[image: image1.png]

MINUTES

OCTOBER 2, 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 x
Chair Gutschx

Chair Hagemeier x

Chair High x

Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Robinson x
Chair Vogl o
Chair Johnson x

Coordinator Swenson x

Senator Aurand Weisman x

Senator Blosser x

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

Senator Le x

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

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

ii. Seconded by…[Senator Le]

a. Minutes Approved –Vice President Bryson
II. Hearings

a. Open Gallery I :
Womens Center: In terms of what the women center is doing this fall, is that we have kicked off the 25th anniversary celebration, encourage people to know about the women center, what we have to offer!

- Women on Wednesday having 45 people attend on average, we have had really good discussions so far, another thing coming up is on October 30th the womens center is collaborating with LGBT center to create a panel and talking about the evolution on issues, challenges, opportunities, students and issues, I invite you to attend and learn about the issues

- November 5th at 7pm we are collaborating for the issue of sexual assault.
-Lastly, the genocide event, was highly protested a lot of action and activity, a lot of discussion and debate on our facebook page, good thing that a lot of people had opinions, still dismayed that it came on our campus, a misrepresentation of what genocide is.
-Now I will pass out the sexual assault reports, a few things I want to say, if you look at the profile you look at the number of reports of sexual assault, this is on the entire campus, 15 sexual assault.
-We moved to a calendar year, and in alignment with annual security report, both coming from the womens center, we have different types of offices and we know there is still a stigma in our society and a difficult crime to report.
Question: Senator Le: in 2012 there were 24 sexual assaults, and 15 the following year did public safety do anything to lower it?

Answer: we have concerns when reports go down instead of when they go up, we are more analytical about it, if you look at the most recent, procedure for reporting on campus, services available, huge jump in the data, we don’t know if public safety had something to do with it

In 1992 we started a program of how students can report sexual assault, but the numbers have gone down, we were hopeful but it is difficult to figure out the way the reports are going down

MnSCU: we will provide a quick overview of charting the future, I work in the system office, I think of a day in 2011 when I was at a meeting and Rosenstone asked hows it going? And I was preparing a power point of pretty much all bad news.
-Minnesota was disinvesting in higher education at the time, higher education in Minnesota has been far less viable, can we provide it all if the financial situation isn’t sustainable, on top of that we had huge changes, technology, credit for prior learning, he said he has a slide just like that as well, expenses are going up, legislature continues to cut us, enrollments going down, less money, less everything

- charting the future starting in 2012 creates 3 work groups that tackled the main issues, it is about dealing with the fundamental sustainability with higher education in MN, we could pretend things are good, but the future is going to happen, so we need to tackle them as a group

-we will have focus groups, trying to get about many students to talk about this, I will give you an update of what it means, there are 8 implementation teams, based off of the 6, 17 to 18 people on the teams, students, faculty and staff, four of the teams launched in spring, student success, diversity, comprehensive work place solutions, senate, academic planning, education tech, and info tech, shouldn’t all 8 be charting at the same time?
- Role of the teams are to come up with strategies and ideas, what are things that will help to better, strengthen, education and colleges, opportunities coming up, one large initiative is a gallery walk trying to go to 37 campuses, see the work of the first teams, what are some ideas that have developed, need feedback to help refine and determine, what do we move forward on, student focus groups, what are things that worked well at st.cloud etc, how they’ve made a difference

- The last thought is that it is a phased effort, and the initial first wave of ideas are just that, questions and ideas come from everywhere. It is important to know and remember from the very beginning that it has been clearly stated, but all ideas have to go through the structure, stake holderand policy changes council.
Question: President Gunnerson: can you explain the consulting?
Answer: Chose this because none of us had had experience with it, what are the materials we need, RFP considered two firms and chose mckenzie, and negotiated a smaller engagement, they have never been involved in conversations like student success, there contract actually ended, mckenzie helped us with the resources, part was how can we help support teams.

Question: Coordinator Swenson: where are you guys planning on getting the funding once you get through the planning phase?

Answer: No idea what we are going to do, if we start with how much money is going to limit our thinking, some things discussed don’t cost anything, some could save and some could cost money

Question: Chair Johnson: do you have a target goal that you want to be around?

