[image: image1.png]

MINUTES

September 18, 2014

I. Opening of Meeting

a. Call to Order

i. Vice President Bryson 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 Dyerx

Chair Gutschx

Chair Hagemeier x

Chair High x

Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Robinson x
Chair Vogl x

Chair Johnson x

Coordinator Swenson o

Senator Aurand Weisman x

Senator Blosser x

Senator Fisher x

Senator Gross X

Senator Hocam x

Senator Hwang x

Senator Le x

Senator Manning x

Senator Meyer x

Senator Critchley o
Senator Pexa x
Senator Phillips x
Senator Ronning x
Senator Schnoor x
Senator Scofield x
Senator Spruit o
Senator Uecker x
Senator Witthuhn o
Senator Young x
Senator Hocam x
Senator Drinkwine x
Senator Gill o
d. Approval of Agenda
i. Moved to approve by senator fisher
ii. Seconded by… [Senator Ronning]

a. Agenda Approved…[Vice president Bryson]
e. Approval of Minutes

i. Moved to approve by...[senator manning]

ii. Seconded by…[senator le]

a. Minutes Approved

II. Hearings

a. Open Gallery I : Ecology club: came to talk about something important that’s effecting our campus and environment, we are talking about the project named Q-lot swppp it is a plan being put in place to minimize pollution being caused by q lot that’s effecting the river

- we want to focus on the current plan, 8 acre land, dirty, full of sand, far away, basically the problem is storm water run off, rainfall snow melt, the flowing of sediments nutrient and pollutants into local water, it is the pollution from q lot flowing into two main drain pipes flowing directly into the river.
- Everything is flooding out and 2942 pounds of suspended solids are in the river each year

- why the pollution is bad, it lowers quality of water, murky, fish die, food chain, messes with our drinking water

- our problem is the solution, the mission is to reduce, capture one inch of rainfall, essentially they are saying they are coming up with things relating parking lot run offs.
-Problems with this, it is a parking lot related pollution it is obvious that q lot will not be around much longer, one thing is a baseball field perhaps something is wrong with that, they are using funds from a grant for a parking lot, if it is no longer a parking lot it is not the same thing, not a one size fits all approach.
-For example we will use the baseball field they have nutrient based run on. Problems with that involve flooding rivers, blue green algae can kill off the fish

- say we close q lot we have 2 options remove and pay off grant or 20 years of pollution to river, pollution is being handled. This is why we are here..the nutrients can create deadzones, it is all flooding down south, areas of water, so what must be done and summarize what we are here for, we are receiving a grant from the state to prevent the pollution, problem is we are doing it the wrong way.
- We want the university to be responsible and plan ahead, make sure appropriate systems are put in place, I have spoken with several people and everyone says I don’t know what is going to be placed there.
- We are calling for a decision to be made what will happen to the land, so we make sure the right thing will be done. We believe this is the right direction, we would like a letter to be written to administration so they know we are aware and want to make a change. If any chairs or senators are interested we are open to be a part of discussion.
Question: chair Gutsch: do they know when they expect to break ground?

Answer: sort of, but no..time lines written out all very vague though..maybe over the summer, the grant money has to be used by 2018.
Question: Chair Robinson: why is there uncertainty?

Answer: Q-lot isn’t entirely under singular ownership that all have to agree together and other parts of campus that have different views

Follow up: Chair Robinson: who made projections for all pollution?

Answer: hydro methods, more parking lot pollution

Question: Senator Schnoor: could I get some clarification on what kind of help you are wanting?

Answer: trying to be in touch with points of contact, we are hoping that our voice will be heard. We could jointly write a letter on things that need to be done.

Question: Chair Gutsch: Create a task force to provide letters?

Answer: Yes

Question: VP Bryson: Are there different systems that could be put in place?

Answer: Yes, the decision needs to be made before to make sure the correct system is placed in

b. Finance Hearings

c. Internal Elections : Thundup: I wanted to join because I am interested in activities and student government, I believe I have some multitasking skills, duties with department, problem solving and decision making skills, and I wanted to learn more about finance.
Question: Chair Pradhan: are you available on Fridays at 4pm?
Answer: yes

Question: Senator Weisman: Why SCSU?

