

United Student Body

Student Assembly
Student Life Diversity and Inclusion Plan

Cornell University
Spring, 2013

Presented by:

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

1
Cornell University Student Assembly www.CornellSA.com
Stay Informed. Get Involved. Make a Difference.
Adam Gitlin ’13
President, Student Assembly

Ulysses Smith ’14
Vice President for Diversity & Inclusion, Student Assembly
President-elect, Student Assembly

Juliana Batista ’16
Freshman at-Large Representative
Vice President of Outreach-elect, Student Assembly
Co-chair, Student Assembly Committee on Diversity and Inclusion Initiatives

Oscar Correia ’14
Co-chair, Student Assembly Committee on Diversity and Inclusion Initiatives
Co-chair, La Asociacion Latina

Ian Harris ‘16
Freshman at-Large Representative
Vice President of Public Relations-elect, Student Assembly

[bookmark: _GoBack]Juan Carlos Toledo ‘13
Greek Tri-Council Liaison, Student Assembly

(DRAFT v.5 – April 25th, 2013)
Table of Contents
I.	Introduction	2
II.	Menu of Annual Student Life Initiatives	3
A.	Composition	3
B.	Engagemen	5
C.	Inclusion	6
III.	Accountability and Enforcement	7
IV.	Implementation Plan	9
A.	Selection of Diversity and Inclusion Initiatives	9
B.	Logistics	10
C.	Gradual Implementation	11
D.	Timeline	11
V.	Connection to SAFC	13
VI.	Measurement of Success, Metrics and Acknowledgement	13
A.	Metrics	13
B.	Acknowledgement and Sharing Best Practices	13
VII.	Sample Diversity and Inclusion Plan (DIP)	15

[bookmark: _Toc227915104]Introduction

According to the 2011 Cornell PULSE Survey, 70% of students said they have “very often” or “often” socialized or shared a meal with students differing in race, national origin, sexual orientation and political views. Although this is a promising statistic, it only partially tells the story of students’ sense of diversity and inclusion, however.

Delving below the surface, 38% of students said that “they [occasionally] felt out of place or that they didn’t fit on campus,” 10% said they “often felt” out of place and 6% responded saying they felt this feeling “often” in interactions with diverse students. Perhaps even more striking, furthermore, is that 16% of the student body stated they “occasionally” have felt insulted or threatened based on their social identity, 5% said “often” and 4% answered “very often” - together adding up to one in four members of the student body.

Students endorse Cornell’s 2000 “Open Doors, Open Hearts, Open Minds” statement and agrees with the goals outlined in President Skorton’s statement on diversity in 2012. The student body, furthermore, believes the university’s Toward New Destinations plan has laid the foundation to increase institutional diversity at Cornell. Other offices, divisions and resources for students, such as The Center for Intercultural Dialogue (626), The Office of Academic Diversity Initiatives (OADI) have also laid the foundation for a greater sense of community on campus and one that fosters the greatest sense of diversity and inclusion for all students.

But the initiatives cannot end on an institutional level. Student leaders across this campus must also embrace principles of diversity and inclusion. The notion of diversity is a multi-faceted concept: it encompasses diversity of thought, diversity of culture or diversity of belief. The student body is composed of individuals from different backgrounds, ethnicities, religions and hometowns from each of the fifty states and from around the world. Students identify with different gender identities, have disabilities, have different color skin, speak different languages and appreciate different customs. Student leaders of every community on campus, therefore, must also engage in the process of making student life at Cornell a more diverse experience, one that fosters the appreciation of differences that exist within the student body and reflect our country.

Most – if not all – student leaders are in favor of their organizations becoming more inclusive and becoming more diverse. Many student leaders, however, do not necessarily have the tools or know where to start. Cornell is a large, often-decentralized campus and there are many isolated communities. United Student Body will provide students with the framework to implement diversity and inclusion initiatives and to bring the student body together across all activities that are the crux of student life.

[bookmark: _Toc227915105]Menu of Annual Student Life Initiatives

In honoring and keeping with the above commitments, the Student Assembly asks that each student organization create a Diversity and Inclusion Plan (DIP) by selecting three Annual Initiatives from the menu below and incorporating them into the activities of their organization. The DIPs will strengthen organizations and the activities they carry out by connecting communities and bringing activities and events to different places on campus.

