

Student Union Assembly Officers

Student Union Assembly Chair

[Position Description](#) | [Candidate Statements](#)

- Amanda Buchanan
- Guy Herschmann
- Anna Nelson
- write-in*

Internal Vice Chair

[Position Description](#) | [Candidate Statements](#)

- Justin Riordan
- Victor Velasco
- write-in*

External Vice Chair

[Position Description](#) | [Candidate Statements](#)

- Nelson Cortez
- write-in*

Commissioner of Academic Affairs

[Position Description](#) | [Candidate Statements](#)

- Jessica Greenstreet
- Amrit Sidhu
- write-in*

Commissioner of Diversity

[Position Description](#) | [Candidate Statements](#)

- DT Amajoyi

- Christian Cuadrado
- James Ramsey
- write-in*

Organizing Director

[Position Description](#) | [Candidate Statements](#)

- Sindy Ramirez
- write-in*

College Representatives

» [Candidate Statements](#)

College Eight

- Rebecca Scott
- write-in*

College Nine

- Austin Hall
- write-in*

College Ten

- Kevin Huang
- write-in*

Crown

- Blake Hooper
- write-in*

Kresge

- Douglas Baker
- write-in*

Merrill

- Shaz Umer
- write-in*

Porter

- Catherine Olivier
- write-in*

Stevenson

- Marco Suarez
- write-in*

Fee Measures

Implementing Regulations

Compulsory campus-based fees may be established, eliminated, or modified in an election in which a majority (50% + 1) of a minimum voting pool of thirty-three percent (33%) of undergraduate students and twenty-five percent (25%) of graduate students (according to official third week enrollment figures) vote to approve or to modify the fee. The imposition of a compulsory fee passed by referendum is subject to concurrence of the Chancellor and approval of the President.

Abstentions will not count toward the establishment of minimum voting pool requirements. The establishment of the minimum voting pool will be determined on an individual basis for each measure on the ballot (i.e. the sum of "yes" and "no" votes on each individual measure must equal or exceed the minimum voting pool required).

Measure 47: Student Government Fee Amendment [Undergraduate only]

Shall the undergraduates of UCSC provide \$1.50 per student, per quarter, of additional funding for the University of California Student Association, the official collective voice of the UC students which advocates on our behalf for affordability, access and quality in the UC system, by increasing the existing Student Government Fee, from \$7.00 to \$8.50 per quarter, per student, beginning Fall 2011?

[Learn more](#)

Yes No

Measure 48: Universal Access Fee [Undergraduate and Graduate]

Shall a permanent Universal Access Fee of \$5.00 per quarter be assessed to all undergraduate and graduate students, effective Fall 2011, to provide funds to enhance functionality in student-fee buildings, expand transportation options, and improve equal accessibility and academic opportunities for all students and guests, especially those who currently have difficulties accessing programs or services on campus?

[Learn more](#)

Yes No

Measure 49: Cultural Arts and Diversity Fee [Undergraduate only]

Shall undergraduate students provide funding to the Cultural Arts and Diversity Center for the support of student-directed cultural arts performance organizations and campus-wide cultural programs by establishing a new compulsory fee of \$5.25 per quarter per student beginning Fall 2011?

[Learn more](#)

Yes No

Measure 50: Measure to Increase Student Voice [Undergraduate only]

Shall the undergraduates of UCSC amend the Student Media Council fee, Measure 13, beginning Fall 2011? This revision will increase student governance and student access to this fee, by: placing allocations of funds under the control of the full Student Media Council instead of a subcommittee; and allowing students to allocate funds to meet the needs of all Student Media rather than restricting it to the purchase of equipment and improvement of facilities.

There is no new fee associated with this measure, only a change to broaden the use of an existing fee.

[Learn more](#)

Yes No

Measure 51: Measure 16 Amendment [Undergraduate only]

In order to further enable the Student Committee on Committees (SCOC) to serve the student

body by placing students on committees, and to further ensure financial efficiency, shall the undergraduate students suspend the collection of Measure 16 for a period of two academic years, and then reinstate the collection of Measure 16 at a reduced fee amount of \$.60 per quarter, per student in the 2013-2014 academic year? Shall the undergraduate students vote to amend the system for allocating Measure 16 funding effective Fall 2011?

[Learn more](#)

Yes No

Opinion Polls

[Undergraduates only]

OPINION POLL ON STUDENT FEE REFERENDA RELATED TO SUSTAINABILITY INITIATIVES

Sponsored by UCSC Student Sustainability Organizations

1. Have you attended or participated in a UCSC sustainability or environmental advocacy event in the 2010-2011 school year?

- Yes
- No
- Not sure

2. Which organizations or departments have sponsored an event you attended in the past year? (check all that apply)

- Environmental Studies Department
- Sustainability Office
- Student Environmental Center (SEC)
- Education for Sustainable Living Program (ESLP)
- Green Campus Program
- Program in Community and Agroecology (PICA)
- Community Agroecology Network (CAN)
- Food Systems Working Group (FSWG) or Center for Agroecology and Sustainable Food Systems (CASFS)
- Other academic department
- College programs office
- Other group

3. Have you heard of the UCSC Carbon Fund?

- Yes

- No
- Not sure

4. Have you heard of Measure 43: Sustainable Food, Health, and Wellness Initiative?

- Yes
- No
- Not sure

5. Do you feel your undergraduate experience has benefited from student funding towards sustainability and environmental advocacy programs at UCSC?

- Yes
- No
- Not sure

6. Please share how sustainability or environmental advocacy has positively or negatively impacted your undergraduate experience at UCSC.

[Undergraduates and Graduates]

OPINION POLL ON WASTE AND WATER

Sponsored by UCSC Student Sustainability Organizations

1. Recycling bins are easy to locate on campus.

- Agree
- Disagree
- No opinion

2. Trash cans are easy to locate on campus.

- Agree
- Disagree
- No opinion

3. Compost bins are easy to locate on campus.

- Agree
- Disagree
- No opinion

4. Water fountains are easy to locate on campus.

- Agree
- Disagree
- No opinion

5. It is easy for me to get free drinking water on campus.

- Agree
- Disagree
- No opinion

6. It is easy for me to refill a reusable water bottle on campus.

- Agree
- Disagree
- No opinion

7. Tap water available on campus tastes good.

- Agree
- Disagree
- No opinion

8. I drink tap water from a fountain or sink on campus:

- All of the time
- Some of the time
- Rarely
- Never
- No opinion

Speak your mind and win an iPad!

Every UCSC student is invited to participate in the UCSC Diversity and Community Building Study.

Undergraduate students! To take the survey, please check your email for a personalized link. You've got 2 email invitations with your link to the survey: please search your inbox by sender: Alma Sifuentes (Dean of Students) and Ashish Sahni (Assistant Chancellor/Chief of Staff).

Graduate students! [Click here](#) or check your email for your personalized link to the Graduate Student Survey.

Let us know what you think about your academic program, experiences inside and outside the classroom, the campus administration and the university community at large. Students who complete the survey will be entered into a daily random drawing to win \$50 Bay Tree Bookstore gift cards. A final drawing will be for two (2) iPads – our Grand Prizes. Also, the College with the highest number of completed surveys will receive \$300 to support its own programs. For questions regarding the study, email diversity@ucsc.edu.

For questions regarding campus elections, please contact Lucy Rojas at larojas@ucsc.edu or 459-1676.