Answer: being international student I found there is more diversity here

Question: Senator Pexa: Do you plan on being with senate finance long term?
Answer: Yes

Discussion: We have Leo and Camille as well, he could not be here this evening and now we have a seat open again. Camille is at a job interview, please look at the other applications as well.

Senator Hocum: I spoke with thundup
Chair Pradhan: sat in on finance committee, he did it before he applied, showed initiative

Senator Blosser: We play soccer with each other, good guy, fair, and cool kid

Chair Robinson: I have known Camille personally, she is dedicated, trying to get her foot in the door, but she does graduate this semester.

Senator Uecker: I still think Leo is a great candidate, charisma, graduates soon but still enough time to make a difference
Chair Muzammil: I agree, Leo showed motivation, he is dedicated, had a really good answer, he wants to join in on finance, applying again shows dedication

Senator Le: Question for Chair: how many seniors, juniors, sophomores and freshman do you have on senate finance?
Answer: mostly in junior year, a new freshman last week and one sophomore

Chair Robinson: why wasn’t Leo here?

Answer: has class at this time
Senator Le: Call to question

Now entering a vote. Please remain silent during the duration of the vote. NO CELL PHONES.
WE HAVE A TIE!

The Vice President now gets to break the tie.

i. Judicial Council

ii. Fee Allocation : Election: international student, transfer student, first semester here, I used to be a member of a board back in high school
Question: Senator Le: what is a house captain?

Answer: Being a president in a community

Question: Chair Muzzamil: Available for meetings?

Answer: yes

Question: Chair High: favorite color?

Answer: Sky blue

Discussion: Chair Robinson: I know her, she wouldn’t make this commitment if she didn’t think it would work out
Chair Pradhan: Ara has shown interest in committee as of last year, she sounded nervous but it is intimidating, and the whole school is dividing in houses, it is competitions that is what a house captain is!
Senator Fisher: was there a reason why ara couldn’t be here?

Answer: have not received one

Chair Muzammil: Asked her questions and was educated

Chair Vogl: It was just nerves she was shaking pretty badly
Senator Weisman: put in consideration of nerves, and why someone did not show up

Senator Pexa: move to white ballot

Second: Senator Myer

That’s our vote.

Chair Muzammil: In 2004 11 million dollars was funded by students to build the gym, the 5 million was made for the dome. As for massage studios they both have two licensed therapists.
Question: Senator Manning: 4 years ago did they stop funding utilities?

Question VP Bryson: Activities in dome?

Answer: Soccer, events, football games in winter

Question: President Gunnerson: can you talk about the renevue?

Answer: rent out field house for volleyball or organize events like 5k run they were impressed and wanted to do a contract for every year now
Guests from womens center: Here to make brief announcement, coming to our attention that a display is coming to our campus, genocide, abortion no

-womens action will be having a counter protest from noon to 2 pm next Thursday and first of all we want people to be aware that the genocide project is coming to SCSU, they are not advertising because on the website you will see the strategy of shock and awe

- womens center will have table next Thursday and Friday 10 to 2 p.m...we urge people to go to the website.
-Do know there are pro women groups that are concerned about the display, they are reserving the entire mall at atwood.
-One other thing is that we decided to offer a counter narrative, talking about what genocide really is. Encourage you to join us. FYI.

Question: Senator Uecker: Do you expect them to interfere with your activities?
Answer: No, besides the fact they are taking up the whole mall

Question: Chair Robinson: Are they going to be playing videos?

Answer: unsure, just large banners

Question: Senator Hocum: What is your plan?

Answer: we will have signs, pass out condoms, facts, literature, talking points, offering a voice that speaks to the issue, challenging the notion that abortion is genocide, think it will be harmful against many students
Question: Senator Le: how is counseling involved?

Answer: Available for people that are upset, concerned, confusion

Question: Bryson: Women on Wednesday series?

