[image: Macintosh HD:Users:NewYorkCenterforLawandJustice:Downloads:ooa_sa:print:mac:OOA_SA_2line_4c.eps]


Student Assembly Diversity & Inclusion Plan
Presented with Resolution #
Fall 2013


Presented by: 

Cameron Pritchett ‘15
Vice President of Diversity & Inclusion


TABLE OF CONTENTS

I.	 Overview	3
II.	Bodies	3
III.	Initiatives	5
IV.	Evaluation	6


[bookmark: _Toc366499328]Overview
In “Toward New Destinations,” President Skorton asks all of Cornell’s colleges to develop 5 annual initiatives dealing with layers of diversity. This exploration and development of diversity initiatives, however, cannot be limited to independent colleges. Student organizations and student life, more broadly, serve as essential components of the TND mission. 
As the undergraduate student governance body, the Student Assembly will serve as a leading voice in improving its own diversity climate and then advocating for similar internal procedures in other organizations. 
Much of this year’s effort will be concentrated on “United Student Body.” Led by the Vice President of Diversity & Inclusion, the entire Student Assembly must ensure that in its initial year, all stakeholders on campus are informed of the obligations and implementation 

[bookmark: _Toc366499329]Bodies
A. SADAC
1. Student Assembly Diversity Affairs Coalition brings together staff and student representatives from each of Cornell’s colleges. This body is the Student Assembly’s first attempt to examine diversity and inclusion in Cornell’s academic sphere. 
2. Sample Goals
a. Oversee implementation of the Inclusive Book Policy and work with other assemblies to introduce a similar initiative 
b. Garner student input on a potential diversity requirement 

B. SACIDI
1. Students from the Greek community, International community, LGBTQ community and several advocacy groups will work together to produce tangible items with the purpose of improving student life. 
2. Sample Goals
a. Work with administrators to acquire gym memberships for students with less economic means 
b. [bookmark: _GoBack]Oversee and expand the Greek LGBTQ ambassador training program 
c. Further the bias reporting system and follow up with the Cornell Administration 

C. Diversity Community Meetings
1. The Vice President of Diversity & Inclusion will represent the interests of the Student Assembly in the university’s monthly meetings. It is the responsibility of the VP D&I to voice concerns of all students and develop processes to garner student feedback on these university determinations. 
2. Sample Goals
a. Create structural relationship with various diversity administrators, including Associate Vice Provost and the Associate Dean of Students 


[bookmark: _Toc366499330]Initiatives 

ENGAGEMENT – Increase engagement for a target group 

· Develop a procedure to keep record of outreach to cultural student organizations 
· Develop a method to solicit feedback on SA initiatives from diverse bodies

In many respects, the Student Assembly has done a poor job of doing outreach to communities that members do not traditionally come into contact with. The SA as a whole must develop methods to have its message reach smaller, cultural organizations that do not necessarily have the same magnitude of memberships or resources. 


ENGAGEMENT - Increase engagement for a target group 

Campus Issues Town halls 

The Student Assembly will execute several town hall forums throughout the year dealing with issues relevant to Cornell students. To engage all physical parts of campus, the town halls will take place in several different locations, including:
· 626 Thurston 
· RPCC
· Willard Straight Hall 

These town halls will not be the sole responsibility of the Student Assembly. The SA will be encouraged to co-sponsor events with student organizations, locations, and/or administrators on campus. The chosen topic will also be a collaborative decision. 

COMPOSITION– Improve internal administrative structures that support diversity 

 Committee Examination 

· Determine a process to keep record of characteristics of committee members, including but not limited to, race, ethnicity, sexual orientation, student organization affiliation, age, veteran status

In the past, some members of the Cornell community have complained that Student Assembly committees often are not representative of the entire Cornell community. This is unfortunate because committees deal with issues pertinent to many areas of campus. While the SA as a comprehensive institution has made strides in being a diverse body, its committees have not progressed as much. 

The chair of each SA committee will be required to do a formal membership examination. Committee members will be asked to fill out a form reporting their gender, race, sexual orientation and nationality. No committee member will be forced to identify if he or she feels uncomfortable. 

Furthermore, the committee members will identify student organizations that they participate in. The committee chair will compile this information into a spreadsheet accessible by the entire Student Assembly and any inquiring student. 

INCLUSION – Increase the effectiveness of communication around diversity
· Develop and implement a training program to be used in order to facilitate ongoing discussions of diversity
Diversity issues are very sensitive at times. Student Assembly members will be more effective in their communication with community members if they, themselves, have undergone a formal diversity training. 
ENGAGEMENT – Develop administrative mechanisms to record, recognize, and motivate engagement in diversity efforts
· Create and further develop the Vice President of Diversity & Inclusion
· Oversee the initial year of implementation of United Student Body 
The VP of Diversity & Inclusion is still a very new Executive Board position on the SA. Overseeing ‘United Student Body’ fortunately operationalizes the position and offers a starting structure. 
[bookmark: _Toc366499331]Evaluation 

The development of these initiatives will be overseen primarily by the Vice President of Diversity & Inclusion. The VP D&I will be tasked with reporting on the progress of these items in the midyear and end of year Student Assembly reports. Once passed by the entirety of the Student Assembly, however, it is the responsibility of every representative to consider and integrate these initiatives into their roles as well. 
The bodies mentioned earlier in this report will also be integral in pursuing these and other diversity initiatives. The SA is in no way limited to only these five items. 
With respect to United Student Body, the SAORC will be reviewing and returning diversity plans for organizations complying with United Student Body. At the end of the spring semester, the SA should solicit feedback internally and from external parties regarding the first year of operation. 


Diversity & Inclusion Plan

Cornell University Student Assembly www.CornellSA.com
1
Stay Informed. Get Involved. Make a Difference. 
image1.png
Cornell University
Student Assembly


