[image: image1.png]

MINUTES

OCTOBER 16, 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 Dyer o
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 x

Senator Aurand Weisman x

Senator Blosser x

Senator Fisher x
Senator Gross x
Senator Hocum x
Senator Hwang o
Senator Le x

Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips o
Senator Ronning x
Senator Schnoor o
Senator Scofield x
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwine x
Senator Gill o
d. Approval of Agenda
i. Moved to approve by [Senator Drinkwine]
ii. Seconded by… [Senator Meyer]
a. Agenda Approved…[Vice President Bryson]
e. Approval of Minutes

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

ii. Seconded by…[Senator Le]

a. Minutes Approved –Vice President Bryson
II. Hearings

a. Open Gallery I : President Potter: I appreciate the position that the student government has taken on charting the future, I am a member of the steering committee, working group with alignment, first meeting this past week that are participating in charting in the future.
- 12 folks engaged in charting the future from campus, want to be positioned and ready for outcomes with process and tracking the works, gather support for work.
-A good strong group, I assume everyone is familiar with the gallery walk opportunity to look at work that’s coming out, see output of groups, posters representing the work, will invite out legislatures to event and people of the community.
-30th day of enrollment numbers are out, numbers are down but they are what we predicted. Beginning the process of sharing the comprehensive enrollment plan.
-Our budget does have a hole in it, and addressing it with conservative measures, 9 mil dollars in a 2 mil budget, but we have been in years of cuts. The state currently funds at a level that s 32% lower then 2002.
-Even 8 million poses some challenges. It was announced that the third year in the row one excellence in higher education award. I will lead a delegation in china, we have signed an agreement with them 2+2 finance program, 112 students in first class coming in 2016 and going there to celebrate the opening of that program.
Question: Chair High: what is the expected enrollment numbers for next semester?

Answer: the expected number is that spring is lower due to graduation in December, and winter is much smaller number then fall, spring is usually 300 students less than fall, as we project them the models are based on historical record

Question: Senator Uecker: if the Chinese university we are partnering with if it is successful will you look to other universities and do other programs?

Answer: we are always tuning our global network, 1300 international students, one of the things you want to do is be continually opening new opportunities, immediately after 911, had 200 Malaysian students a year and went to 0 after 911.
-Now we have 25 on campus. Always renewing agreements and expanding opportunities to bring here and send students abroad, in Ireland, probably 15 agreements under development around the world.
- Met with someone from Moscow to visit us, universities around the globe teaching skills of democracy. Northern Ireland offers us a different opportunity, still between Protestants and Catholics in Belfast, segregated on religious lines, issues of peace and conflict aren’t always racial conflicts.

Question: Senator Pexa: What is your perspective on to moving to the next step?
Answer: As a consequence it’s hard to say how it will affect us now, in the group I am in one of the recommendation is to change the allocation formula, align them to function more as an incentive, we don’t know how big it is, lets the recommendation is accepted, when we see the outline of solution we can see the impact we are talking about changing the way money flows to campuses. There is a potential that there will be an impact, great deal of uncertainty. That’s the main thing that upsets people, period in between is full of uncertainty. One working group is student success. Everything should be good out of that. It is broad, everything is just chapter titles, no substance no details still needs to be worked out. It is not there yet on a journey.

Question: Chair Robinson: celebrate St. Cloud state football game, beverage tent, look at a different profit pool or revenue stream?

Answer: the primary motivation was to create a positive fan experience, struggled with alcohol abuse on campus, and reduced it to just below the national average. Always been my judgment that once we went through a cultural change that we could consider the presence of adult beverages on campus, a lot of fans want the tailgating to be like St.Johns, when we moved it to the parking lot it was a great move. The beer tent was an experiment that worked and raised money, using alcohol as a revenue strategy. Really is an effort to create a fan experience for adults who behave responsibly.

Question: Chair Robinson: Open to looking at this in the future?

Answer: Yes, other home games where we will have a beer tent, some want beer and wine in the sweets, under regulations that’s an absolute no as of now. That is why beer was in the tent and service stopped when the game started. We would have to be persuaded that it was really desirable to do.

Question: Chair Johnson: What happened with chair cooper during the steering committee?

Answer: Some collegues characterized my conversation as an attack, MSUSA, charting the future working groups are disbanded, the chancellor said right up front that the convener is responsible, system structure with convener having job related responsibilities to the system. Agreed that co conveners could be elected but that’s up to the working groups. When I called her on Monday she said she was surprised by what she heard, that she did not know there were student groups around that didn’t support the proposal and that not everyone was in agreement. It wasn’t that she felt attacked just surprised, she said the board wasn’t talking about charting the future and not having a strong position, had all of the weight with everyones nos and objections. I said my students don’t support this, and figuring out whats the best thing to do, groups work for consensus, I said I called to express my sorrow that she felt attacked. Chancellor does care about working with students.