Answer: No target goal, being able to prioritize ideas, it is complicated and at the time we will have to figure out where to get those dollars, also the technology pieces, think about the resource dollars, and personnel dollars, nothing gets taken off the plate, no one has interest on it being on students backs
Question: Senator Uecker: no transparency, the almost completely blacked out document!
Answer: that was the Mckenzie contract, it’s a trade secret, nothing we can do about it, we allowed a group of people to look at the contract and they did not want to see it,

Question: Senator Uecker: How will you relive concerns of this?
Answer: we were following the law, we let the MSUSA leadership take a look at it and they denied, if you could see it we believe you will be reassured

Question: Senator Witthuhn: Question: Main concern was the voice of the students, and that they were excluded from the meeting?

Answer: we are unsure of what meeting that was
Coordinator Swenson: meetings set up on her holiday revolving around her faith, and that she asked for rescheduled and they wouldn’t

Answer: that is not saying we don’t care about student voice, we have huge involvement with that

Question: Coordinator Swenson: I was wondering what MSUSA reason was on why they did not want to see the document?

Answer: I can only quote vaguely, acknowledged that an offer was made and they said they aren’t going to have any part of this

Question: President Gunnerson: some work group feels like they have a rushed timeline?

Answer: The initial request to make appointees to teams we were clear that commitment would be no more then two years, some teams done in years time, rushed timeline piece centers around the gallery walks and there is a timeline because we committed to come to campuses on Oct 16th, I think the difficult part is that it goes back to phasing, want to make sure what they put out are really good ideas, some of us even are impatient
Question: Senator Phillips: Question: do you feel other teams could have used more time?

Answer: Need some recommendations, but that’s not the end of it, let us get a first wave

Question: we don’t see what is after the gallery walks, something else on the two year timeline, we missed the area and time to get the feedback, are there anything else on the agenda for two years?

Answer: not intended to be fully baked ideas, just testing the waters,

Question: Senator Weisman: is there a reason why there is only one student for each committee?

Answer: actually 2 students

Question: Chair Dyer: aren’t students voices more important?

Answer: a challenge, others feel differently, many student involvement options

Question: Senator Uecker: if MSUSA decided to see it what could they transfer to us?

Answer: I have no idea

Question: Chair Johnson: what is the point of charting the future, or ideal master plan, mainstream budgets, universities, metro commuter, and faculty involved?
Answer: master plan, we have no idea what this journey leads to, ideas will be the ideas that the teams generate, mainstreaming, if it is about any one thing it is about working together, what you describe, how do we keep what we have when the situation will make it a challenge, challenges will not go away
Question: Chair Johnson: I cringed when you said there is no master plan, how did this initiative get started, shouldn’t there be a direction?

Answer: specific 6 areas, stuff in there that students want

Question: President Gunnerson: what was the coalition group intended for?

Answer: we weren’t invited to the meetings

Question: future ideas of student input?

Answer: yes, other opportunities, feedback, came from a variety of different things

Question: Senator Phillips: do you think about how a toolkit will be helpful for teams?

 Answer: let us talk about it!

Question: Chair High: one thing I have been noticing is that there seems to be a lot of work for just two people?

Answer: Mckenzie tried to give us a huge boost, still others helping with teams

Question: Coordinator Swenson: do you feel that you got 2 million dollars was worth out of them, money well spent?

Answer: I think it was valuable

Question: Chair Johnson: one thing I struggle with is the implementation committees, sounds like your target market is students, faculty on same level as students, isn’t being reflected in committees
Answer: difficult decisions, they are just generating ideas, that then go through the regular process

Question: who makes the final call?

Answer: steering committee

Question: Senator Manning: put all the time and effort into ideas, but then funds will not be there

Answer: fair question, we wouldn’t launch this unless we knew we could find the money, we reallocated funds all of the time

Question: Senator Weisman: Us vs You, what are you looking for from us?