Each organization is different and engages in distinct activities. The activities of campus literary journals are different from the activities of a cappella groups, sustainability organizations or pre-professional fraternities. Thus every organization’s DIP will likely be different and reflect the nuances of each organization and the work they carry out each semester. United Student Body is meant to give students flexibility in determining which diversity and inclusion initiatives are best for their organization. The S.A. will not determine what is the best route for any one organization. All organizations over time will implement diversity and inclusion initiatives because all groups ought to share a common thread of appreciating the diversity that exists within the student body.

[bookmark: _Toc227915106]Composition

Composition refers to student organizations taking specific action steps to offer involvement, participation, and membership to all communities on campus and making sure the demographic makeup of the student organization reflects the diversity of the student body.

Increase the effectiveness of communication and recruitment around diversity: increase the visibility and influence of the student organizations’ messaging, recruitment, and collaboration among many communities. Seek to increase the diversity of your student organization. Seek to appeal and invite the broader Cornell community and seek to assess the venues and media methods that the organization recruits virtually and in-person.

Increased targeted pipelines: develop or enhance relationships with strategic partners, student leaders, students organizations, and communities. Assure that every year organizations are maintaining a commitment to recruit from diverse communities – that the partnership becomes an operational and social norm.

Initiatives:

· Email diverse student organizations and communities with recruitment blurbs during formal recruitment.

· Present at pertinent events, general body meetings.

· Organize recruitment events at diverse organizations.

Examples:

1. Email targeted organizations and student leaders during formal recruitment with publicity about the organization’s recruitment period. Organizations include:
· Africana, Latin American, Asian American, and Native American (ALANA)
· The Umbrella Organizations: Black Students United (BSU), La Asociación Latina (LAL), Cornell Asian and Asian American Umbrella Organization (CAPSU), Native American Students at Cornell (NASAC).
· Haven: The LGBTQ Student Union
· Women’s Resource Center
· Renee Alexander, or an appropriate contact at 626 Thurston, The Intercultural Center at Cornell University.
· Office of Academic Diversity Initiatives (OADI)
· International Students and Scholars Office (ISSO)
· Cornell United Religious Work (CURW)

Present at pertinent events around campus to discuss the work and opportunities within your student organization. Example of events include but are not limited to:
· Ujamaa’s Unity Hour
· LAL’s Cafe con Leche
· OADI’s Tuesday Lunch Engagement Series
· American Indian Program (AIP) Wednesdays Soup Day Speakers & Luncheons
· Haven: The LGBTQ Student Union Sunday brunch meetings
· Thursday Lunch Series at 626 Thurston, The Intercultural Center
· Scholars Working Ambitiously to Graduate (SWAG) monthly meetings
· Religious organizations’ meetings: Committee for the Advancement of Muslim Culture (CAMC), Cornell Hillel, The Catholic Fellowship, among others.
· Coffee Hour - have members from organization attend and informally talk about it or request that content relating to respective student organization is used as a discussion topics.
· Classes in various academic colleges around the University.

***Please note: multiple S.A. representatives have raised the concern that certain organizations will begin to receive hundreds of emails from student organizations when the plan is fully implemented. There are multiple solutions to this issue:
· All organizations could send their blurbs to the S.A. Vice President of Outreach or the Communications Committee who will send out a compilation of all blurbs so there are streamlined in a single email.
· The organizations’ presidents or vice presidents could compile all of the blurbs and send them out once a week (CAPSU already does this, for example).
· The university is currently considering adopting a program called OrgSync, which could potentially streamline this process and have all recruitment blurbs in one centralized location.
· A Student Activities Handbook that could be compiled at 626 and other offices around the campus.

[bookmark: _Toc227915107]Engagement

Engagement is the process of ensuring that students of all identities and backgrounds experience the full range of dynamic and stimulating exchange across difference within student organizations’ activities.

1. Support and expand a culture and strengthen activities and initiatives promoting engagement across difference: increase communication, offerings, and events that provide exposure to and information on engagement across difference.

Expand collaboration and intellectual initiatives around diversity: highlight and encourage activities, intellectual work and conference presentations on topics relevant to the study of diversity.

Initiatives:

· Collaborate with different student organizations to plan events that will appeal to the broader Cornell community.

· Have scholarships for events or activities that are not financially accessible to all students.

· Plan events and meetings that are accessible to people with disabilities.

· Form mentorship programs to provide current members not only with an outlet but also engages members across the organization from different backgrounds.

Examples:

1. When planning a banquet, make the dress code less formal so that having the right clothing is not prohibitive on attendance.

Write a statement on all advertisements with contact info regarding making accessibility accommodation requests. For example: “We strive to make our events accessible. For accommodation requests please contact abc123@cornell.edu.” Or alternatively, “We strive to make our events accessible to all students regardless of financial need. Please contact abc123@cornell.edu if you would like to speak about the financial constraints of the activity.”

If planning a trip to a conference ask students if they would be willing to donate to a fund for students that might not be able to afford to go without support.

[bookmark: _Toc227915108]Inclusion

Inclusion refers to cultivating an environment in which students of all identities and backgrounds feel welcomed, included, and at home in the student organization’s opportunities activities.	

1. Highlight and advance an appreciation of the relevance of diversity to excellence in student activities: promote inclusion on the significance of diversity in student activities and support awareness of the catalyzing effects of difference.

Support leadership development for a target area or constituency: increase the diversity of participants in leadership training, student leadership positions, conference participation, rewards and recognitions, strategic planning.

Initiatives:

· Choose event themes that foster a sense of diversity and inclusion that allow for all people to be represented.

· Review and ensure that titles, tag-lines, and slogans of events refrain from exclusionary language that ostracize communities on campus.

· For journals, incorporate articles that emphasize diversity or appreciate different cultures and identities.

· Invite various organizations to co-sponsor and take part in organizing events.

· Physically transfer the location of organization’s event to a location that represents a different constituency or niche of campus.

Examples:

1. Inclusive themes: Sustainability Hub’s Earth Day theme, “The Faces of Sustainability” or the Student Assembly’s “Know the Power of Your Words” event which featured a panel where students spoke about their experiences dealing with incidents of gender, race, religion, disability and sexual orientation bias.

A concert collaboration between the Glee Clubs of Morehouse College and Cornell University.

[bookmark: _Toc227915109]Accountability and Enforcement

In order to assure that organizations are upholding the values of diversity and inclusion, the Student Assembly will partner with the Student Activities Office. The Student Assembly Organization Review Subcommittee (SAORS) – which will be a subset of the Student Assembly Committee on Diversity and Inclusion Initiatives (SACIDI) – will review organization’s selected menu items within their Diversity and Inclusion Plans.

The following changes will be made to the charge of the SACIDI to implement the S.A.’s Student Life Diversity and Inclusion Plan. (Please note: the numbering is based off of the Student Assembly Resolution 45 “Building Better Committees” which aims to restructure S.A. committees. The resolution has not passed yet though.)

ARTICLE VI: Committees

Section 4: Student Interests

3) Student Assembly Committee for Inclusion and Diversity Initiatives (SACIDI)

Student Assembly Organizational Review Subcommittee (SAORS) - The Organizational Review Subcommittee (SAORS) is a subcommittee of the Student Assembly Committee on Diversity and Inclusion initiative. SAORS will be charged with reviewing new and current student organization’s Diversity and Inclusion Plans (DIPs). The SAORS shall be chaired by an assembly member and staffed by the Student Assembly Vice Presidents of Outreach and Diversity and Inclusion. Quorum is eight voting members. Each member of SACIDI will nominate a member to the SAORC.

The subcommittee will be composed of:
- The Student Assembly Vice President of Diversity and Inclusion;
- The Student Assembly Vice President of Outreach;
- Both chairs of the SA Committee on Diversity and Inclusion Initiatives;
- Both chairs of the SA Diversity Affairs Coalition
- Two additional members of the Student Assembly;
- An Executive Board member from ALANA and each of the Umbrella organizations;
- A representative from the IFC, Panhellenic Council and MGLC;
- A representative from the Women’s Resource Center Student Advisory Board;
- A representative from HAVEN: the LGBTQ Student Union;
- A representative from the International Students Board;
- A representative from the Interfaith Community;
- At least one member of the Faculty;
- At least five undergraduate at-large students, but the Student Assembly encourages all interested students to be involved in the committee.

Training of Committee Members: Each member of the committee will take part in an annual training overseen by the S.A. VP of Diversity & Inclusion. The S.A. VP of D&I will coordinate the training with staff members at 626 Thurston. The training will emphasize the complexity of the notion of diversity and all it encompasses. The training will also focus on allowing student organizations flexibility in choosing their Diversity and Inclusion Plans.

Diversity and Inclusion Plan (DIP) Review Process: The function of the committee is (1) to review an organization’s proposed DIP, (2) approve the DIP or encourage the organization to make changes if necessary, (3) review the extent to which the organization carried out its DIP.

Diversity and Inclusion Plan Timeline: All DIPs are due prior to Fall Break in the Fall semester. The SAORC will review the DIPs and either approve or make recommendations if necessary.

Approving an Organization’s Diversity and Inclusion Plan: the SAORS will approve an organization’s DIP if it has satisfied the criteria of the Student Assembly’s Student Life Diversity and Inclusion Plan. The student organization must select at least three menu items and implement them over the course of the academic year. For the review process, the committee must notify the group that it is being reviewed by the SAORS. The committee must give student organizations the opportunity to meet with a representative of the SAORS if they need help choosing menu initiatives or would like to review any ideas with regard to their DIP.

Recommending Changes to an Organization’s DIP: if members of the SAORS believe a student organization’s DIP should be changed because it does not sufficiently fulfill the principles and standards outlined in the S.A.’s Student Life Diversity and Inclusion Plan, it can send the organization’s leadership its recommendations if it passes the committee by a 2/3 vote. However, the committee will defer to the organization’s DIP under most circumstances because they are more familiar with the activities and initiatives of the organization. If deemed necessary, one member of the committee may attend the organization’s meetings to learn about the organization’s membership and the organization’s dynamics.

Recommending Removal of SAO Recognition: under extremely rare circumstances, the subcommittee could make a recommendation to the Student Assembly to remove the organization’s SAO status. This would be a very rare occurrence, however, if the committee has determined that (1) a student organization does not intend to create a DIP or (2) did not in a good faith manner attempt to implement its proposed DIP, it has the right to recommend to the Student Assembly that the organization should lose its right to be an SAO-recognized student organization. Upon completion of the review process, the committee must have a four-fifths majority to recommend a removal of an organization’s RSO recognition and must submit a written statement to both the Student Assembly and the organization detailing the proceedings. The Student Assembly can overturn the decision by a 2/3 majority vote.

Appealing a SAORS decision: if the student organization does not agree with the SAORS or if it believes that it (1) has created a DIP and (2) attempted to implement its proposed DIP in good faith, it has the right to appeal the SAORS decision. The organization, within a week of the SAORS decision must submit a written explanation detailing how it has fulfilled its obligation to create and seek to implement a DIP and how the SAORS has erred in its judgment. The SAORS must then take another vote on whether the organization has (1) a student organization does not intend to create a DIP or (2) did not in a good faith manner attempt to implement its proposed DIP, taking into consideration the organization’s appeal. If the SAORS’s decision stands after the vote, the organization has the right to appeal the decision to the Student Assembly, which can overturn the recommendation by a 2/3 majority vote.

[bookmark: _Toc227915110]Implementation Plan

1. [bookmark: _Toc227915111]Selection of Diversity and Inclusion Initiatives

All student organizations will able to download a document with the examples of diversity initiatives above, among many others, in order to plan which initiatives they will enact. The Student Activities Office and the Student Assembly will distribute the document online.

1. Organization’s Student Leadership

The organization leadership will internally discuss which initiatives will be best suited for their organization for the academic year.

The Student Assembly Vice President of Diversity and Inclusion as well as members of the Student Assembly Organizational Review Subcommittee (SAORS) and the Student Assembly Committee on Diversity and Inclusion Initiatives (SACIDI) will hold Skype office hours over the summer and in person office hours at the beginning and end of the school year. Organization leadership will have the opportunity to discuss their Diversity and Inclusion initiatives with members of the committee.

