	[image: image1.png]STUDENT GOVERNMENT

CSU CHANNEL ISLANDS

	Student Government Senate Agenda
Wednesday, October 1, 2014
10:00 a.m. – 11:00 a.m.
Student Union Coville Conference Room

Notice
I. NOTICE IS HEREBY GIVEN to the general public and to all members of the CSU Channel Islands Student Government that:
A meeting of the Student Government Senate will be held on Wednesday, October1st , 2014 at 9:00 a.m. at California State University Channel Islands, Student Union Conference Room (room 1080), located at One University Drive, Camarillo, CA 93012, to consider and act upon the following matters:
Call to Order
I. Call to Order

II. Roll Call
a. President – Vanessa Bahena
b. Vice President – Sara Sanders
c. Senate
i. James Forrester

ii. John Slagboom

iii. Tyler Smock-Lombardi

iv. Marcus Wurtz

v. Alex Yepez
vi. John Butzer

vii. Chris Zaki
d. Executive.

i. Director of Operations –
ii. Director of External Affairs -

iii. Director of Recruitment and Retention –

iv. Director of Events – Samantha Albert
v. Chief of Staff –

vi. Interns –
1. Angelica Garibo
2. Tommy Hatfield
vii. General Members -
1. Agustin Rangel-Gonzalez

2. Elizabeth Salgado

3. Monique Reyna

4. Stephanie Chavez

viii. Advisor – Genesis DeLong
ix. Members of the public

III. Approval of the Agenda

IV. Approval of the Minutes
Public forum
Public forum is intended as a time for any member of the public to address the Senate on issues affecting any student(s) and/or organizations of California State University Channel Islands.
Business
I. Unfinished Business
a. Informational Item

i. Voter Registration

1. Tabling in Housing

2. Tabling Schedule/Locations/Volunteers

3. Congressional Debate Update
a. Volunteers

b. Tabling

c. Forum Guidelines

d. Questions
b. Discussion Item

c. Action Item
II. New Business
a. Informational Item
i. Pizza Doodle
b. Discussion Item

i. Code of Ethics (First Reading)
c. Action Item

i. IAC Appointment
Reports
I. President’s Report
II. Vice President’s Report

III. Senator Reports
IV. Executive Reports
Adjournment
I. Public Forum
II. Adjournment
	[image: image2.png]STUDENT GOVERNMENT

CSU CHANNEL ISLANDS

	Student Government Senate Agenda

Wednesday, September 24, 2014

9:00 a.m. – 11:00 a.m.

Student Union Coville Conference Room

Notice

II. NOTICE IS HEREBY GIVEN to the general public and to all members of the CSU Channel Islands Student Government that:

A meeting of the Student Government Senate will be held on Wednesday, September 24th , 2014 at 9:00 a.m. at California State University Channel Islands, Student Union Conference Room (room 1080), located at One University Drive, Camarillo, CA 93012, to consider and act upon the following matters:

Call to Order

V. Call to Order

VI. Roll Call

a. President – Vanessa Bahena
b. Vice President – Sara Sanders
c. Senate

i. James Forrester

ii. John Slagboom

iii. Tyler Smock-Lombardi

iv. Marcus Wurtz

v. Alex Yepez

vi. John Butzer

vii. Chris Zaki

d. Executive.

i. Director of Operations –

ii. Director of External Affairs -

iii. Director of Recruitment and Retention –

iv. Director of Events – Samantha Albert
v. Chief of Staff –

vi. Interns –

1. Angelica Garibo

2. Tommy Hatfield

vii. General Members -

1. Agustin Rangel-Gonzalez

2. Elizabeth Salgado

3. Monique Reyna

4. Stephanie Chavez

viii. Advisor – Genesis DeLong
ix. Members of the public

VII. Add bills of interest under new informational items.
VIII. Approval of the Agenda

IX. Approval of the Minutes

Public forum

Public forum is intended as a time for any member of the public to address the Senate on issues affecting any student(s) and/or organizations of California State University Channel Islands.

