gleason has requested that 5 volunteers from each student government group attend a meeting to discuss various questions that will form the trajectory for the university’s long range development. Kristen attended a similar meeting with other staff earlier this week, and they had interesting questions to do with ways to invest in the university, ways to implement the university’s mission statement, and our opinions about how best to serve under-represented and marginalized groups of students on this campus. I encourage you to attend because it’s a good way to include your voice in the administration and to form the course of this university in a far-reaching way.
Volunteers:
 Priscilla (if possible)
 Marin
 Justin
 Aura
 Alexandra
No other announcements
Katie motions to adjourn meeting
Gillian seconds