Discussion with Student Organizations’ Adviser

The Student Assembly Vice President of Diversity and Inclusion will collaborate with the Student Activities Office to organize a training session and workshop for advisers of student organizations at the end and the beginning of the academic year. The training session will focus on methods to incorporate the principles of United Student Body into the organization’s activities. The training session will also highlight examples of successful DIPs.

Cultural and “Niche” Organizations

Many cultural organizations on campus already reach out to many communities on campus when they program events. For example, ALANA reached out to the Student Assembly, CAPSU, LAL, BSU, NASAC, SAC, and Haven to be a part of their Commemoration of the Willard Straight Hall Takeover Dinner. However, there is still room for all organizations to reach across difference and become more inclusive and engaging of all communities. All student organizations, eventually, will have to consider how they can engage more communities on campus.

[bookmark: _Toc227915112]Logistics

The Student Assembly will partner with the Student Activities Office to successfully implement United Student Body. Upon applying to be a student organization, officers would include which initiatives they plan to enact during the academic year.

[image:]

[bookmark: _Toc227915113]Gradual Implementation

United Student Body will be phased in over the course of a few years in order to assure that it is properly implemented. Tentatively, the groups in the Student Assembly Finance Commission’s (SAFC) “Performance Tier” will be the first organizations that will select diversity and inclusion initiatives under United Student Body. This will occur in the 2013-2014 academic year. The SAFC estimates that this number will be a small number of organizations relative to the overall number of SAO organizations. Every year, United Student Body would apply to the subsequent funding tier.

The breakdown of tiers – and the academic year during which United Student Body would apply – is below:

	Tier
	Number of Organizations
	USB Implementation

	Byline Funded Organizations
	30
	2013-2014

	SAFC “Performance” tier
	n/a
	2013-2014

	SAFC $4000 tier
	-
	2014-2015

	SAFC $3250 tier
	-
	2014-2015

	SAFC $2500 tier
	-
	2015-2016

	SAFC $1750 tier
	-
	2016-2017

	SAFC $1000 tier
	-
	2017-2018

Please note: the number of organizations in each SAFC funding tier is confidential and therefore not included in this document.

[bookmark: _Toc227915114]Timeline

The following is a proposed timeline for the 2013-2014 academic year.
Fall 2013 Semester

Spring 2014 Semester

[bookmark: _Toc227915115]Connection to SAFC

The United Student Body plan would not affect any SAFC allocations or tier placements. Rather, United Student Body plans to use the tier system as a logical organizational tool to gradually implement the plan. If an organization that was not previously implementing a USB moves into a “Performance” Tier currently requires a USB, then that organization shall be given 1 semester grace period. After that 1 semester period, the organization must begin to comply with the USB.

[bookmark: _Toc227915116]Measurement of Success, Metrics and Acknowledgement

1. [bookmark: _Toc227915117]Metrics

The Student Assembly could collaborate with the Office of Institutional Research and Planning or the Department of Inclusion and Workforce Diversity to assure that it is accurately tracking trends in the opinions of the student body.

There are two potential metrics that the Student Assembly could measure the success of United Student Body. The first option is observing the changes in the Cornell PULSE survey, which is measured every other year. The survey asks the extent to which students feel comfortable socializing and interacting with students differing in race, national origin, sexual orientation and political views, among other characteristics, during their time at Cornell. Additionally, the survey asks whether they feel “out of place” on campus in interactions with diverse students or whether students have felt insulted or threatened based on their social identity. The Student Assembly could measurably track the changes in these survey questions over time. The drawback, however, is the survey might not specifically address student life or student activities enough, and the S.A. might have to work with the Office of Institutional Research to refine some of the questions.

A second potential metric is asking that all organizations instruct their membership to complete a survey at the beginning of the academic year. Ulysses Smith, president-elect, is currently working on a survey for the S.A. and its committees that could be adapted for all student organizations. The survey will ask questions measuring the extent to which members feel included and engaged based on the activities of the organization or the extent to which the composition of the organization reflects the diverse student body at Cornell. This data could then be used as a base line for subsequent surveys. The data could also allow organization leadership to identify particular diversity and inclusion initiatives that they might want to choose to include and engage all communities on campus.

1. [bookmark: _Toc227915118]Acknowledgement and Sharing Best Practices

The S.A. ought to formally acknowledge student organizations that successfully implement their DIPs. The S.A.’s goal is to bring together as many Cornell communities and groups as possible.