Answer: womens center is celebrating our 25th anniversary, number of celebrations and presentations to talk about history, theme is then and now, 25 years of women, 750 women with amazing experience and perspectives, opinions, tackling many issues women have addressed over the years, issues on abortion, diversity, brochures are coming out soon, its noon to one every weekend on Wednesday until December 3rd.

iii. Senate finance
iv. Senator At-Large

v. College Senator
III. Plenary Session I

a. Unfinished Business - None
i. New Business Charting the future: veteran members, briefly go over the purpose is, our public relations specialist will come in and touch on coalition on bargaining units.
-Why we are doing this, I will read the letter sent out april 10th 2014. MN needs you and skills of talents, received credit for prior learning, transfer, protect uniqueness. Student success effort, best shot at turning ideas into reality, students helped to craft the recommendations. 4 teams will be launched in spring 2014. Additional teams will launch in fall 2014. Primary responsibilities are to communicate and reach out to see what you have to say. Teams will send regular email and updates for honest feedback. WE NEED YOUR HELP. We are committed to be open and listen to you, need ideas, questions and concerns. Graduating the best educated and most talented leaders. Strict timeline for October. Please take a look at the document, needs student input.
ii. Executive Board Appointments

IV. Recess – 20 Minutes [senator uecker scratch recess]
V. Officer Reports

a. President [type reports for all]
b. Vice President : good job on office ours, did an another event, appreciate it. Love seeing the involvement at front desk, let me know ahead of time if you need to miss the meeting.
Chair Robinson: opportunities for facilities plan. Do we need input still?

Answer: Yup

Follow up: status of way finding committee?

Answer: Gave input, and sat in on committees in future look for changes

External committees have been assigned. Let me know when you will be meeting.

c. MSUSA Campus Coordinator : Coming next weekend, msusa 101. Big initiative is geo tv efforts, charged to get 3000 people to vote. Tabling weekly. EAT SLEEP STUDY VOTE. Way to pledge how you will vote online.
d. Chief Justice: only 2 besides me, tell your friends.
e. Executive Assistant

f. Academic Affairs: Have a committee now, and we will find a meeting time.
g. Campus Affairs: I have a committee need a meeting time!
h. Communications: Pretty large committee now, and I will send out a when to meet thing tomorrow.
i. Executive Board: picked a new meeting time, meeting Monday nights at 9 p.m.
j. Fee Allocation: full committee, have meeting time, will be touring athletics and LGBT..Mondays and Wednesdays at 8 am
k. Legislative Affairs: meetings on Wednesdays 6:45 p.m.
l. Senate Finance: full committee, started requests, will do the presentation next week and our meetings are 4pm on Friday’s
m. Student Constitution: create a joint task force to provide letters of recommendations and documentations of university, here to represent students, make sure you fill out the when to meet, we have lots to do, please read preamble and student rights section, working on documents that I will provide to my committee first, it is for focus groups for constitution, two new resolution binders.

n. Student Services

o. Technology Fee: have interviews next week for my committee
Question Chair Robinson: preference for people that only have one more semester

Answer: Just need a pulse

Question: GPA requirement?

Answer: 2.0

p. Urban Affairs: Could use input, let me know off campus people what you have issues with.
q. University Committees : discussed likes and dislikes about university, future vision, structures and facilities, residence halls, collaboration areas,
VI. Plenary Session II

a. Last Call for Business : Senator Myer: read in resolution, joint task force with ecology club, WHERE AS.
Resolution: tabled for one week. Read and review. Suggest changes and voice support about it and we will vote on that next week.
VII. Closing of Meeting

a. Open Gallery II:
 Senator Fisher: tweets wearing Sioux, Mankato apparel, committee, during opening ceremonies its great, challenges with it, but excited about it
President Gunnerson: we talked about it as well, brought it up to them, buy-back option
b. Open Statements

c. Last Roll Call

President Gunnerson x

Vice President Bryson x

Executive Assistant Gunnerson X

Chief Justice Smith x

Chair Dyerx

Chair Gutschx

Chair Hagemeier x

Chair High x

Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Robinson

Chair Vogl x

Chair Johnson x

Coordinator Swenson o
Senator Aurand Weisman x

Senator Blosser x

Senator Fisher x

Senator Gross X

Senator Hocam x

Senator Hwang x

Senator Le x

Senator Manning x

Senator Meyer x

Senator Critchley o
Senator Pexa x
Senator Phillips x
Senator Ronning x
Senator Schnoor x
Senator Scofield x
Senator Spruit o
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwinex
Senator Gill o
d. Adjournment – [7:17 pm]
CONSTITUTION REPORT
1.
Committee Meeting

a.
We will be having our first meeting next week

b.
If you are on constitution committee I would like you to fill out the when2meet by tomorrow night at 4pm. If it is not filled out by that time I will set up a committee time without you. You will then be given absences if you cannot make the committee meeting time.

c.
Please read the preamble and student rights section of the constitution and bring questions to our meeting. I would like to look at creating a separate bill of rights.