Business

III. Unfinished Business

a. Informational Item

i. Parking Update (Vanessa Bahena and Chris Zaki)
Chris Zaki: CI would like to promote ride sharing and the dirt lot might be leaving soon

-promoting the ride sharing website but these websites are not accessible to all students and they do not cater to everyone such as individuals with colorblindness etc.

-let students know building a parking structure is not the immediate solution at this time

-Promote ride sharing avenues for students

Alex: the ride match website through the school and explain how students have to register as a student

Slagboom: figuring out how to promote it more

Vanessa; working on some sort of video that is information to aid student in knowing the ride sharing info

Slagboom: had some concern in the new bus stop entrance and how the buses will be moving in

Sanders: the buses will be coming from another entrance and

Tommy: a suggestion of increasing the amount of parking in the dorms because the amount of parking is very hard to park and very impacted

Vanessa: there will be will be consideration of the parking for the future and in the past the have discussed the impacted parking but they will be thinking about the new villages that will be being built and the distance to go the parking lot will be much closer for them now. It is a work in progress

Slagboom: the campus master plan to change the parking to another location and the future plan is to, eliminate parking on campus and be a with not much parking

Sanders: agreed with James and talked about the master plan since her freshman year has talked about being parking free campus
b. Discussion Item

i. Pizza with the President SWOT (Sam)
Sanders: explained what a SWOT was to the meeting and how they should discuss the Strengths, opportunities, Weaknesses, and Threats of Pizza with the president

-a letter has been drafted to U-Glen Corporation to address how the Pizza did not add to the quality of the even
ii. National Voter Registration Day SWOT (Sara)
iii. Club/Organization Update (Sara)
Sanders: and email was sent out about the CSU nondiscriminatory. Discuses some of the myths going around social media. And talks about the new law that is about the nondiscrimination policy

-Sanders is going around and talking to student to make sure that students are knowing all the information and not feel like they are being targeted

-giving the senate all the accurate info that they can aid students in knowing all of the correct info

Sara: has meet with Liz miller head of SEAL Center and lot of clubs and organization have not been able to meet in the library because academic affairs had priority and now clubs do not have enough space to meet and have been for to meet in the coville room

-communication has been sent out the library and others to figure out how to resolve the problem so that clubs do not feel so restrictive. Just providing us with this information incase year hear student voicing their opinions on the limited spaces.

-lettings students know that they can meet in housing but RA’s take priority

Kramer: asked if lecture hall was a meeting space

Vanessa: any place that educational instruction takes place is considered that and takes priority over clubs and organizations

1. Non-discrimination Clause
2. Meeting Space
c. Action Item

i. Policy Agenda (Second Reading)
Sanders: policy agenda that was sent out and how what we want to approve and the priority

Slagboom: motions to approve agenda

Yepez: concerned with agenda because we do not have senators to fill those positions and individuals to take care of certain items on the policy agenda

Vanessa: even though there is a lot on the agenda and individuals that are not assigned to work on this agenda it shows what we plan to work on and if anyone is interested then they can come and aid student government or voice their opinion against the policy agenda

Sara: if students want to talk about then we can gage more student options’

Vanessa: take allow up to get what student want and do not want and voice what certain students want

Marcus: promoting other things that can be added such as graduate studies agenda

Sanders: no amendments. All approve policy agenda

IV. New Business

a. Informational Item

i. Bills of Interest (Tommy)
Sanders: forms and bills Tommy has been creating so that we can discuss it and take it to the executive meeting before we approve it

Tommy: discussed bills AB1456, AB 2092, AB 2152, AB1969

James: what happens if student goes through, doesn’t pay, dies etc and are making money

Slagboom: AB 2092negotiate implication of

James : Where does the money come for these bills?

Kramer: how does a wealthy person who has no job prove financial needs

Hartfield: the would check students financial year

Yepez: not all students graduate, so would they cover the students and how much of money would the students have to pay?

James: AB2152 when student have meetings with administration would it be open be open to a student

Hartfield: it would allow them to come in because the brown act meeting laws makes that possible.