If an organization demonstrates that it has become more inclusive and diverse by selecting and successfully implementing a DIP (3 of the menu items), then that complying organization will present at an event that the S.A. will organize at the end of the year. The aim is that different organizations will come together and continue the conversation of promoting more diversity and inclusion initiatives and share best practices.

[bookmark: _Toc227915119]Sample Diversity and Inclusion Plan (DIP)

To: Student Activities Office
From: Student Assembly
Re: Diversity & Inclusion Plan 2013-2014

Overview: Members of the Student Assembly Executive Board and general body met to discuss ways in which is could be a more inclusive organization. Members of the S.A. concluded that the organization could reach out to diverse communities more during the elections season, continually cosponsor events with diverse communities and organize events that engage all communities of the student body.

Composition

During the Election season the Student Assembly will advertise to a broader community on campus to recruit more candidates running for representative positions.

The Student Assembly will host informational and Q&A events at least three weeks prior to petitioning at certain locations but not limited to RPCC, 626 Thurston, Ujamaa’s Unity.

Engagement

The Student Assembly will host at least one Cornell Caring Community Event that focuses on mental health (ie affects broader Cornell community). The SA will seek to co-program/co-sponsor with at least 20 different student groups on campus for this event.
	
Inclusion

The Student Assembly will host Office Hours at rotating locations across campus to ensure that students can access their representatives.

The Student Assembly EVP and VP of Diversity and Inclusion will review the language of Resolutions and legislation to ensure that the wording is non-exclusionary.
August-September, 2013

Review of DIPS

October-November, 2013

Notification to Organizations of Approval or if SAORS makes Reccomendations to DIPs

Organization's three initiatives are due with their regular student organization application

The SAORS will review 5-10 DIPs every week (sample DIP below)

All organizations will have the opportunity to make changes to their DIPs before they leave for Winter Break

DIPs Due with SAO Application

November-December, 2013

SAORS Office Hours and Workshop

Committee members and the S.A. VP of Diversity and Inclusion will hold office hours over Skype during the summer or in person during the first two weeks of school.

Summer, 2013

SAORS will collaborate with SAO to create workshop for advisers.

February-March 2013

SAORS Appeals

April, 2013

S.A. Conference on Diversity and Inclusion Plans

If any organization appeals an SAORS decision, the committee will re-review their DIP.

The S.A. will organize event for a few hours where there will be break out groups and organizations can discuss best practices.

SAORS Auditing Process

The final details are still being discussed but either (a.) the organizations will present briefly at an SAORS meeting or (b.) they will submit evidence that they implemented their DIP in good faith

Late April-early May, 2013

Outgoing and Incoming leadership of student organizations are reccomended to attend.

image2.png
@ Firefox File Edit View History Bookmarks Tools Window Help Sme O DO 3 T4 %@ Thul237PM Q S
® 0 6 Cornell Student Activities Office - Registration
|11 nbox - amg28s@cornel.._ | (5 Shared with me - Googl... % | (5] United Student Body Re..._ % | [United Student Body ~G... % |(©) TomardNewDestinaton..._ | () CornellStudent Act

@/w @ https://sao.cornell.edu/SO/ registration/ start#start ¢ | (B~ sao comell Q) (s3] (&) (B

Funding source(s) [SAFC] Alumni Funding
required (| GPSAFC () Fundraising
public [)SA By-line Funded (U Department.
check all that apply; SAFC (1| GPSA By-line Funded
or GPSAFC should not both
be checked

Purpose The Student Assembly is the undergraduate student
public government at Cornell University. The Student Assembly
briefly describe purpose of deals with quality of lfe issues for students, making sure that
organization istudent issues are heard and addressed. The assembly has
legislative authority over the policies of the Office of the. 4

Meeting Time
required

‘oublic

when and where does
organization meet or how to
find out when the
organization meets

Current Events
required

list planned events for this
year (e.q. speakers,
performances, concerts).
incl as much detail as
possible: artist name,
dates, location, etc.

Past Activities
required

briefly list past activities
from previous academic
vear

Incorporated (Yes (ONo
required

organization part of a

larger, national group

Incorporated Name

image1.png
Cornell University
Student Assembly