Vice Presidents: Thank you to everyone!
Dr. Bruce Brusby: Unfortunately I don’t have any sad numbers, I would like to bring you a challenge, not long ago I visited the university of Hawaii, very much alike here.
-They created a challenge to challenge themselves to use there success plan more successfully. Do 15 credits per term. We have found the additional cost of the year averages approximately 65000. You take away an extra year of employment. Our bookstore has joined us, starting this year those starting this year those who earn 30 credits in a year and keep the GPA up at 2.5 we are willing to throw your name in a hat that you could win free textbooks for the following semester.
- Increase number of students that moved from 12 credits to 15 per semester. Think about how you as leaders can encourage our students to make these decisions.

Question: Senator Uecker: Do these textbooks have to be returned?

Answer: Some will get more than other with differences in courses, you will be able to keep them!

b. Finance Hearings:
Hockey Cheer Team: Asking for money for new uniforms, uniforms are 5 years old, falling apart, old and ratty and time to upgrade we have a version of a uniform we would like the funds for.
-We have 13 students, Asking for 1000 dollars. We would really like this money so we could represent this university best and show how much we love this university, we are all comfortable with the uniform and everyone is in agreement. Would want the uniforms by second semester.

Question: Senator Fisher: if they are all individually measured how can they be reused?

Answer: we do budget for issues if something does not fit right

Question: Senator Witthuhn: thought about the new logo?

Answer: we chose the C because people recognize the C more easily as St. Cloud State
Question: Material beneficial?

Answer: More glitz and shine, normal uniform, hold up well

Question: Senator Uecker: any warranty on uniform?

Answer: I don’t know if there are warranty, but they do work with us well and will adjust and fix things, hold true to size
Senator Manning : Call to question

The senate finance request passes, congrats! (:

c. Internal Elections :
i. Judicial Council: Sabrina: prior engagement with Sherburne, she wants to help students voice their opinion and create a safe community, public relations chair, swe horizons event, rha rep for Sherburne hall , best education program in the state, easy to commute, meet people and from new friendships
Discussion: Senator Meyer: move to white ballot

We have an election!
ii. Fee Allocation : Womens Center, they have different programming, women on Wednesday, Open space in basement that students can utilize this space, now for the Atwood memorial center, 11000 people visit Atwood on a normal day, most events held here, ballroom is very utilized, in underground popular for different parties 75 parties held downstairs.
-Health services been around for 85 years now, had to cut off psychiatrist, planning different ways to bring them back. DCI department of campus involvement only for students. 6 program areas.
Question: Senator Uecker: could you get x-rays there?

Answer: in a process to move, currently not enough space so planning to have x-rays and more equipment when they move

iii. Senate finance
iv. Senator At-Large
Elijah: I have been involved in other on campus organization, leadership roles, would really like to support students, gather input of students and give that to you.

Question: Senator Fisher: What are these student groups you lead?

Answer: delta sigma phi, global horizons

Question: Chair Vogl: any major decision?

Answer: international business

Discussion:
Chair Vogl: I lived in the same dorm and he was always dressed like that

Senator Uecker: Move to White Ballot

WE have an election! Yay (:

v. College Senator

Samuel: from west Africa, been in states since 2010, economics and political science, OPA, I bring the diversity to the board in that way!

Question Vice President: What do you enjoy about being a husky?

Answer: The diversity on campus

Discussion: Chair Vogl: yield to Senator Le

Senator Le please approach the podium

Senator Fisher: Call white Ballot

We have an election! (:
III. Plenary Session I :
a. Unfinished Business : Charting the future: just vote on if we want to withdraw
Seeking a motion to establish St. Cloud State University’s student senate formal opinion on withdrawing from charting the future implementation

Senator Uecker: So moved

Senator Uecker: Secret Ballot

Second: Senator Manning

Chair Gutsch: answer is why would we withdraw from a process to create ideas, let us wait and see what initiatives come out of charting the future and then we can take a stance
Chair Pegg: not about supporting it, no one knows what they are doing, piecing it together, clear that we need to stay in it

Senator Drinkwine: it’s been a year, things take time

Senator Blosser: I move to close debate

Second: Senator Le

End of discussion move to vote

Majority has voted to stay in charting the future

i. New Business: SG resolution 002
ii. SG resolution 003

iii. Executive Board Appointments

IV. Recess – 20 Minutes [scratch recess and open statements scratched]
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

a. Last Call for Business : no new business
VII. Closing of Meeting

a. Open Gallery II: none
b. Open Statements:
c. Last Roll Call

President Gunnerson x

Vice President Bryson x
Executive Assistant Gunnerson X

Chief Justice Smith x

Chair Dyer o
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 x
Senator Aurand Weisman x

Senator Blosser x

Senator Fisher x

Senator Gross x
Senator Hocum x
Senator Hwang o
Senator Le x

Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips o
Senator Ronning x
Senator Schnoor o
Senator Scofield x
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwine x
Senator Gill o
d. Adjournment – [8:06 pm]
