GSA COUNCIL – EMINUTES
Carleton University Graduate Students’ Association, Ottawa, Ontario

Robertson Hall, Senate Chambers, 6:00 pm, Tuesday, 21 August 2012

6

CALL TO ORDER – 6:00pm, Tuesday, 21 August 2012
Chair: Jessica Squires

Recording Secretary: Sam Heaton

Council Members Present
· Holly Gilroy (VP Academic)

· Kelly Black (President)

· Anna Goldfinch (VP External)

· Chloë Grace Fogarty-Bourget (VP Operations)

· Vincent St-Martin (GSA)

· Phil Robinson (Executive Coordinator)
· Elizabeth Whyte (VP Finance)

· Peter Holdsworth (History)

· Darren Paccione (Legal Studies)

· Daniel Boccaccio (SPPA, proxy for Anna Goldfinch)

· Graeme Turner (Math and Stats)

· Andrew Connolly (English)

· Jean-Daniel Medjo (Systems and Computer Engineering)

· Sara Potkonjak (ALDS)

· Colin Cordner (Political Science)

· Ron Couchman (Sociology)
1. INTRODUCTION OF CHAIR

 a. Announcement of Proxies

Dan Boccaccio (SPPA, for Anna Goldfinch)

2. ADOPTION OF AGENDA
Moved: Colin Cordner (Political Science)
Seconded: Ron Couchman (Sociology)
Carried
Motion 8b moved to after announcements

3. APPROVAL OF PREVIOUS MINUTES

a. E-minutes from July 19 2012

Moved: Kelly Black (President)
Seconded: Peter Holdsworth (History)
Carried

b. Minutes from July 19 2012
Moved: Colin Cordner (Political Science)
Seconded: Holly Gilroy (VP Academic)
Carried
4. ANNOUNCEMENTS
· Update Health Plan, Dental, Accident Agreement

· We are in the process of recruiting volunteers for both Welcome Weeks and the Community Garden Project. If you are interesting in lending a hand at either Welcome Weeks or for the Community Garden Project please see the sign-up sheets which are being circulated.
· Departmental Representation come Fall Term
· Next Council meeting Friday September 28th at 6PM in Senate Room
Motion 21.08.2012 – 01: Motion to Support David Rovics Benefit Concert:.

Moved: Kelly Black (President)
Seconded: Darren Paccione (Legal Studies)

Whereas The Canada Boat to Gaza 2012 (hereafter referred to as CBG) project known as Gaza's Ark stands in solidarity with the Palestinian fishers in Gaza whose ability to operate in territorial waters is affected by the Israeli/Palestine Conflict.

Whereas the upcoming Second Annual David Rovics Benefit Concert raises funds to support the CBG Project.

Whereas Carleton University students and the GSA have supported CBG fundraising event last year: namely the David Rovics Benefit Concert.

And whereas such fundraising continues to be urgently needed to bring this project to reality.

Be it resolved that the GSA encourage its members to attend the Second Annual David Rovics Benefit Concert CBG project funding event to be held at Alumni Hall at the University of Ottawa on October 13, 2012.

Be it further resolved that the GSA offer their support and encouragement to the Second Annual David Rovics Benefit Concert by providing in-kind printing services (for publicity, ticketing, etc).

Carried
5. EXECUTIVE REPORTS

a. President (Kelly Black)
b. VP Operations (Chloë Grace Fogarty-Bourget)
c. VP Finance (Elizabeth Whyte)
d. VP Academic (Holly Gilroy)
e. VP External (Anna Goldfinch)
f. Questions
6. OTHER REPORTS

a. Senate & Senate Committees
b. Graduate Residence Caucus (GRC)
c. Carleton University Students’ Association (CUSA)
d. Rideau River Residence Association (RRRA)
e. Graduate Faculty Board (GFB)
f. Carleton Post-doctoral Association (CUPA)
g. Canadian Union of Public Employees 4600 (CUPE 4600)
h. Board of Governors (BoG)
i. Questions
7. DEPARTMENTAL REPORTS
8. NEW BUSINESS
a) Overview and Discussion of Welcome Weeks Programming

b) Motion 21.08.2012 – 02: Motion to Continue Work with the Ad Hoc Safer Space Committee into the Fall Term

Moved: Elizabeth Whyte (VP Finance)
Seconded: Graeme Turner (Math and Stats)
Whereas, the Ad Hoc Safer Spaces Committee was established in the Spring to develop a safer spaces policy for the GSA and provide this policy to Council by the end of Summer,

Whereas, this policy requires a large amount of research and collaboration with experts in the field such as lawyers,

Whereas, the summer months have been very busy at the GSA due to other urgent requirements,

