Student Government Association
Graduate Student Senate
Thursday, November 5, 2015

John Keny, President

Nathan Meek, Vice-President
Elizabeth C. Conner, Secretary
SYMBOL 183 \f "Symbol" \s 10 \h
CALL TO ORDER
Meeting called to order 5:37pm

· GUESTS

· No guests attended the meeting.
· APPROVAL OF LAST MEETING’S MINUTES
· October 7th meeting minutes were approved by GSS representatives.
· ROLL CALL ATTENDANCE
· Internal Committees
· Attendance list:
· Alex Tucker Norris, Amanda Clune, Andrea Fernandez de Gamboa, Angela Chuang, Anne Turner, Becky Davis, Brittany Poe (Proxy), Chris Acuff, Erich Schweichkart, Erika Panek (Proxy), Jamie Glover, Jenny Onley (Proxy), John Dugger, John Salasin, Justin Westerfield, Katie Singer, Katie Williams, Kelly Rooker, Mallory Ladd, Matt Jenkins, Matthew Kerr, Michael Douty, Mostafa G. Varzaneh, Jackson Martin (Proxy), Renee Mikorski, Ronique Beckford, Ryan Farley, Savannah Hawkins, Taylor Hixson, TK Francis, Torrey Feldman, Kyle Brazil (Proxy), Kelsey Stephenson
SYMBOL 183 \f "Symbol" \s 10 \h
PRESIDENT'S REPORT

· Updates
· Veterans’ Space Bill
· A space near One Stop on the 1st floor of library will be converted to an area for veterans.
· Parking Tickets

· If you have been on campus during the hours of 3:00am – 6:00am and received a parking ticket, please send a copy of the ticket to John Keny. We will work to find a solution for those who are conducting research during these hours and need to park on campus.
· Dean Hodges
· Dean Hodges will return full time to the classroom starting next semester.
· John Keny will serve on the internal search committee to find a new dean for the graduate school.
· Please let John know if there are any qualities/qualifications you would like to see in the new dean.
· Grading Scale

· This issue will be voted on during the Graduate Council Meeting on November 19th.
· SGA Election Commission

· Nathan is serving a representative for graduate students. If you have any questions, comments, or concerns, please contact Nathan at
· The location for meetings will now be in College of Law for the remainder of the year (as well as next semester) unless otherwise noted. Refreshments will also be provided at meetings.
SYMBOL 183 \f "Symbol" \s 10 \h
VICE PRESIDENT'S REPORT
· No major updates to report.
SYMBOL 183 \f "Symbol" \s 10 \h
COMMITTEE REPORTS
· Equity & Diversity Committee
· The committee plans to focus on the leave of absence policy. Two years ago, the former president worked to establish a leave of absence policy, but there are still issues that need to be addressed.
· One key issue is related to leaving for an internship if you are in the dissertation processs. Continued enrollment in dissertation hours means that students must pay for courses, even while away on internship. While it has been suggested that internships be taken prior to registration for dissertation hours, some students have raised the concern that students are often more prepared to participate in internships after coursework is complete (i.e. at the time when it would be necessary to register for dissertation hours).
· Other issues:

· If you do not have an assistantship, you have to register for 6 hours to qualify for a loan, which means paying for hours you will not be utilizing.
· If you are a graduate assistant, some departments will suspend assistantship but still provide tuition coverage during the summer if a student is participating in an internship. Other departments will not hold an assistantship spot for when the student returns.
· If you have any information about how your department handles summer internships, please email gssdiversityutk@gmail.com
· Also feel free to include any difficulties or issues that graduate students have had during the internship process

· Communications & Outreach Committee
· First social: Monday, November 16th from 5:30pm – 7:30pm at Fieldhouse Social

· Please take flyers and spread the word about the social.
· Travel Awards Committee
· Workshop scheduled for November 18th

· Time and date TBD
· Fun Run Committee
· Currently in the process planning the race
· Plan to donate the money raised during the race to a cause on campus
· The current plan is to have a 5K with two competitions: fastest runner and luckiest runner
· Administrative Committees
· Katie reported news from the Technology Advisory Board meeting. If you have an questions, comments, or suggestions regarding technology at UT, email ksinger2@vols.utk.edu.
· Wifi connectivity issues: OIT is working to set up a new system where you can text “utk wifi [insert building] [insert room]”, and OIT will work to help solve wifi-related issues. To access this service, text 55000.
· If you have any issues technology issues in the classroom, call 9110 for support.
· The university will not be renewing their contract with Adobe. Based on current understanding, it will be up to each individual college/department if they wish to purchase Adobe for student use. If you have an concerns, speak with administators in your department and/or college.
· Lab computers in library: OIT is currently exploring ways to improve slow log-in time.
· For those who teach or who use Blackboard mobile, it does not support Office 365.
· The Technology Advisory Board is creating a new Office 365 steering committee to give input to the OIT Help Desk.
· Reference managers: OIT has been exploring the idea of incorporating other reference managers aside from Endnote (Zotero, Mendeley, ReadCube, BibDesk, etc.) for student use.
· Issues with BigOrangeTix: Some students have experienced problems and have not been recognized as students.
· Departmental differences in full-time status for graduate students: In some departments, 6 hours is considered to be full time, but students have to pay an additional $150 for football tickets. Only students who enroll for 9 hours or more are eligible to receiving student pricing on football tickets, use of TRECS, insurance, etc.
· Full time status differs by department

· John will review handbook and email Dean Shivers about this issue.
· Question about dental insurance

· Issues with having to enroll on an annual basis and have to pay for an entire year of coverage (even if not needed)

· Jamie Glover, member of the Student Health Advisory Committee, will inquire to see if students that are aging out of parents insurance have a 30 day open enrollment period to sign up for dental insurance.

