[image:]	Graduate Student Senate
402B Bowen-Thompson Student Union
Bowling Green, Ohio 43403-0181
Phone: (419) 372-2426
http://www.bgsu.edu/gss

Graduate Student Senate General Assembly
Friday February 17, 2012
3:00-5:00pm
Gallery, McFall Center

Agenda
· Call to Order @ 3:05 P.M.
· [bookmark: _GoBack]Roll Call
· Approved Minutes from February 3rd, 2012 GA Meeting
· Guests:
· David Jackson- BGSU-Faculty Association
· President of the BGSU Faculty Association
· Chapter of the American Association University Professors
· In 2010, faculty voted in favor of unionization
· Faculty unionized in November of 2010
· Aiming to have a faculty agreement in place by July 1st
· Faculty Salaries, BG is ranked as 11th out of 12 public universities in Ohio
· Also negotiating benefits, grievances, and also working on academic freedom. Also working on having non-partisan third group for settling debates between faculty and administrators
· Also negotiating working conditions
· Working and teaching conditions are students’ learning conditions
· Faculty disagree that if there is an increase in faculty pay then the students’ tuition would have to be increased; prepared to display this is not true
· Encouraging students to look at the university’s financial audit statement from the Ohio state auditor
· Approximately 2,200 employees/850 faculty at BGSU
· 5 faculty members on the negotiation team
· Currently trying to negotiate for a three year contract
· Represent all of the full time faculty
· About 40% of faculty are full time faculty
· Kathryn Koller- Food Pantry
· Is working with Jane Rosser
· Wants to see if there is support from various campus organizations
· This issue has been raised at other campuses
· How would GSS be involved?
· How do you figure out what students are in need?
· Does this merely apply a bandage to a larger problem or is this an adequate solution?

· Mike Paulus- Director of Dining Service
· Should Chick-Fil-A be included in the survey to the BGSU student body?
· If Chick-Fil-A is included in the survey and is the top choice of the BGSU student body, will USG and GSS support a decision to select them?
· Is there a way to incorporate an education component into why this debate is occurring to help promote understanding?
· Mike Paulus does not want to take a position and wants more so to see how the GSS GA feels about possibly hosting Chick-Fil-A on campus.
· 1. Should Chick-Fil-A be included in the survey to the BGSU student body?

· The Senators voted 41- No, 6- Yes and 0- abstentions.

· 2. If Chick-Fil-A is included in the survey and is the top choice of the BGSU student body, will GSS support a decision to select them?

· The Senators voted 38- No, 5- Yes, 4- Abstentions.

· 3. Do we agree with the Dining Services Advisory Board's decision to remove Chick-Fil-A from any consideration as a vendor at BGSU?

· Again, the Senators voted 39- Yes, 4- No, and 3-Abstentions.

· The GSS clearly does not support the selection of Chick-Fil-A as a choice here at BGSU.

· Old Business
· Shanklin Awards- Liane
· Professional Development Day- Liane
· Board of Trustees-Jeff
· New Business
· Multicultural Affairs Chair vacancy filled-Jeff
· Elections- Applications – Elections will be held March 16th- Jeff
· Senate Executive Committee Reports
· President- David Sleasman
-Hockey 2/24: meet at 5:30pm. Food is provided and friends/family are encouraged. Let David know if you want to bring non-student guests and he will do our best to get some extra tickets.
-Graduate Strategic Plan: The timeline is being adhered to; present to Grad Council then GSS, crunching data currently, and keeping March 15th deadline.
-Dick Sipp: Meeting with SEC regarding health insurance options with an invitation to meet with GA.
-Bookstore:
-Registrar/Bursar/Fin. Aid Director
-Payroll Deduction: This is an option for health insurance. More information to come.
-Diplomas: We are hoping to get degrees in hand for doctorate students at commencement.
-Submissions Dates: Later dates are being considered with the electronic component; more information to come.
-Loans before 7/1/12: After July 1st there is a new policy in place related to interest and deferment. Please let your constituents know they should try to submit their paperwork before July 1st.
· Chinese Student Scholars Association: Were absent fall semester because of new officer transitional issues and many members are graduate students, and they want to share their culture with other organizations.
· GSS was in favor of conditional reinstatement
· Yes-39
· No-0
· Abstention-0
· Welcome back, CSSA!!!
· Vice- President –Jeff Larocque
-BOT Committee: Please submit and encourage others to submit applications by Feb. 24th
· Academic Affairs Representative- J.R. Ratliff: The graduate strategic plan appreciates the feedback
· The graduate college is working on policy changes; more information to come
· Treasurer- Christina Wright: Funding requests have been processed and emailed; See Christina if you did not receive an email.
· $90 for attending; $100 for presenting and leadership
· Secretary/GAR- Jared Brown: No report
· Student Affairs Chair- Sherry Early: No report
· Multicultural Affairs Chair- Chris Weinland: No report
· International Student Affairs Chair- Anton Petrov: No report
· Professional Development Co-Chairs-No report
· Jennifer Krull
· Liane Ortis
· Representatives-at-Large-
· Lingxiao Ge: No report, but Jeff and David met about the Stroh concern about student not being able to enter through the front door and it has been resolved
· Aaron Davis: No report
· Issues and Concerns: None
· Announcements: Arabian Nights at the Wolfe Center
· Next Meeting- March 2nd
Please make sure to return department cards at the end of the meeting.
		Page | 2

image1.tiff
GRADUATE

STUDENT SENATE

BOWLING GREEN STATE UNIVERSITY