Answer: go to gallery walks,

MSCSA: President Gunnerson: I tried hard to get a MSCSA person here, MSCSA was invited, but did not attend, when recommendations were received. Passed a motion showing support with CTF, when word of the mckenzie was brought up, we chose to meet with chancellor, first we continue to believe if the recommendations are implemented well students will benefit greatly, secondly students pay third highest tuition fee in country and find road blocks we believe CTF can help take these barriers down, third after hearing concerns all of our students actually spoke greatly, they value strong and working relationship

Anti-Semitism: The closest temple is 90 mins away, if you want to go to church there is no local, religious observance policy, Jewish, in 2008 there were swastikas drawn all over campus for 6 weeks, some chose to transfer, no Jewish organization, last year was the first year that classes were involved Judaism were offered as racial classes, a lot of people are unaware, SCSU has no Jewish Organization!
b. Finance Hearings:
c. Internal Elections :
i. Judicial Council: Andrew: just transferred, looking for ways to get involved, seemed like justice would be an appropriate thing me!
Question: Senator Fisher: why do you feel it is the best spot for you?

Answer: Just transferred, not familiar enough with issues, analytical

Question: Senator Le: tell me a time how you were unbiased?

Answer: worked as a supervisor in my old job, had to deal with workers, handle issues enough

Question: Senator Schnoor: where did you transfer from and why SCSU?

Answer: went to Ridgewater and am going for a Statistic degree, impressed with tour and math department

Discussion: I move to white ballot

Seconded: There has been an election!

ii. Fee Allocation : Chair Muzzamil: Veterans resource center, 700 veterans this year, beyond the yellow ribbon campus, issues with space, lounge is full, close building at 5 o’clock and restricts the society of veteran members, book was fire and forget

· On October 22nd Larry showing a video, SVO actively involved organization, working on grants and scholarships, have a mentor program, MSS, 2246 students of color, 2 MSS culture advisors, conference being held for students to be successful in life, social life, workshops, MSS started new program selected students of GPA of 3.0 or higher, different opportunities for study abroad programs and work with admissions

Question: Chair Gutsch: received 300,000 dollars actually
Question: Chair Robinson: 700 veterans, is that the reported number?

Answer: that’s the number of veterans on campus that are just using military benefits

iii. Senate finance
iv. Senator At-Large
v. College Senator
III. Plenary Session I

a. Unfinished Business : Charting The Future: hoping next week we could make a formal vote and if we support MSUSA if they withdraw or not, they meet week after week, check out the packet, pros and cons
Discussion: pros for staying in/ pros for withdrawing: Coordinator Swenson: I think that shows transparency, I have been involved in this since the beginning, mainly budget, McKenzie document, answers I got were comforting, only thing is where the money will come from, I think us pulling out would not be beneficial

Senator Hocum: Any other meetings to talk about it?

Chair Johnson: I think sticking with it is important, do need our voices heard, still frustrated didn’t get a straight answer, last concern is that the steering committee gets the final say students are 6% of the vote in the final say, as the end target we should at least have 50%+

Chair High: frustrations never changed from the beginning, what do you think will happen personally, not a lot of foresight in planning, we should realize it is on the students backs

Coordinator Swenson: MSUSA are always open 2 o clock on Monday

Chair Gutsch: mislead on McKenzie document, I don’t think they are trying to purposely hide things from us, haven’t given it enough time to play out, if our voices aren’t being heard that’s on us, I don’t think withdrawing is the way to go with it.

Chair Johnson: system office who is supposed to teach business, had to hire a firm to teach, I think it is geared more towards them, they are benefiting more on the document making sure credits are transferred, MnSCU has already tried implementing mainstream universities, saying nothing is set in stone, already mainstreamed, rubs me the wrong way that hes saying to my face nothing is happening

Chair Pegg: I think pulling out and not supporting a long term after less then a year is not a good idea, things take time and we need to support that and make sure our voices are being heard, our job to get people to talk, we can get students voices heard
Chair Dyer: I think it would be a bad idea to pull out, irresponsible to our students, need to give it a try, go through us as a university, a lot we can do to promote change

Senator Blosser: big issue was the mckenzie, clearly it was legal issues, did explain we have the galleries, it is our job, finally we understand the idea of fee allocation, it can happen
Senator Fisher: I think MnSCU is trying to improve themselves, system as a whole is losing students, something you have to learn

Chair Gutsch: MnSCU funding isn’t all from the students, also tax payers, obviously our system has problems pulling out we don’t have an alternative plan, haven’t offered any other plans, say they will make a parallel process but do not have a plan, think we need to push we don’t have to just use MSUSA
Senator Phillips: work never ends, intense, push hard on the timeline, had no feedback from students like a website, allowed 4 ideas, send it to Jamie it is all in their words, just message overload, no website to give feedback back on, they say we are the experts, pulling out no students

Senator Weisman: We also have Spruit, need to think of a long term plan, has to be a middle ground that we have to explore, withdrawing is not the answer
Chair Johnson: all agree we don’t want to pull out, come to office at 9 am, would love your input!

Vice President Bryson: They said we had to take action and try something, 2 million we spent at a consulting firm I think is smart, if we don’t know what we are doing we are wasting our time, I think not having a budget is great idea, if you have on you are limiting yourself, might find ways to implement things that will be cheaper than expected, could have a changing budget, without students or faculty there is no university, I think the faculty want to see us succeed, I agree that we are underrepresented in the committees, it is hard to get students to go and express their opinions

Chair Hagemeier: shouldn’t withdraw, greater presentation, by far most important in pop MnSCU, students are by far the most important, we are the consumers want as many as possible, process is going to take some years, have to learn quickly, students need to out number, on a different level, have a greater interest, need a stronger voice
President Gunnerson: how do you feel about MSUSA participation in the coalition?

Coordinator Swenson: when we first opened it up, couldn’t get students to fill 4 seats, once you have a prototype (gallery walk) customer feedback, MSUSA communication is through the chancellor the relationship is rocky, only school that’s done the system office
Chair Gutsch: coalition rejected the McKenzie document, need to be careful about bargaining units that form it, MSUSA other student rep in bargaining units, they may have other agendas, we don’t deal with the real politic, need to push MSUSA to better represent us

Senator Hocum: end discussion

Seconded discussion is over

i. New Business:
ii. 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 : fundraising for student government, need for committee, committee shall be chaired by student government president.
Approve election committees

Motion carried

VII. Closing of Meeting

a. Open Gallery II: Senator Hocum: on facebook event planned on October 25th in lake George, anti-Muslim, email, protest
Question: Senator Schnoor: can you still participate?

Answer: can be there just don’t say you are representing student government

Senator Manning: who is organizing this?

Answer: no information available anymore, one of my friends got invited, it was created by someone named Terry, hate speech on Islam, Muslim, Jeff Johnson I feel like this event stemmed from this, I let Wanda know about the emails and other faculty about the protest, hear other things just let someone know

Senator Weisman: We should do something in response

Answer: Student Government cannot take an official side

Open Statements:
b. 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 x
Chair Vogl o
Chair Johnson x
Coordinator Swenson o
Senator Aurand Weisman x

Senator Blosser x

Senator Fisher x

Senator Gross x
Senator Hocum x
Senator Hwang x

Senator Le x

Senator Manning x
Senator Meyer o
Senator Critchley o
Senator Pexa x
Senator Phillips x
Senator Ronning o
Senator Schnoor x
Senator Scofield o
Senator Spruit o
Senator Uecker x
Senator Witthuhn x
Senator Young x
Senator Drinkwine o
Senator Gill o
c. Adjournment – [9:00 pm]
Academic Affairs Committee Meeting
October 14, 2014

8:45AM

Student Gov Office

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

Facilitator:

Note taker:
Summer Vogl

Timekeeper:

Attendees:
Summer Vogl, Jordan Hocum, Tristen Writthun

Please read:
Ideas for resolutions

Please bring:
Any future ideas for our next meeting

Minutes

Agenda item:
Outline of our timeline
Presenter:
Summer Vogl

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

What are some thoughts for charting the future

Conclusions:

What to vote on Thursday and answered questions

Action items
Person responsible
Deadline



ALL





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
Next meeting


Look at other resolution like this from last year.



Other Information

Observers:

[Click here to enter text]

Resources:

Special notes:

MSUSA conference in November

Service hours