Vanessa: it makes sure that they can come it

Forrester:

b. Discussion Item

i. Academic Senate Poster Suggestions (Vanessa)
Sanders: there is a conference being held at the chancellor’s office and sara and vanessa will be attending they will be discussing academic affairs and also they will be discussing each campus and how they during one of the session Sara and Vanessa presenting will be on how our campus specifically. Asking for any suggestions from the senate

Albert: growing in parking

Sanders: this is a presentation that is repalted more on academic side of our campus

Hartfield: if we can grow on a lobby corps

Zaki: How our campus is big on campus interaction and is more professor learning and not focused on professors and the learning not through the TA’s

James: Promoting meeting with the faculty and meeting the the departs so that students have more of a close relationship with departments

Sanders: we have that opportunity here on this campus and on others because we can let student know they can benefit from faculty more

Hartfield: having more passing periods between classes

Sanders: students create class schedule

Yepez: they possible have a course match for students on the campus and classes that intertwine with class and another Csu.

Zaki: Course

ii. It’s On Us Campaign (Sara)
Slagboom: likes the campaign just concern with the written consents

Vanesa & Sanders: it has nothing to do with that bill

Vanessa: the campaign has to do with awareness and you can do a video etc if you would like

Sanders: very passionate about this particular topic and if you have any particular ideas she is perfectly open to discussing this issue with someone. Just think about the issue and this topic may not affect you now but it can affect others around you.

Vanessa: just making sure that you have awkward /uncomfortable conversations if you need to have them

c. Action Item

Reports

V. President’s Report

VI. Vice President’s Report

VII. Senator Reports

VIII. Executive Reports

IX. Academic Senate Report (Alex Yepez)

Adjournment

III. Public Forum

	
	Vanessa Bahena
President

October 1,2014

Projects
· Complete University Committee Appointments

-New Sign up sheet for committees at our tables.

· Student Health Advisory Committee Chair
· Student Health Fee Advisory Committee Chair
· Executive Position Outreach and Interviews
-We’re Hiring Sign in our office and at our tabling efforts

· Collaborate with Parking Services to create an informative video on alternative transportation
-Will get feedback from Chris Zaki on the parking event he attending, meet with Ray for a final information and action plan meeting and then get moving!
· Create financial report for Student Government with the help of Christine Thompson
-Christine presents a quarterly financial report, based on that you will all be updated on our finances.
· Revising and reformatting Student Government Bylaws
-IAC meeting time pending.
· Meeting with President Rush; difference maintenance, federal lobbying efforts,
· Confirm visit dates with Student Trustees
· VAWA Campaign Initiatives
-Creating an Its On US video with all our SG representatives.

-Island News has agreed to work with us, we will be deciding on dates, possibly during SG meetings
· Voter Turnout Rewards

· SG promotional Items and Polos
Meetings and Events Attended
· SG Exec and Senate Meeting

· Pizza With The President

· Meeting with EOP Students

· Name Your Deli Panel

· Meeting with Dean Pena

· Student Fee Advisory Meeting

· RAINN Day with Zeta Pi Omega

· Meeting with Sara Sanders

· 1:1 with Monique Reyna
Events
Upcoming Meetings and Events
· Meeting with ASI Coordinator

· 1:1 with Chris Zaki

· Maximus Moving Forward

· Phone conference with CSSA’s Cecilia Caro regarding Finance

· Meeting with President Rush

· SFAC Prep meeting with Dianne Wei
	
	Sara Sanders

Report – Vice President

Wednesday, October 1, 2014

Projects
· Constituency Cheat Sheets

· Sexual Assault Campaign (It’s On Us)

· Working with Senator Yepez and Butzer to write a Resolution

· Club/Organization Non-Discrimination

· Meeting with Faith-based club representatives
· Congressional Debate (October 12)
· Tabling

· 25 Live Requests
· Improvements – Cleaning out box, new marketing materials

· CI Way

· Statewide Academic Senate

· Researching Academic Senate histories and individual campuses set-up

· Student Ratings of Teachers public

· Vice Chancellor Search Committee
· Advertising and Filling Empty Positions

· If you have anyone you recommend, holla atchyo gurl!

Meetings and Events Attended
· 1:1 Marcus Wurtz, Sept. 24
· 1:1 Toni Rice, Sept. 24

· Vice Chancellor Search Meeting, Thur. Sept. 25

· 1:1 John Butzer, Sept. 25

· SFAC Meeting, Sept. 26

· Meeting with Dean Peña, Sept. 26

· 1:1 Vanessa/Sara, Sept. 26

· United Way Day of Caring, Sept. 27

· 1:1 James, Sept. 29

· 1:1 Genesis, Sept. 29

· IRA Meeting, Sept. 30

· 1:1 Alex Yepez, Sept. 30

· Block Party Meeting, Sept. 30

Upcoming Meetings and Events
· 1:1 Vanessa/Sara, Oct. 1
· Club/Organization Officer Social, Oct. 1, 3:00 p.m., Mission Lounge

· ASI Board Meeting, Oct. 2, 7:40 a.m., Coville Conference Room

· SFAC Meeting, Oct. 3, 8:00 a.m., Coville Conference Room
· Maximus Moving Forward, 9:00 a.m., Dr. Sawyer

· ASI Leadership Book Club, 12:00 p.m.

· 1:1 Tyler Lombardi, Oct. 6, 10:00 a.m.

· University Strategic Planning, Oct. 6, 11:00 a.m.

	
	Housing and residental life REPORT

James Forrester – Senator

October 1, 2014

James.forrester385@csuci.edu

Projects

· Policy Agenda

Meetings and Events Attended

· SG Senate meetings, Wednesdays 9-11AM

· Office Hours, Monday and Wednesdays 11AM-1PM

· RA Staff Meeting, Thursday 8-10PM
· 1:1 w/ Sara, Monday 12-12:30PM

· IRA Committee meeting, Tuesday 8AM
· Block Party Committee, Tuesday 4-5PM
· Meeting with Cindy Derrico & Jelitsa, Fridays bi-weekly 4-5PM
Upcoming Meetings and Events

· Office Hours, Monday and Wednesdays 11AM-1PM

· SG Senate meetings, Wednesdays 9-11AM

· RA Staff Meeting, Thursday 8-10PM
· Block Party Committee, Tuesday 4-5PM

· Meeting with Cindy Derrico & Jelitsa, Fridays bi-weekly 4-5PM

	
	Marcus Wurtz

Academic Affairs Senator

27, August, 2014

Projects

· Request/Petitioning process for classes

· SOT Evaluations made public

Meetings and Events Attended

· Met with Sara to go over what I messed during the summer retreat

· Office hours Monday 9-11:30 and Wednesday 3-5:30

Upcoming Meetings and Events

· Welcome Back Luau
	
	Weekly REPORT

Report – Tyler Smock-Lombardi

21, September 2014

Projects

· CI Ambassadors

· Contact EOP club to expand their higher education program to get more CI students to go out to high schools in Ventura County to encourage seniors to apply for college.

· CI Spirit

· CI Cheer

Meetings and Events Attended

· Student Government Meeting, September 17

· Meeting with Nathan Avery at the Rec Center, September 19

· CI Cheer Exec. Meeting, September 15

· MSFT Committee Meeting, September 15

Upcoming Meetings and Events

· Wednesday, September 24, Student Government Meeting

· Tuesday, September 23, Voter Registration Day

· Monday, September 22, Meeting with Doc

· Monday, September 22, CI Cheer Exec. Meeting

· Friday, September 26, Meeting with Nathan Avery

· Monday, September 29, CI Cheer Exec. Meeting

· Wednesday, October 1, CI Cheer Tryouts

· Friday, October 3, CI Cheer Tryouts

· Saturday, October 4, CI Cheer Tryouts

· Monday, October 6, CI Cheer Team Meeting

· Monday, October 6, MSFT Meeting

	
	Weekly REPORT
Social Justice Senator-Alex Yepez

Wednesday, October 1st , 2014

Projects
· SSS Center concerns

· Working with student assistants towards making the center more inviting. We will we doing monthly themes for our tree. And also utilizing social media more than we would. Follow SSS at @triosssatci
· Male Leadership Alliance

· Sara sent me some advertisements from Cal Poly for their campaigns. Cal Poly utilized their athletes.