Be it Resolved That, Council empower the Ad Hoc Safer Spaces Committee to continue to pursue its work into the Fall semester.
Carried

c) Motion 21.08.2012 – 03: Motion to Adopt a Gender Parity Policy for Meetings of GSA Council
Moved: Holly Gilroy (VP Academic)
Seconded: Elizabeth Whyte (VP Finance)
Be it resolved that the GSA Policy on Speaking Rights at GSA Council read as follows:

Preamble:

There are a variety of different factors that may lead GSA Councilors to feel more or less safe and/or comfortable engaging in discussion and debate during meetings of Council. These factors include, but are not limited to, race, ethnicity, gender identity, sexuality, ability, and experience. This policy intends to empower the Chair to ensure that members are able to equitably participate in the decision-making processes of the Association. This policy is not intended to stifle discussion or debate.

1.1 The Chair of GSA Council will give preference to first-time speakers at any given meeting of Council.

1.2 The Chair of GSA Council is empowered, when necessary, to make best efforts to order and grant speaking rights based on the values of the GSA as outlined in article 2.2 of the GSA Constitution.
Carried
d) Motion 21.08.2012 – 04: Motion to Support FSIS

Moved: Ron Couchman (Sociology)
Seconded: Kelly Black (President)
Whereas FSIS was created as a response to the federal governments decision to de-fund the Sisters in Spirit (SIS) initiative which was a research and policy initiative dedicated to documenting the epidemic of violence faced by Indigenous women and girls in Canada, and to identify root causes of this trend and work towards solutions.

Whereas FSIS is not funded by any level of government or organization

Whereas FSIS provides support for families of the over 600 murdered and missing First Nations Women in Canada and continue efforts to locate missing/murdered women.

Whereas FSIS holds a vigil every to raise awareness and give a voice for the families of sisters in spirit on October 4th

Where as the cost of holding these vigils and providing resources to families to travel to Ottawa costs several thousand dollars

Where as FSIS members often pays these fees out of personal incomes of the women working their other full time jobs to support these costs

BIRT GSA support a small portion of the expenses through a $300 Donation to Families of Sisters in Spirit

BIFRT GSA advertise through our counselors and grad bulletin for the vigil on Oct 4th

BIFRT GSA encourages our members and executive to attend the vigil
Carried

e) Motion 21.08.2012 – 05: Motion to Amend the Graduate Academic Caucus Terms of Reference (ToR) (Quorum)
Whereas the Graduate Academic Caucus (GAC) "seeks to serve the academic representation needs of all graduate student members on

campus;" and

Whereas GAC has not been able to achieve the Quorum requirement under the ToR during the summer months for the past couple of years; and

Whereas it is desirable to facility the meeting of GAC to pass motions and to process other business during the summer months particularly because that is when the University Administration has frequently chosen to make Academic announcements like the Culture Works deal.

Be it resolved that the the GSA Policies Manual section "Graduate Academic Caucus (GAC) Terms of Reference" 4(2) be change from "Quorum is 8 voting members" to "Quorum is 5 voting members."

Moved: Holly Gilroy (VP Academic)
Seconded: Chloë Grace Fogarty-Bourget (VP Operations)
Carried unanimously

9. OTHER BUSINESS

Emergency Motion:

Be it resolved that the Organizational Review Committee address the representation of programs that fall within multiple departments/schools/institutes (for example, Infrastructure Protection and International Security) when considering changes to the governing documents of the Association during the 2012-2013 council year; and
Be it further resolved that the following policy concerning these programs be adopted for the 2012-2013 council year:
Policy Concerning Graduate Program Representation on GSA Council

Preamble:

As graduate study expands in Canada and Ontario an increasing number of graduate programs are being created. These programs often involve multiple departments/schools/institutes, creating programs that do not belong to a single department/school/institute or faculty. At the time of drafting this policy the Constitution of the Graduate Students’ Association (GSA) only provides for the representation of departments/schools/institutes on GSA Council. Although the GSA intends to make changes to its governing documents to reflect this situation and other matters, these changes require a timeframe that would leave members within these graduate programs without representation on Council for much of the 2012-2013 year.
Policy:

1.1 One non-voting seat shall be allocated to each graduate program that does not currently fall within the criteria set out in Article 6.7 of the GSA Constitution.

1.2 Programs that fall within a single department/institute/school shall not be included in this policy.
Moved: Kelly Black (President)

Seconded: Colin Cordner (Political Science)
Carried unanimously
Other business:

Ron Couchman (Sociology):
· Opening of the Sexual Assault Support Centre will be delayed, expected to open now in November
· Equity, along with the advisory committee, created 3 sexual assault public service announcements
10. ADJOURNMENT

Moved by: Graeme Turner (Math and Stats)
Seconded by: Chloë Grace Fogarty-Bourget (VP Operations)
Carried
