[image: image1.png]

MINUTES

February 26th, 2015
I. Opening of Meeting

a. Call to Order

i. President Vice President Bryson called the meeting to order at 5:04 PM 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 o
Executive Assistant Gunnerson X

Chief Justice Rivera x
Chair Gutsch x
Chair Muzammil x
Chair Pegg o
Chair Pradhan x
Chair Vogl x
Chair Drinkwine o
Chair Blosser x
Chair Schnoor x
Chair Ronning x
Chair Jackson x
Senator Enstrom x
Senator Fisher x
Senator Gross x
Senator Hwang x
Senator Johnson x
Senator Le x

Senator Manning x
Senator Meyer x
Senator Scofield x
Senator Uecker x
Senator Witthuhn x
Senator Wething x
Senator Diasane x
Senator Gnahn x

Senator Walz x

Senator Choi x

Senator Commers

Senator O’Neil-como

d. Approval of Agenda
i. Moved to approve by [Senator Fisher]
ii. Seconded by…Senator Meyer
a. Agenda Approved…Vice President Bryson
e. Approval of Minutes

i. Moved to approve by.. Senator Le
ii. Seconded by…Senator Wething
a. Minutes Approved –Vice President Bryson
II. Hearings

a. Open Gallery I :
i. Jane From the Women’s Center: I brought some materials regarding events at the women’s center. First I want to remind and invite all of you to attend two events in March for the celebration of women’s center 25th anniversary on campus. March 1st and March 25th. Secondly, based on some of the new federal laws, violence against women act, clearing, we have put together a brochure of what students have access to with sexual assault relationships and stalking. Lastly, I would like all of you to know about the STOP slut coalition campaign. The email you get will have additional information, we hate the word and the culture in which the word is used. That is why we are organizing this play on campus. The women’s center was invited by the feminist press. We are one of 10 to be producing this, we are really proud to be one of the 10 in the nation. We have a strong women on Wednesday this semester. All of our departments are in the process of writing program appraisals.
Senator Le: What is the synopsis for SLUT?

Answer: Play about young women who is sexually assaulted by 3 male aquaintances, culture of sexuality among young women and explores the culture that supports that behavior being common and blaming. 11 female parts in the play and it is excellent.

Chair Gutsch: Do you know about the Minnesota house bill?

Answer: Lee would be best for explaining this, many of the requirements in the bill near those that have already been passed, the bill was going to be about affirmative consent, you must give explicit consent for sexually activity by law. Yes means Yes. We hope that this will have a number of revisions and almost all the requirements are already on the books at the federal level.

President Gunnerson: any more start smart workshops?

Answer: not yet, if so we will get it out to everyone

ii. Health Services: Cory Beckerman, We are working on Eastman right now, we have had a couple of meetings and have been visiting with staff and students. The thing I really wanted to talk about is the Health Fee. Student health services is all student fees, grants, revenue, contracts so student fee is all very important to us. Fee is currently 65 dollars. Are there other ways to do this? Under the current fee students are paying 5.85 per credit. All students have the same access to services. We just reached the 65 dollars last year. Many schools in the system are at a low rate because they do not have a health service. Every campus is different. Looked at the different rates, look at who are paying more. Senior to sophomore group was pulled out. Who are the largest numbers taking only a few credits, they didn’t feel like that was a concern. This is an option for us as a campus. These are a broad look at it and if we move forward it would be with lots of consultation.
Chair Muzamill: How do you get that 8% decrease?

Answer: numbers from Michelle

Senator Fisher: out of the three present tables, the one you are looking at is?

Answer: preference is 65 dollars

Senator Uecker: any other things you would try to focus on with a larger budget?
Answer: program review, first priority is mental health, we are working on a pilot management project, screening tool for student that would ask them a few questions about a lot of areas, creating a better safety net for our students look for a new position for that

b. Finance Hearings: none

c. Internal elections:

Judicial council: Shari Sins: I am a new transfer student and I would love to get involved, I think the judicial council would be beneficial for my future. It utilizes my problem solving and open mindedness.

Senator Enstrom: where did you transfer from?

Answer: Iowa State

Senator Fisher: first involvement?

Answer: I am a TA on campus for communications 192, this would be my way of being more proactive

Senator Uecker: seen any issues that judicial could address?

Answer: cross cultural awareness in the community not necessarily with student government though

Discussion:

Senator Le: move to white ballot

Second

At large Senator: Jack- sophomore, I chose st cloud because I fell in love with the campus, involved with the news station, now part of PSSA it allows me to get internships to broaden my future. Other then budget cuts I do not know any other issues, could use these skills in the future. I have been captains, army team leader, natural leader. I think I could be a big help, open minded, brainstorming is important.

Senator Le: why did you pick SCSU?

Answer: few friends, came for broadcasting, really enjoyed it so far

Senator Le: what is your favorite thing about SCSU?

Answer: intermurals are my favorite, program assistant here, huge hockey fan, and my mass communication teachers are awesome

Chair Schnoor: One thing you would want to change about SCSU?

Answer: Tutors, if we could work harder to let students know about tutors and resources could help GPA’s.

Discussion:

Senator Wething: move to white ballot

Second

College Senator: Cody: sophomore here, criminal justice major, came here as a freshman and I got involved with intermurals, then I joined criminal justice association that could help me out with internships. Outside of that I enjoy this campus a lot.

Senator Witthuhn: why did you pick SCSU?

Answer: the price was really great, great criminal justice program

Chair Schnoor: what is one thing you would like to change on campus?

Answer: how expensive it is to park around here

Senator Enstrom: how do you intend to represent the students?

Answer: taking action on whatever I need to do

Senator Walz: Did not realize how much power student government had?

Answer: I had no idea that student government held so much power with the budget alone

Senator Meyer: have you ever met with your dean?

Answer: yes

Senator Meyer: admitted to your major?

Answer: yes

Chair Schnoor: why criminal justice?

Answer: interest in criminal justice, I want a business stand point or government job because I don’t know about being a police officer

Discussion:

Senator Witthuhn: move to white ballot
Second

Call to question

I would like to do a voice vote

Second

All in favor of having a voice vote please say i

Call to question

Second

All in favor of electing cody to senate please say I

I

 Plenary Session I :
b. Unfinished Business : Tuition Freeze
President Gunnerson: any more research or thoughts?

Senator Witthuhn: update on chancellor rosenstone?

Answer: are conversations happening, action will be taken soon, closed doors, agreements being signed

Chair Blosser: yield to senator Wething

Senator Wething: any way that we can raise our fee sealing’s if we have a tuition freeze

President Gunnerson: we are going to the system office and advocating for fee sealing’s.

Senator Meyer: is the tuition freeze dependent solely on whether we get the 142 million or not?

Answer: Chair Gutsch: separate house bill, this bill asks for 11 million dollars in 2016 to freeze tution in mnscu, would provide 22 million in 2017.

Senator Meyer: if we freeze tuition and don’t get the 142 million what kind of position does that put us in?

Answer: a bad one

Senator Uecker: feedback from the students at all?

Answer: from talking to the legislators no one mentioned what we had to say to students, im trying to find out where certain people stand

Senator Witthuhn: hard to get the pulse from other students
Chair Gutsch: major part of the money is going to faculty and other things like that

Chair Blosser: Tuititon freeze would be good, for students that would be helpful, as a freshman, I think it is super important for us as well. In student government we get a different perspective on it, as students it can help us personally as well.

Senator Meyer: are we looking to go above our fee sealment regardless of tuition freeze?

Answer: yes

Senator Enstrom: would it still save the same amount?

Answer: tuition savings yes, student fees you will stay pay a lot

Senator Wething: I see how it would be good for students, if we do not have some other outside source of raising income we cant provide programs and services like we do. When you are trying to save money you force it to cut them out, ive had friends leave because of it

Senator Witthuhn: in regards to 2000 you saved how much more did you spend with student fees?

Answer: couple hundred

Chair Muzamill: 3% increase in student fees

Wanda: 142 million funds M and E, facilities, salaries, benefits, operation of institution. 10% of 142 million, if they do not get it tuition freeze could come off of the table. In the past they would allow institution what each student fee increase would be. There is now a tech fee. They could say no fee increase or tuition freeze. Trying to lobby the legislator into giving the 142 million to provide the tuition freeze.
Chair Pegg: the 142 million would probably be our best option, with over 2 years, 33 million with no money going to M and E.

Chair Gutsch: with the other state bill as well, tuition relief.

Senator Manning: how much were they asking for last year?

Answer: we do not know the answer to that

ii. Mediation: MSUSA timeline:

Chair Pegg: motion to change number five from 1 delegate to 10 delegate, remove 6 and 17 And change 5
Senator Le: is moving to change strike point 6 and 17 from document and change point 5

Call to question

Second

All in favor of altering point 5 and striking point 6 and 17 from document please say I

I

Motion carries

c. New Business: Campus affairs 001
Motion to reduce recess to 10 minutes

Second

All in favor stick out right hand and say I

I

III. Recess – 20 Minutes [10 minute recess]
IV. 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 :
V. Plenary Session II
a. Last Call for Business : none
VI. 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 Rivera x
Chair Gutsch x

Chair Muzammil x

Chair Pegg x

Chair Pradhan x

Chair Vogl x

Chair Drinkwine o
Chair Blosser x

Chair Schnoor x

Chair Ronning x
Chair Jackson x

Senator Enstrom x

Senator Fisher x
Senator Gross x
Senator Hwang o
Senator Johnson x

Senator Le x

Senator Manning x
Senator Meyer x

Senator Scofield x
Senator Uecker x
Senator Witthuhn x

Senator Wething x
Senator Disani x
Senator Ganan x
Senator Commers x
Senator O’Neil-Como x
d. Adjournment – [8:34 p.m.]
MAKE NAMETAGS FOR:
Senator Choi
Senator Walz

Senator Commers

Senator O’Neil- Como

Alrighty, not a lot today, This week in campus affairs:

We went over what ideas student government will do for Earth Day

Talked about whether or not we should write a resolution to make Earth Day a more official event, We decided against it.

We are going to contact other student organizations to try and organize what they want to do for earth day events around campus

Possibility of turning green spaces into prairie restoration area

-Derek
Urban Affairs

Chair Drinkwine

Senator Fischer

Senator Johnson

Working on finalizing the email to landlords while still collecting new contact information for others, Senator Fischer drafted up a skeleton email what I’ve added a bit more content into, so thank you Senator Fischer for that.

Confirmed date for Mayor Kleis visit on March 19th to senate, have questions to ask him please.

Mayors office said April 30th was good for them for the off campus safety walk (if interested in attending contact me.

Going to have Senator Johnson email the CAPS officers to confirm their visit for March 26th at Senate.

Apologize for no report last week as I was in DC loosing my phone and wallet.

I am currently sitting on a beach in Panama City Beach thanks to our friends at Fade, I’ll take pictures, and wont have an option to loose my phone or wallet because I don’t have either.

Everyone have a fun, safe, and memorable spring break!
Legislative Affairs

20 February 2015

Sorry I haven’t been good about sending these in on time- seems as though our group is all on the same page as to what our meeting times are.

This week we spoke a lot about MSUSA, regarding recently passed resolutions, old resolutions, and their harassment of us. Then we focused on Campus Rec. and what is going on with them. Later, we spoke on our assignment of a special events fee, and we decided we would try to get some questions on our ballot for this year’s election regarding a new special events fee. We will delve into who will need to talk to whom on February 27, 2015.
 Last week there is nothing to report because both of my senators were gone and the Husky Howler encountered an editing problem but I know everyone was busy that week so it's fine. This week I am meeting with my senators tomorrow to discuss a service project and we were thinking about teaming up with Its On Us and meeting in the Women's Center at 1pm on Fridays and the Husky Howler came out this morning and it was really good everyone should read it!

Thanks!

Courtney Jackson

Communications Chair