· Appointed to be on the Search and Screen committee for the Title IX Coordinator.
Meetings and Events Attended
· Male Leadership Alliance meeting on Monday September 29th

· Academic Senate Exec meeting on Tuesday September 30th
· 1:1 with Sara Sanders
Upcoming Meetings and Events
· Academic Senate meeting on Tuesday October 7th

· NSOTP First Year Coordinator Interviews, Oct. 7th , 9th & 10th

· Title IX Coordinator Search and Screen Committee, TBA
	

	
 Weekly REPORT
Report – Chris Zaki
Sunday, September 21st , 2014

Projects

 Met Veterans Affairs & Established Office Hours
 o Veterans would like to meet with Senate
 Informing students of current parking situation and development
 o VCTC comes to CI
 Develop partnerships with local businesses to earn Veteran Internships

Meetings and Events Attended
 Rideshare Luncheon September 19th
 Pizza With the President September 17th

Upcoming Meetings and Events
 Meeting with Vanessa/Sara
 Meeting with HR at Blue Cross
 Teleconference with VCTC
	
	John Slagboom

Report – Sustainability

Wednesday, October 1st, 2014

John.Slagboom380@csuci.edu

Projects

· Campus Continuous Commissioning Project (CCX)

· Campus Design Standard Update

· Energy Storage Options

· Student and Academic Involvement
· Green Generation #BraceYourselfCI campaign

· Recycling Plastic Bags in Housing- Project Proposal

· Sustainability Task Force
· Seeking to re-vamp STF

· New name (something more permanent… Environmental Action Committee…? Brainstorm)

· Dr.Sawyer/Faculty to recommend student positions on committee

· Communication / Business / Art

· Student Chair

· Student Sustainability / Facilities QA
· Sustainability Communication Projects
· Student Service Learning Projects
Meetings and Events Attended

· Meeting with Alumni about Sustainability on Campus (9/25)

· ALCOA final planning meeting (9/29)

· Perpetual Power (Solar Panel Array & Power Storage) meeting (9/30)

· Eastman Chemical Window Films meeting (9/30)

· Long Grade Creek Restoration Meeting (10/1)

Upcoming Meetings and Events

· ALCOA Tree Planting Day (10/4) 9:00-12:00
	
	WEEKLY rEPORT

John Butzer

September 21st, 2014

Projects

· Event Coordination

· Generating interest and success with coordinating events between CCE, SG, and multiple other student clubs and organizations.

· Gathering more contacts across campus through the help of Vanessa and other various staff members.

· Constitution Day went extremely well.

· Mobile Office Hours

· Finding great success with mobile office hours, attempting to keep a log of who I meet with.

· Committee Appointment

· Waiting on confirmation of appointment to Master Plan Committee.

· Following up with Vanessa this week regarding her contact of the committee.

· Preparing Multicultural Constituency work.

· Multicultural Fair

· Majors Fair

· Partnering with Senator Yepez

· LGBT Advocating

· International Fair

· Partnering with International Programs, SPB, and IRC to make it a great event with many students involved.

Meetings and Events Attended

· Monday, September 15, Meeting with Pilar Pacheco

· Wednesday, September 17, Meeting with Jay Derrico

· Thursday, September 18, Meeting with Alexis Nordquist

· Friday, September 19, Meeting with Ray Visaiz

· Discussed upcoming multicultural events, including International Fair.

Upcoming Meetings and Events

· Monday, September 22, Meeting with Monique Reyna

· Tuesday, September 23, Peace Corps and Pizza Event

· Coordinating event and moderating panel.

· Attendance expected to be high.

· Sunday, September 27, United Way Day of Caring

· Attendance expected to be high, sign up sheet is filling up.

· Scheduling a follow up meeting with Kirsten Moss-Frye regarding Multicultural Programs.

	
	SAM ALBERT

Report – Director of Events

1 October 2014

samantha.albert073@csuci.edu

Projects

· Movie Night
· Finding a documentary to show
· Smooth Talk with Doc
Meetings and Events Attended

· Latino Heritage Celebration
· SPB Karaoke Night
· I sang Love is an Open Door and blew the crowd away wish y’all could’ve seen it
· Gender Bender Meeting with Steve Stratton

· Gamma Beta Phi “Walk A Mile in Her Shoes” Planning Committee

Upcoming Meetings and Events

· One on One with Vanessa
· Meeting with Genesis
· Smooth Talk with Doc
· Today 1:30
· Smooth Talk with Doc on October 16th
	
	 Weekly REPORT

Report – Agustin Rangel-Gonzalez

Sunday, September 14th, 2014

Projects

· Working on “Meet Your Representatives Campaign”

· Working with Vanessa on future communication projects within SG

· Office Hours: Monday’s 3:30-5:00 p.m.

· Assisting any Senators

· If any senator needs assistance on project feel free to contact me

Meetings and Events Attended

· Block Party Friday September 12th

· Executive and Senate Meeting September 10th

· Involvement Fair Wednesday September 3rd
Upcoming Meetings and Events

· Student Government meeting Wednesday September 17th
	·
	weekly REPORT
Stephanie Chavez

October 1st 2014

Projects:
Meetings and Events Attended
Latino Heritage Celebration

LEAP Training #2

Upcoming Meetings and Events
Alumni and Friends Board Meeting October 2014

LEAP 3rd PTC

Foster Youth Conference

	
	REPORT
Elizabeth Salgado – General Member

10/1/2014

Projects
· Build Lobby Corp

· Talk to Meridth and Alex

· Tips

· Research

· Recruiting Efforts

Meetings and Events Attended
· Wednesday, September 24, Intercultural Services hosted Latino Heritage Celebration

· Guest speaker expert in traditional Zapotec weaving Porfirio Gutierrez: http://porfiriogutierrez.com/
· Brought examples of his finished products, along with video clips of how weaving is done in Oaxaca

· Friday, September 26, Met with the Intercultural Services team and Stephen Straton to discuss Gender Bender Ball

Upcoming Meetings and Event

· Tuesday, September 30, First IRA Committee meeting

· Weekend of October 10-12 , New Student Orientation and Transition Programs along with other departments will be hosting Family Weekend

· Monday, October 27, Intercultural Services will be hosting Day of the Dead

	
	Monique Reyna

Report – General Member

October 1st, 2014

Projects

· Food Sharing Program

· Contacting Food Share

· Rebound Program

Meetings and Events Attended

· SPB Meeting, Monday’s at 3pm

· 1:1 with Vanessa

· Meeting with Model UN regarding International Fair

· Interviews for Program Manager

· Leave Your Mark Donors Coffee

· United Way of Caring

· Talent Show and Karaoke Night

· Meeting with Genevieve Taylor

Upcoming Meetings and Events

· Student Programming Board Meetings every Monday at 3pm in Coville Conference room

· Meeting with Mike from Housing regarding Pillaging, Wed. 11am

· Weekly Meeting with Genesis, Wednesday at 4pm

· ASI Board Meeting, Thursday Oct. 2nd 7:40am

· Movie Night Under the Stars, Evil Dead, Thursday Oct. 2nd 10pm in South Quad

· Meeting with Doc Sawyer regarding Maximus, Friday Oct. 3rd 9am.

· ASI Leadership Book Club-Crucial Conversation, Friday at 12noon

	
	Angelica garibo

Report – Intern

1 October, 2014

angelica.garibo210@myci.csuci.edu

Projects

· Outreach with Sara & Vanessa

Meetings and Events Attended

· Red Cross Emergency Preparedness – September 25

Upcoming Meetings and Events

· Saturday, October 4, 2014 - CSU EOP Leadership Conference

· Tuesday, October 7, 2014 – Majors Fair in Broome Library Plaza

· Saturday, October 11, 2014 – Home Fire Awareness Canvasing Event (RCC)

· Thursday, October 16, 2014 – Author of “By The Lake of Sleeping Children”

· Office Hours: Wednesdays 11:30AM- 1:30PM

	
	REPORT
Report – Intern Tommy Dragna

24 September 2014

Projects
· Aiding President Bahena read through the Bylaws

· Creating legislative reports on upcoming bills

· Bills for review: AB 1456 AB 2092 AB 2152 AB 1969

Meetings and Events Attended
· Fencing “Club” meetings through the week

· Made buttons on Monday

· Tabled voter registration day on Tuesday

Upcoming Meetings and Events
· Fencing “Club” meetings continue.
