

STUDENT SENATE FOR CALIFORNIA COMMUNITY COLLEGES

1102 Q Street, 6th Floor, Sacramento, CA 95811

www.studentsenateccc.org

Diversity, Equity, and Inclusion | Regular Meeting Agenda | August 20, 2020 at 6:00 PM

NOTICE IS HEREBY GIVEN that the Student Senate for California Community Colleges Diversity, Equity, and Inclusion Subcommittee will hold a Regular Meeting on August 20th, 2020 at 6:00 pm via Teleconference and Zoom. The Committee reserves the right to suspend the orders of the day if necessary to conduct business. All Diversity, Equity, and Inclusion Subcommittee meetings are held in locations that are wheelchair accessible. Other disability-related accommodations will be provided to persons with disabilities upon request. Persons requesting such accommodations should notify the Committee Chair, Katherine Squire, at vp@studentsenateccc.org, no less than five working days prior to the meeting. In the event of a special meeting, please contact the Committee Chair as soon as possible. The Diversity, Equity, and Inclusion Subcommittee will make efforts to meet requests made after such date, if possible. In addition, please contact the Committee Chair for any agenda related questions.

Pursuant to Government Code §54957.5: Supplemental materials distributed less than 72 hours before this meeting to a majority of the Diversity, Equity, and Inclusion Subcommittee will be made available for public inspection at this meeting. Materials prepared by Diversity, Equity, and Inclusion Subcommittee members and distributed during the meeting are available for public inspection at the meeting or after the meeting if prepared by some other person. Documents will also be posted in our Google Drive.

Meeting Location: Via Teleconference and Zoom

AGENDA POSTED: 2001 Portola Ave, Stockton, CA 95209

Computer/Zoom Users:

<https://zoom.us/j/95163790944>

Telephone Users:

(669) 900-6833 or (646) 876-9923

Meeting ID:

951 6379 0944

Diversity, Equity, and Inclusion Subcommittee Google Drive:

<https://drive.google.com/drive/u/2/folders/1HORs90j9ymjl3Hnmu0COqtgs61T3Awwf>

Members * Non-voting/ex-officio	Teleconference Location
Executive Vice President* Katherine Squire	2001 Portola Ave, Stockton, CA 95209
Legislative Affairs Director Region V Gian Gayatao	
Legislative Affairs Director Region IX Ivan Hess	
Regional Affairs Director Region VIII Henry Gardner	
Santiago Canyon College Morsal Mohammad	
Foothill College Katherine Rumph	
Moorpark College Gerald Richardson III	
Foothill College Priya Vasu	
City College of San Francisco Eira Kien	
Miracosta College Emmanuel Prince	

I. ORDER OF BUSINESS

- **Call to Order**
- **Roll Call**

Members * Non-voting/ex-officio	Present	Absent
Executive Vice President * Katherine Squire		
Legislative Affairs Director Region V Gian Gayatao		
Legislative Affairs Director Region IX Ivan Hess		
Regional Affairs Director Region VIII Henry Gardner		
Santiago Canyon College Morsal Mohammad		

Foothill College Katherine Rumph		
Moorpark College Gerald Richardson III		
Foothill College Priya Vasu		
City College of San Francisco Eira Kien		
Miracosta College Emmanuel Prince		

? Present, ? Absent, Quorum is --

- **Adoption of Agenda**
- **Approval of Minutes**
- **Public Comment**

This segment of the meeting is reserved for persons desiring to address the SSCCC Diversity, Equity, and Inclusion Subcommittee on any matter of concern that is not stated on the agenda. A time limit of three (3) minutes per speaker and fifteen (15) minutes per topic shall be observed. The law does not permit any action to be taken, nor extended discussion of any items not on the agenda. The SSCCC Diversity, Equity, and Inclusion Subcommittee may briefly respond to statements made or questions posed. For further information, please contact SSCCC Vice President Katherine Squire, at vp@studentsenateccc.org for the item of discussion to be placed on a future agenda. (California Government Code §54954.3)

II. BUSINESS ITEMS

**A. DEI Implementation Strategies Overview
(Committee | 15 mins) | Discussion**

The Committee shall review the DEI implementation strategies assigned to the SSCCC and highlight priority areas where the committee would like additional support.

**B. Diversity, Equity, and Inclusion Statement
(Committee | 10 mins) | Discussion/Action**

The Committee shall develop a diversity, equity, and inclusion statement to present to the board of directors in september for approval.

**C. Fall Professional Development Conference Workshop
(Committee | 20 mins) | Discussion/Action**

The Committee shall develop a workshop proposal for the SSCCC's fall professional development conference.

**D. DEI Trainings for the Board of Directors and Regions
(Committee | 20 mins) | Discussion/Action**

The Committee shall develop training and workshops on various DEI themes with which the board of directors, regions, and students on participatory governance committees can engage with.

**E. Next Committee Meeting Date and Time
(Committee | 5 mins) | Discussion/Action**

The Committee shall determine the next date and time for its next meeting.

III. COMMUNICATIONS FROM THE FLOOR

This time is reserved for any Committee Members to make announcements on items not on the agenda. A time limit of two (2) minutes per speaker shall be observed. No action will be taken and the total time limit for this item shall not be extended.

IV. PUBLIC COMMENT

This segment of the meeting is reserved for persons desiring to address the SSCCC Diversity, Equity, and Inclusion Subcommittee on any matter of concern that is not stated on the agenda. A time limit of three (3) minutes per speaker and fifteen (15) minutes per topic shall be observed. The law does not permit any action to be taken, nor extended discussion of any items not on the agenda. The SSCCC Diversity, Equity, and Inclusion Subcommittee may briefly respond to statements made or questions posed. For further information, please contact SSCCC Vice President Katherine Squire, at vp@studentsenateccc.org for the item of discussion to be placed on a future agenda. (California Government Code §54954.3)

V. ADJOURNMENT