[image: image1.png]UCLA

g GRADUATE

STUDENTS
ASSOCIATION

GSA Cabinet
Meeting Minutes
Regular Meeting

Tuesday, October 27, 2015 6:00pm
GSA Jim Rowe Memorial Conference Room
I. Call to Order and Introductions

Call to order at 6:00pm
	Members Present
	Milan Chatterjee, President; Andres Schneider, Vice President External; Joel Lanzaga, Vice President Academic Affairs; Chiao-Wen Lan, Vice President Internal Affairs; Ade Adelaja, Director of Communication; Stacey Meeker, Director of Publications; May Bhetrarana, Discretionary Funding Director; Larry Lai and Wendy Greene, Sustainable Resource Center Directors; Jean Sabine, Elections Commissioner; Mohannad Ghawanmeh, Director of Melnitz Movies; Nicholas Behrman, Director of Events;

	Others Present
	Manpreet Dhillon

Quorum is present
II. Approval of Meeting Agenda
III. Approval of Minutes
IV. Officer Reports
	A. Stacey Meeker, Director of Publications
	The journals are ready to publish and I am currently tweeting about them.

	B. Larry Lai, Co-Director of Sustainable Resource Center
	The first sustainable speakers’ series was very successful.

	C. May Bhetraratana, Director of Discretionary Funding
	There were several applications for funding averaging around $500 about 10 people.

	D. Milan Chatterjee, GSA President
	The last few weeks I have attended several meetings, one of the most notable was with Heather Rosen, USAC President. We are going to meet with the Chancellor Gene Block. We are having some concerns with stipends, especially related to housing. I am going to be meeting with Andres and Heather about that. Heather is thinking of doing a USAC Graduate student mixer. I still have not heard back from her or her cabinet. I am also meeting with the Chancellor to see what exactly we will do for increasing part of the graduate student tuition.

	E. Chiao-Wen Lan, Vice President of Internal Affairs
	One student came forward that they wanted to increase student representation of the IRB, in South Campus. The head of the research of the IRB. We are working on increasing student representation at IRB.

	F. Mohannad Ghawanmeh, Director of Melnitz Movies
	I have hired two assistants, who are the assistant to the director of Melnitz Movies. It helps to reduce my workload. We have a screening of 1915, which deals with the Armenian genocide. Most of the films participants are graduate students, it was held by the Armenian Graduate Students.

V. New Business
GSA Policy on Statement against Intolerance:

Milan- I wanted to have a discussion about the UC Statement Against Intolerance, more administratively rather than politically. If you want more political perspective you at the Daily Bruin. I have had several meetings about this, and they wanted GSA to take a position on it. I told them that I respect their positions, but we are going to remain neutral on it, because it would alienate a certain group of students. I know that certain of you guys have a neutral policy on it.

Manpreet Dhillon – The Diversity Caucus Town Tall with Vice Chancellor Jerry Kang will be held Thursday November 5 from 5-8 in Covel Commons on the Hill.

We are take a little bit of your time in helping to publicize the event. We have publicized through SOLE, and RES LIFE, the Center for Women’s studies, staff listserve, SAO’s. We are low on our numbers for RSVP’s . Only one faculty sign up. We have reached out to faculty. We have lots of graduate students. Faculty in the priority. We have less of a sign up because of midterms. It should be in the Vice Chancellor’s website. USAC is having to publicize it as well .

One of things that we hope to do is clarify Kang’s goal on diversity. We want to give folks a chance to network: undergraduates, graduates, and faculty/staff. We want to have an open space to improve and discuss our campus climate. We want to share across different parties on UCLA.

Do you have any questions?

May- What was the ideal number?

Manpreet- 500, but now 300. But we need to get more faculty members.

Chiao-Wen - Have you tried any direct outreach?

Manpreet- That is one of things that we have to do, get the word out. If you know faculty that would be interested. word of mouth would be great for that.

Chiao-Wen - We can draft an email and the academic councils can send it out.

Manpreet- You can send a draft to Milan

Milan- I will send a message out to our VPAA Joel.

Stacey- What is the agenda?

Manpreet- We would like tabling, posters, and overall campus org diversity to accompany this caucus. We have gotten outside the check box. There are 4-5 undergraduate student groups. One group of students are putting together a book for undergraduate undocumented student.

It is a very casual and open event.

Milan- Would you like GSA to table at this event?

Manpreet- Yes.

Milan- I will email our cabinet about this. If you want to use this as an opportunity get the diversity signatures the GSA website has a form for becoming a student interest group.

May- Have you reached out to CPO and CAC?

Manpreet- We have reached out to a variety of different on campus organizations.

May- One more question what is the likelihood of an attendee being able to discuss/talk to Jerry Kang?

Manpreet- In the 30 minutes he asking other people from his office to contribute. There will be a form to offer those who have a specific list of questions that don’t get addressed at this event.

Milan- We are thinking of having him at GSA forum.

Mohannad- Having you had anybody reach out about sexual assault on campus to Jerry Kang? If so has there been any pushback?

Manpreet- There has not been pushback to this office. The major problem is that it seems like a patch . We need to know what he is actually planning to do. People are pushing back to actual events.

Milan- Anymore questions? Picture time.

Website Update:

Milan- Ade you are going to give us a website update.

Ade- One of the templates that I really like is the Information Studies template. I was able to utilize that template. We are going to try to combine all other efforts, and upload it to wordpress. Slideshow at the top that makes it more modern and lively.

It would be a nice way to brighten up the front page, but we will keep the links. I anticipate a lot of emails about the links. We are going to consolidate the funding pages. We are going to change the dropdown menu. That is something that we are working on.

SRC and the UASR has a different webpage. We are trying to migrate its own webpage to the word press server. We need to move everything over to the new server.

Any other questions or concerns?

Graphic Design for Website

Milan- I wanted to talk about graphic design for the website. Chris may be able to do it, but you may need a graphic designer who can help to create the ascents and color elements. Chris is getting us in touch with the graphic designers

He thinks the logos does not work or make sense and it has little to do with UCLA. I know that Stacey had some issues with adapting for publications.

Publications can use the old traditional logo if they want.

Stacey- It would depend on the new GSA logo. The current logo is a bad logo it is hard to work with and the color is bad, but I have been working with it for a long time, and am very familiar with it.

Milan- If you want you can use the old logo. If need help with outside vendor for changing it we can help about that too.

I wanted to a decent proposal would you guys be on boards?

Chiao-Wen- When would we pay? Is that how it works?

Stacey- When the versions are used the we will pay it.

Milan- We will shop around for some deals then we will bring it to a vote in a future cabinet.

Mohannad- It might not be best to go for the lowest bidders, we want to get quality.

Future of GSA Publications:

Milan- Stacey has been in charge of GSA publications for 7 years. I got to see as a law student all of the journals for law students. At least 70% of the references were Stacey. She is graduating in a year and a half. We looked at having a committee about paid and unpaid positions. Roy and Mike thought that a committee would not work. Stacey, and I ,and them would create a full time position to manage publications. We want to get a cabinet vote on this position. I will meet the Chancellor to get approval of these funds.

Stacey- GSA allocation for funds was given in the 1990s. We had had a pretty active journal. We did not have a records of funds, and had a dilapidated office. And journals did the best they could in their individual departments.

We had the opportunities, my previous experience with electronic publishing, we had an opportunity to have thousand and thousands of dollars for online content. Journals found that this was much easier to do . We have increased our exposure. We have a increased our exposure in the UC and outside of it. Editing is difficult, because you’re dealing with different scholarly entities.

Currently, I am an administrator on the scholarship website with 24 active ones. I help them with the SOLE registration. Manage the web archive through the library and do workshops. I have a constant flow of people. We have backed up old or archived journals. We’ve tried to build tools with style sheets, office for people to make photocopies. I have helped them managed different designers and other entities. I also do the print on demand. You can get them to make your book. That is one portal that I manage all of them. It is an ongoing process. All of that enormous amount of work.

We have journals that have moved to other platforms. It has just grown to a large position. It needs to be someone who can maintain the office. We had the diversity forum last spring, 6 of our journals participated. We have a collective form to access other journals and we resisted scholarship. They were intending to create, Creative Comments Licenses. We support that there is diversity in journals themselves. There may need to be multiple modalities. We have in print , premium prints and so on.

Milan- So say that you graduate and that we don’t have a full time position ready how will that reduce the quality of the work?

Stacey: There will be no advising on a personal level. If the journals were to be independent, they would try to redo our system. There would be a quality slip, lack of workshops, and an incredible lack of continuity.

Mohannad- Is it because you have been there so long?

Stacey- It is a long accumulation of knowledge, it would take a very long time to establish contacts, without someone whose job it was. I think the stability question is key. There is a natural gravitation who has somebody to help them. There is a lot of bookkeeping. GSA can be very effective, in terms ,of bringing a new person in.

Mohannad- Where would you think that the money would come from?

Milan- We need to talk to the Chancellor about this. In the past, they went to SFAC for funding. Michael Hirshman sent in a request, but they don’t fund personnel. The Chancellor is who we really need to talk to. It is unpredictable that we commit to something that might not exist in 5-10 years.

Stacey- We have 30 journals, with no one to support them , the student deserve to have someone to support them . I can gather documentation.

Chiao-Wen - Should we have a vote?

Milan- We have quorum to do it, but think a doodle poll will be the best option.

Stacey- We need an advocate for graduate students.

Milan- I talked to Nicole Robinson, she was full of praise for Stacey’s position. She said that we had the best program in the UC, and she said it would need to have a full time publications positions.

Stacey is coming up with a presentation for the Vice Chancellor, in order to have some credibility before trying to get the Chancellor’s signature.

Ade- The fees are not adjusted to inflation, how would we know how to fund it in the future?

Stacey- We have spent 76,000, we have been very frugal.

Milan- I will send out a doodle poll.

Milan: Will you all be able to make it to forum?

All- yes

Milan: Publications resolution are we going to hold off on that?

Stacey: We need to gather evidence

Chiao-Wen : We will adjust it for the December 2 forum.

Tentative Agenda for Forum (11/4):

Milan: Christine Wilson, Heather Rosen and Manpreet, SRC and Engineering will talk at next week’s forum.

Larry: What should we talk about?

Milan: Introductory information about SRC.

Mohannad: That will be at 5:30

All: Yes.

VI. Next Meeting Date

Tuesday, November 24th, 2015 at 6:30pm in the GSA Conference Room
VII. Adjournment

Meeting adjourned at 7:24pm.
Respectfully submitted:

Secretary

Signature

 Date

GRADUATE STUDENTS ASSOCIATION

University of California, Los Angeles

316 Kerckhoff Hall

308 Westwood Boulevard

Los Angeles, CA 90077

T 310.206.8512

F 310.267.2545

staff@gsa.asucla.ucla.edu