· It was suggested that this processs be better explained when signing up for dental insurance.
SYMBOL 183 \f "Symbol" \s 10 \h
NEW BUSINESS
· Call for Discussion Topics
· Campus Traffic Parking Authority: October meeting discussed current parking issues. Next year new garages will open to help alleviate some of these problems.
· Potential idea to alleviate parking problems:
· UT could encourage more people to use the KAT buses (i.e. Can ride for free if you have a UT id)
· Some schools do not allow freshman to have cars on campus

· Golf carts on campus: Golf carts are owned by various UT departments. Departments are required to register golf carts, and anyone who drives them must be trained (i.e. pass a multiple choice test). Some departments are not enforcing these rules.

· Two options: regulate the process from university standpoint or treat the golf carts as road vehicles (blinkers, seat belts, etc.)
· It would cost a substantial amount to make golf carts road ready.
· As departments make new purchases, perhaps useful to buy the golf carts already road ready.
· Bicycles: Committee is currently looking into putting up bike maps and adding more bike racks

· Please email John Dugger (jdugger7@vols.utk.edu) with any special requests that would make navigating campus easier.
· John sits on the Civility at UTK Committee

· If you have concerns let, please email John.
· Academic Assessment Committee
· The Obama administration is planning a new initiative that focuses on college learning outcomes, essentially a list of competencies for university students. The committee will monitor this initiative as it moves forward
· Autonomous GSS

· SGA

· GSS and other committees full under the SGA umbrella
· Idea to have GSS as a separate entity

· Pros: more autonomy, funding would not have to be approved by undergraduate students in SGA
· Cons: lack of collaboration between grad and undergrad (help with volunteering, etc.)
· Plan to create a small taskforce to look at the issue (explore other university structures, etc.)

· SGA Executive Committee is comprised of undergraduate committee members and John (who is the GSS representative)
· Undergrad senate meetings: Nathan and John attend

· GSS has usually had a vote in the undergraduate senate. The undergraduate senate has capped the number of senators they are allowed to have.
· External committees: Currently, some undergrad committees do not have grad representation.
· Previously, GSS expenditures were approved by the dean or by undergraduates for every transaction. This year, GSS has a preapproved budget.
· Key Point: If the graduate and undergraduate student government groups were autonomous entities, they would likely be treated more as equal student government groups.
· Motion to create an “Autonomous GSS Committee” to explore data on how other universities separate their grad and undergrad student government groups (passed)
· Appointment of Katie Singer as committee chair (passed)

· GSS elections usually coincide with undergraduate SGA elections and take place through online voting. Campaigning has been more informal for GSS positions. Graduate students can vote for student body president.
· Creation of a Technology Officer

· Website maintenance currently falls under the responsibility of the Communications and Outreach Committee.
· We propose adding a Technology Officer to focus on website updates, adding relevant GSS materials to our page, and transitioning the current website into the new website layout. The Technology Officer will be a temporary position but may become a full time position in the future.
· We also hope to create a set of online resources for graduate students, including information about the Teaching and Learning Center as well as information about funding opportunities.
· Thanks to Taylor Hixson for volunteering for this position.
· Question: Is there a way of applying for funding or support for graduate organizations?

· The Student Program Allocation Committee (SPAC) allow student organizations to apply for funding to bring speakers to campus and support other events.

· In order to apply for funding, the student organization needs to have a VolLink account.
· For more information about SPAC funding, visit spsf.utk.edu
· Student Code of Conduct

· It will likely be another year before any changes take effect.
· Question: Can graduate students drink alcohol in presence of faculty members (both on-campus and off-campus)?

· John will look into locating more information about this issue.

· Ombudsmen Update: continuing to explore this issue, meeting with Dean Shivers – will attend an ombudsmen training, waiting to see results of conference (major concern: need for independent, outside ombudsmen to serve as resource)
· Date for December Meeting

· Based on a majority vote, the next meeting will be on Tuesday, December 1st
· Time and location TBD
· Wear your ugly Christmas sweaters!
SYMBOL 183 \f "Symbol" \s 10 \h
ANNOUNCEMENTS
· Upcoming events
· Cheek Speak and GSS Social (see below for full details)
· The geography department will hold its 2nd annual conference during the second week of February. Please submit an abstract if you are conducting research related to geography.
SYMBOL 183 \f "Symbol" \s 10 \h
ADJOURN

Meeting ended at 6:53pm

· COMMITTEE BREAKOUT

Upcoming Graduate Student Senate Meetings
Tuesday, December 1, 2015 at 5:30pm (location TBD); Ugly Sweater Themed
Other Events
Graduate Student Social: November 16th, 5:30 p.m. – 7:30 p.m., Fieldhouse Social
Cheek Speak: November, 10th, 5:30 p.m., Haslam Business Building 201

Travel Awards Workshop: November 18th , Library
5