2.
I am working on documents that outline every change between the old constitution and the spring constitution. I will be providing those to everyone in the near future.

3.
I have sent out a when2meet for the entire senate to fill out. I will be setting up two or three focus group sessions next week for people to attend. They will be more for newer senators next week, focusing around parlicode and our operating procedures. Everyone is welcome to attend. The following week I will begin focus groups on constitutional changes for people to attend. I cannot set up these focus groups unless you all fill out the when2meet. The more educated you become on the constitution changes now the shorter and easier our meetings will be later in the semester.

4.
Resolution Binders

a.
There are now two resolution binders in the office that contain past resolutions, bills, and executive orders. Please utilize these when looking for ideas or guidance in writing resolutions.

5.
History Binder

a.
There is also a history binder in the office with newspaper clippings and other interesting things that I dug up over the summer from our endless piles of binders and paperwork.

6.
The office closet is cleaned and organized I expect it to stay that way. Please make sure you are also cleaning up your garbage in the office area. Leaving candy wrappers and other food garbage is absolutely unacceptable, violators will be punished.
LEGISLATIVE AFFAIRS

Legislative Affairs

Committee Meeting

September 17, 2014

6:45PM

Student Gov Office

Meeting called by: Type of meeting: Orientation

Facilitator: Note taker: Chair Robinson

Timekeeper:

Attendees: Derek Schnoor, Max Blosser, Anna Ronning, Chad Robinson

Please read:

Please bring:

Minutes

Agenda item: What we are/ What we stand for Presenter: Chad Robinson

Discussion: TIME LIMIT 15 MIN w/ Q&A to follow

Write Resolutions to voice concerns of students

Conclusions:

We work with MSUSA, other members of our student association, and administrators

Action items Person responsible Deadline

- Expectations for the senators and chair ALL

- Ask friends what they would want changed on campus
Agenda item: Special Events Fee Presenter: Chad Robinson

Discussion: Time Limit 5 minutes w/ option to table

Are senators willing to continue discussion related to this? A resolution has been passed previously stating that our

committee was in support of a special events fee to fund university programmer’s nationally known speaker/music series.

Conclusions:

Senators are willing to continue discussions related to this topic.

Action items Person responsible Deadline

- Research

Agenda item: Green Fee Presenter: Chad Robinson

Discussion: Time Limit 5 minutes w/ option to table

Bemidji State University has implemented a green fee which charges students a fee that goes to implement “green

initiatives” aimed at being sustainableConclusions:

Senators are willing to continue discussions related to this topic.

Action items Person responsible Deadline

-Research

Other Information

Special notes:

Marissa Walter presented to the committee on the topic of MSUSA

Senator Nhu Le was unable to attend, but met with the chair to go over what was discussed.
Academic Affairs Committee Meeting
September 23, 2014

8:45AM

Student Gov Office

Meeting called by: SummerSummer
Summer Vogl
Type of meeting:
Orientation

Facilitator:

Note taker:
Summer Vogl

Timekeeper:

Attendees:
Summer Vogl, Jordan Hocum, Tristen Whitthun

Please read:
The constitution

Please bring:
Any future ideas for our next meeting

Minutes

Agenda item:
What we are/ What we stand for
Presenter:
Summer Vogl

Discussion: TIME LIMIT 15 MIN w/ Q&A to follow

Write Resolutions to voice concerns of students

Conclusions:

We work with MSUSA, other members of our student association, and administrators

Action items
Person responsible
Deadline


Expectations for the senators and chair
ALL


Ask friends what they would want changed on campus



Agenda item:
Evaluations
Presenter:
Summer Vogl

Discussion: Time Limit 5 minutes w/ option to table

Start thinking about this we will go through it more in depth the next meeting.

Conclusions:

Senators are willing to continue discussions related to this topic.

Action items
Person responsible
Deadline


Research
ALL
9/30


Look at other resolution like this from last year.



Check your emails and reply ASAP, look over the facebook page it has a lot of good information on it.

Special notes:
