[image: image1.png]

MINUTES

February 5th, 2015
I. Opening of Meeting

a. Call to Order

i. Vice President Bryson called the meeting to order at 5:00 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 x
Executive Assistant Gunnerson X

Chief Justice Rivera x
Chair Gutsch x
Chair Muzammil o
Chair Pegg x
Chair Pradhan x
Chair Vogl x
Chair Drinkwine x
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 o
d. Approval of Agenda
i. Moved to approve by [Senator Meyer]
ii. Seconded by…Senator Fisher
a. Agenda Approved…Vice President Bryson
e. Approval of Minutes

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

a. Open Gallery I :
Comprehensive Facilities plan:

Vice President Bryson: Student committee met on the 27th and we have some big new stuff going on, a quick overview of the schedule the most important thing is that we are getting recommendations on major changes to the campus from 0-5 years and 6-10 years and 11+ recommendations. The priorities are reduce campus footprint by up to 10% this is talking about buildings on campus. Also reduce number of 110 type classrooms. Increase number of active learning places, create space for integrated student services, and improve community engagement. Improve energy efficiency as well. Also we have improving way finding and parking, gateways, pedestrian oriented, enhance connection to river and improve on campus recreation activities.

b. Finance Hearings: SCSU Wind ensemble
It is our audition band here on campus, anyone can audition. We have multiple concerts throughout the year for our community. This semester we are going out to a few high schools to recruit some members. We are looking for improvement on musical skills and communication with others.

The money is for our conference coming up the next week. 12 students are participating in this conference, our director this year is from Hong Kong China. It is from Thursday to Saturday.

Senator Le: How will the funds for the conference benefit us at SCSU?

Answer: Share the knowledge we gained from the contest and other workshops at the conference that we can share our information we learned when we get back from campus.

Taking into account 900 account balance SFC recommends 738 dollars to wind ensemble

All say I

Congrats your finance request has been approved.

AMA: I will be attending a conference in New Orleans Next month, it is for students to take what they learned and gear it toward professional development. We are competing in a strategy competition and we are competing in a case competition which we are using as a learning experience to better ourselves for next year.

Senator Le: how many times has AMA attending this conference?

Answer: at least the last decade

We recommend 1000 dollars be allocated to AMA, due to budget restrains our limit has changed to 1000 dollars.

Please stick our your right hand and say I

Congrats your request has been approved!

c. Internal elections:

Senator At Large position: Zachary: Graduated high school in 2006, attended college and spent numerous years as supervisor in retail and then realizing I wanted to continue higher education in that field, I would really like to be involved on campus and I believe I have the passion and enthusiasm that this organization is looking for.

Question: Senator Uecker: any issues on campus?

Answer: The cost of textbooks and the promotion of this organization itself.

Question: Senator Enstrom: how would you better promote this organization?

Answer: Contact those working with online things, also look for others with opinions and go from there.

Question: Senator Fisher: why did you come here?

Answer: from Sartell

Question: Chair Schnoor: where did you work in retail?

Answer: Hardware store

Question: Senator Le: what’s your emphasis?

Answer: Haven’t made a decision quite yet

Discussion: Senator Uecker: he is very motivated and was very driven by the fact that he wants to make changes on campus so I think that he would make a great candidate
Call to question

Second

Congrats you have been elected!

College Senator elections:

I am a transfer student from University of Nebraska, I have been involved in student government in a vocational school. I was involved in other student associations on campus and tried to commit this year to be more involved on campus and have issues I feel should be addressed for the sake of the whole student campus, I feel like there is not a lot of diversity.

Question:Chair Vogl: are you accepted into your major?

Answer: yes

Question:Chair Vogl: have you met with your dean?

Answer: yes

Question: Senator Le: Why did you decide to join so late?

Answer: super busy and am registered in 6 classes and mostly on campus

Question Chair Blosser: what brought you to SCSU?

Answer: I moved to Minnesota and visited families in St. Cloud and looked for somewhere to move on and finish school.

Question: Senator Le: what organizations have you been involved in during your SCSU career?

