[image: image1.png]

MINUTES

November 13, 2014

I. Opening of Meeting

a. Call to Order

i. President Pro Temp Chair Gutsch called the meeting to order at 5:00PM in the Cascade Room of the Atwood Memorial Center at St. Cloud State University.

b. Pledge of Allegiance

c. First Roll Call [x for present, o for absent]
President Gunnerson x

Vice President Bryson x
Executive Assistant Gunnerson X

Chief Justice Smith x

Chair Dyer o
Chair Gutschx

Chair High x
Chair Muzammil x

Chair Pegg x

Chair Pradhan x
Chair Robinson x
Chair Vogl x
Chair Johnson x

Coordinator Swenson x
Senator Aurand Weisman x
Senator Blosser x
Senator Fisher x
Senator Gross x
Senator Hwang x
Senator Le x

Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips o
Senator Ronning x
Senator Schnoor x
Senator Scofield o
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwine o
Senator Wething o
Senator Kollie x

Senator Sikorski x
d. Approval of Agenda
i. Moved to approve by [Senator Meyer]
ii. Seconded by… [Senator Meyer]
a. Agenda Approved…[President Pro Temp]
e. Approval of Minutes

i. Moved to approve by...[Senator Fisher]

ii. Seconded by…[Senator Manning]

a. Minutes Approved –President Pro Temp
II. Hearings

a. Open Gallery I :
Chair Muzzamil: FAC update: Reduction in enrollment increase, increase of 117,000, supposed to have 5% reserve. After the reduction we are now below. For the future there will be 3% fee increase, increase in salary and benefits for the staff. Changed the format of the budget letter.
Corie Beckerman: director of student health services, here to tell you about health services. Student health services has been providing health care for 89 years. Located in Hill Hall.
- Currently working on architects, to move spaces. We are nationally accredited, have clinical care provided, two licensed nurse practitioners, pharmacists, and others.
-We have a staff of 20 people, 65% student fee funded. Our office is 35 dollars, convenient and affordable prices. You can pick up your prescription and pay later, also can refer to others, lots of other things we can do to help students be successful.
-We also bill insurance companies, we cover the united health student resources plan, we have a half time positon that’s grant funded. Over 150 presentations last year.
-Back to the insurance piece, we know that with the new affordable care act some students are underinsured. Men on our campus are a little higher uninsured then women. Some students have access where they didn’t before.

Questions: Senator Sikorski: what percentage of the 16,000 that visit do you think are international students?

Answer: Unsure

Question: Senator Gross: Do you bill the companies regionally?

Answer: we are looking at expanding our billing staff

Question: Senator Le: How covered are international students

Answer: just over 1000 dollars a year, coverage is very good, good benefits

Question: Senator Le: Do they cover female reproductive health?

Answer: I believe so

Question: Senator Kollie: Can you go over the expansion?
Answer: working with architect to move to a new location and how the space should be lined.

Question: Senator Kollie: Time-frame?

Answer: Next couple weeks going to talk to architects

Question: Senator Sikorski: have you already come up with a budget?

Answer: Architects help us with how much it will cost

Sara Carter: Project Care: legal organization, legal work for people that cannot afford an attorney. We are free, two ways we help people, come to our office or come to enrollment lab. 57 students applied for health care one on one and 30 we got insurance for. Getting health insurance for free or low cost is very helpful. Enrollment lab is December 2nd.

Question: Chair Pegg: are you able to look at exemptions?

Answer: yes

Question: Senator Sikorski: when it is to all students does that mean full time and part time?

Answer: yes

MSUSA How-to: Leaving Friday at 2:00 coming back on Sunday, Friday night is formal as well as Saturday, Sunday is casual.

Finance Hearings: Chair Pradhan: if the request is under 500 dollars they do not come in, request is for $460.00 so we are funding them $260.00

 Internal Elections : None
i. Judicial Council:
ii. Fee Allocation :
iii. Senate finance
iv. Senator At-Large
v. College Senator

III. Plenary Session I :
a. Unfinished Business : None!
b. New Business: Move to scratch recess
IV. Recess – 20 Minutes [strike 20 minute recess]
V. Officer Reports
a. President [type reports for all]
b. Vice President
c. MSUSA Campus Coordinator :
d. Chief Justice:
e. Executive Assistant

f. Academic Affairs:
g. Campus Affairs:
h. Communications:
i. Executive Board:
j. Fee Allocation:
k. Legislative Affairs:
l. Senate Finance:
m. Student Constitution:

n. Student Services

o. Technology Fee:
p. Urban Affairs:
q. University Committees :
VI. Plenary Session II
SG Bill 004

Discussion: Chair Robinson: feel like it is straight forward

Chair Gutsch: Fee Allocation is going to develop another survey

Call to Question

Seconded

Objection

Discussion: Senator Le: fee all will use networks to get students to vote a certain way

Chair Gutsch: find out what students on campus are using, encourage them to get out to vote, all vets to come out and check off if they use the service

Call to Question

Second

With that we will go into a vote over SG Bill 004

All in favor say I

All opposed

Any abstentions

SG Bill 004 has passed

a. Last Call for Business :
VII. Closing of Meeting

a. Open Gallery II: Senator Le : doing a fundraiser next Wednesday November 12th
b. Open Statements:
c. Last Roll Call

President Gunnerson x

Vice President Bryson o
Executive Assistant Gunnerson X

Chief Justice Smith x

Chair Dyer o
Chair Gutschx
Chair High o
Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Robinson x
Chair Johnson x
Chair Vogl x
Coordinator Swenson x
Senator Aurand Weisman x
Senator Blosser x
Senator Fisher x

Senator Gross x
Senator Hwang x
Senator Le x

Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips x
Senator Ronning x
Senator Schnoor x
Senator Scofield x
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwine o
Senator Wething x
Senator Kollie X

Senator Sirosky x
d. Adjournment – [6:27 pm]