Answer: I was involved in Somali student organization served as treasurer

Question: Chair Pradhan: Will you have enough time to do committee meetings and office hours?

Answer: yes

Discussion: Senator Fisher:

Move to white ballot

Objection

Senator Le: I want to question his integrity, he didn’t answer my questions and I didn’t appreciate that comment on diversity

Chair Pegg: he’s heavily involved, great guy, should not question his integrity

Senator Meyer: Move to voice vote

Motion passes

Senator Manning: Call to question

All in favor of electing Abdi please say I

Congrats you have been elected
Tech Fee election:

Could not be here but there is a written statement that will be read in by Senator Ronning, A fresh and new perspective is always beneficial, I worked at the SCSU gym, I am not very technological savvy but I would love to be a part of proving technology, changing Confusing D2L standards, internet speed on campus and printing stations.

Discussion: Chair Pradhan: he was my resident while in shoemaker, he should be an excellent candidate.

Senator Fisher: Move to White Ballot

Second

We have an elections

Senator Meyer: move to add fee allocation election to the agenda

All in favor of motion please say I

Motion carries

Fee allocation election: Mohammed: My major is operations management I am in my sophomore year, I wanted to come back and share my experience, I know the budget cuts these days and I know how to make good decisions on budget cuts.

Question: Chair Muzamill: Tuesdays 3- 5?

Answer: I am available

Question: Chair Muzamill: Able to commit your time for end of fiscal year?

Answer: yes

Question: Senator Le: what did you enjoy most about committee?

Answer: we fund for many things, to know where the student money is going to know it in depth it is a good experience for me

Senator Le: move to white ballot

Second

Congrats you have been elected to fee allocation
 Plenary Session I :
d. Unfinished Business : none
e. New Business: Internal affairs: A proposed timeline for MSUSA: Basically what executive board talked about is adopting a timeline for the rest of the semester for whoever would become the new vice president and president, I feel like we are spending a lot of time talking about these issues when we have other things to talk about. We thought we could pass these resolutions and make changes for the future. February delegates portion has been cancelled, there is now an internal affairs meeting talking about bylaws, policies all of that and seeing if we need to make amendments, and we have to appoint an additional person from St. cloud. The goal is that all 7 schools will have proxies so it is a neutral setting.
Chair Blosser: I would just like to make it understood, what exactly does 136f.22 mean, it is the law that created that says there has to be a statewide organization.

Chair Pegg: since we have to send a third proxy I would recommend Chair Vogl to go as a third proxy.

Senator Fisher: senator manning and I share a concern on point 6

Senator Le: I motion to elect Chair Vogl as third delegate

Second

Discussion over motion of establishing chair Vogl as our delegate

Senator Fisher: Call to question

Second

With that we will move into a vote as establishing chair Vogl as a proxy for our February 14th meeting

All in favor please say I

Motion carries

Back into Discussion:

Chair Gutsch: I would like to support point 6 concern in having the senate approve

Senator Manning: move to change point 6 to state and confirmed by the senate in the middle of point 6

Motion Carries

Chair Schnoor: Point 5, sending one delegate is that voted on at a later time?

Seeking a motion to adopt the timeline

Senator Meyer: so moved

Senator Le: second

No objections

Call to question

Second

All in favor of adopting future actions relating to MSUSA timeline please stick out right hand and say I

Motion carries

ii. Metro Bus:

President Gunnerson: Other options we could explore, metro bus thinks we are getting a heck of a deal from them and wanted us to pay more. Some options are that changing how we are actually funding them we could use to model of students purchasing unlimited ridership like the campus food, also each student is allowed x amount of rides by semester.

Chair Pradhan: I was also in the meeting, since he did not have as much as of understanding with use of bus he wanted an email so I can collect information from other students that want to voice their opinion as well.

Senator Fisher: Have a number of rides but purchase a plan as well

Senator Wething: how are we currently paying?

Chair Pradhan: there is a contract that’s negotiated, and comes out of FACS total budget and we are paying for free ridership for all students right now

Chair Pradhan: it is also included faculty as well as students, it is not unique rides.

Chair Schnoor: purchase how many you think you need in a semester

Senator Uecker: I think that students should get a dozen rides a semester

800,000 does not include data after 1 am.

The one dollar per ride has been thrown out there.

Senator Le: I think it is important to keep the campus clippers

Senator: Wething: if we were to adopt a new payment policy, do we have enough students to cover it

Senator Enstrom: Do the faculty pay for it on own?

Answer: no

Senator Wittuhn: does metro ever plan on distinguishing the two?

Answer: unlikely

Chair Pegg: speaking in favor of hybrid ridership

Chair Pradhan: a lot of ideas being thrown around, the fact that metro bus also needs us because we are 38% of their riders, they need to work with us, come up with plans on their own to accommodate our needs, for late night specifically what we thought about was downtown businesses chipping in a little bit and looking into apartments who attract students to chip in as well.

Senator Disani: they increased the ridership fare, how many people riding using the student card, is this how it is working? They increase every year, how do they know that we ride more than other universities and is that the reason why they increased.

Chair Gutsch: financial aid

President Gunnerson: hybrid thing, I think there is a common consensus, consider the k-lot bus husky shuttle

Chair Vogl: should keep the K-lot thing for sure

Chair Drinkwine: when you get a meal plan you are automatically put on unlimited

Senator Uecker: buy so much you get bonus ones, or could get it to tie to student account if you are stuck you still have a bus ride.

Separate programs for those with strong financial needs. I think it should be per semester.

Senater Le: in consideration to international students things are closed during break times give them free rides.

Chair Pegg: I want to agree with previous speaker on husky shuttle it is not fun when it’s late and you’re alone.

Senator Wething: I think we should always have a bus to Q lot until we have something like the safe path
Senator Witthuhn: Bus is every ten minutes, could switch times

No that will close discussion

iii. Strategic Plan: I sent out an email asking people to send back ideas, I got one email back from senator Meyer, we are having discussion now for ideas.

Get administration to assign university committees. Getting outlines and contacts with capitol. Increasing voter turnout and participation etc.

A husky statue for example.

Discussion:

Chair Schnoor: my first idea would be 5 and 10 year marks towards more sustainability on campus, improve technologies carbon footprint by 40%.

Senator Uecker: Plan to implement a Greek row?

Chair Vogl: I think it’s wonderful because we have future goals, we need to set active learning goals, if anyone asks we can show them the plan

Chair Drinkwine: Our meeting with Mayor the Greek row could actually be very doable.

Senator Wething: how to attack the issues?

Answer: committees would just keep continuing, can be individuals working on things as well.

Chair Gutsch: sustainability initiative stuff, fully staff the front desk, alumni committee, and increased collaboration with St. Cloud tech.

Senator Meyer: since all of committees tackle this may be something chairs should start implementing

Chair Vogl: some type of homecoming should be a goal!

Senator Uecker: I would like to see something regarding CTF as we review it consistently over the years

Senator Wething: How will we keep them motivated?

Senator Uecker: When chairs leave not a whole lot they could pass on something I would like to see is to have some level of standardized operating procedures to future etc.

President Gunnerson: It’s a moral responsibility, hope that when you leave you will continue it on.

Chair Drinkwine: I like seeing things like this it has to do with motivation

Senator Enstrom: how long will it be updated?

Close discussion on this topic.
Move to have letter of condolence to Mankato

Second

President Gunnerson: I would like to say thank you, we have become close with Mankato to show it

Senator Uecker: Think everyone should sign the letter

President Gunnerson: Did you want me to write it, and present?

Chair Vogl: would you like to or assign it to a committee?

Move to amend motion that president Gunnerson write the letter of condolence

All in favor of amending the motion to have president Gunnerson write the letter of condolence

Call to question

Second

All in favor please say I
Motion passes

Senator Witthuhn: motion to reduce 20 min recess to 5 min

All in favor say I
Motion passes

III. Recess – 20 Minutes [5 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 x

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 Disani

Senator Ganan
d. Adjournment – [8:13pm]
