[image: image1.png]

MINUTES

March 19th, 2015
I. Opening of Meeting

a. Call to Order

i. President Vice President Bryson called the meeting to order at 5:02 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 x
Chair Pegg x
Chair Pradhan x
Chair Vogl o
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 o
Senator Witthuhn x
Senator Wething o
Senator Diasane o
Senator Gnahn x

Senator Walz x
Senator Choi o
Senator Commers x
Senator O’Neil-como x
Senator Niraula x

Senator Tsyangyang x

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

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

a. Open Gallery I :
i. Commencement: Looking to improve participation with faculty in this event, everyone wants to be able to celebrate. The issue with commencement in December is that it falls over holidays, also in may its either Mothers Day or fishing openers. We get some complaints of how it always falls on a weekend and we are talking about moving it to a Friday night. We need your opinion and feedback, and we want to send you out for an event. I would love to hear pros and cons on this topic.

Senator Meyer: What would happen to finals schedule?

Answer: we would make finals week Monday through Thursday

Senator Meyer: If the finals are condensed into four days, will that put additional stress on the students?

Answer: yes our registration office is going to take that into consideration

Chair Gutsch: I personally like the idea of having it on a Friday, that way you have the whole weekend to take it all in and celebrate, I do not see any problems with four days of finals instead of five

Senator Meyer: I know there are some other schools that start on Saturdays or Sundays, which could help?

Answer: I can bring that back

Senator Walz: finish semester Thursday and do finals the next week

Vice President: any of you intending to have a celebration that moving commencement would effect?

Chair Pegg: I will probably do a celebration a couple weeks after just like highschool

Senator Meyer: Have you had discussions with any other schools that have their ceremony on a Friday?

Answer: I do know we are the only four MNscu schools that host it on a Sunday

Senator Gnahn: This topic has been a discussion in my household, I think it would be good to move it to a Friday

With Fridays, it can also conflict with work, but I feel as if it is a lifetime achievement which you know so far ahead of time that it would be okay

Senator Enstrom: Because of the travel, my parents would have to travel during the week instead of Thursday

Answer: right now we rotate with Saturday and Sunday

Chair Schnoor: How long does commencement actually take?

Answer: we had a 2 p.m. ceremony, you would be on campus for about 5 hours
Schnoor: could finals be done in the morning and ceremony later?

Answer: yes, we have talked about that, there are some conflicts with that though

Chair Pradhan: we have a pretty big muslim population do you think that would effect them?

Answer: I have done my research, they can chose the time they would attend the ceremony

President Gunnerson: In my major, we all finish our finals on Mondays or Tuesdays and people like to take off right after that, so I think Fridays would be very appreciative to those in those types of majors

Senator Walz: Back to the time of day, what is the reason in having it earlier day then later afternoon or evening event?

Answer: I’m not sure why it has always been that way, it is kind of so people can go out to eat or have reservations, difficult for elderly or young children

Senator Walz: I would just say after 5 p.m. so people getting off work

Answer: we were worried to run into traffic out on the town

 ii. Mayor:

I give my annual city address in a couple weeks, on Tuesday April 7th at 12:30 p.m. St. Cloud rivers edge convention center. I have a number of initiatives, that do pertain to SCSU and believe they will be something you appreciate. Some things I can talk about is that I was at Washington D.C. and about Mayors representing the Mississippi, we meet annually, It is the most significant river in the world. We started it so we can highlight the natural resources. We are extending the trail and breaking ground in about 3 weeks, will go behind the rivers edge convention center go under the bridge and come back up. It is very expensive, it is more of a boardwalk, and will connect to the Lake Wobegon trail.

Chair Schnoor: so for the trail extension, will that include more of a river walk on campus?

Answer: it connects to the one here, there’s a potential you will hear about on April 7th.

Vice President Bryson: we had the FADE event, I wanted to know how your impression was on the event?

Answer: never was alerted about it, must have been safe.

Chair Schnoor: possibility of opening the islands as a city park?

Answer: that would be a great addition, some of the university owns part of it, the city owns none of them.

iii. Parli Pro: Parli procedure: power point
b. Finance Hearings: none
c. Internal elections: None
 Plenary Session I :
b. Unfinished Business :
i. Health Fee:

Chair Muzzamill: We had a discussion in our meeting on Tuesday about the flat fee, most of the committee members were in the favor. We do not know if our enrollment will increase.

Vice President Bryson: Do you feel like the flat fee with 62.50 will be enough?

Answer: I am in agreement on the flat fee, we have been looking at this for several years

Health services: 62.50 is a good place to start, it keeps us below the fee ceiling, and are in support of this

Senator Manning: I think that 62.50 is a great start, gives a nice boost and is good incase our enrollment decreases I feel as if this is the best option

Seeking a motion for senate to take a stance on this

Senator Meyer: move to support fee allocations recommendations of flat fee for health services

Second

Call to question

Second

All in favor of supporting of supporting fee allocations recommendations of flat fee of 62.50 for health services please say I

ii. Room Naming: Discussion on room names?

Senator Enstrom: can you name off the names?

Senator Walz: catapillar room?

Chair Schnoor: Big dipper, little dipper?

President Gunnerson: reusing the sock, or social justice inclusion, global partnership room, nature, local feature, beaver island trail room, scsu themed, or state themes

Chair Gutsch: I had the unity room and Cloud room

Chair Pegg: Viking theme

Chair Schnoor: Thor and Loci?

Senator Walz: great way to rename all the rooms

Senator Fisher: Mosquito room

Senator Gnahn: I think the state theme is the way to go

Dustin: school tapped into partnerships, like nelson mendella, confuscious

iii. Tech Fee resolution 001

all in favor of technology fee committee resolution please say I

the resolution has passed

c. New Business:
i. Legislative Affairs resolution 001

ii. CTF: by a request of one of our chairs we thought we should open a discussion for those who were there today.

Discussion:

Senator Fisher: all of the ideas seemed really refined and I was happy with most of them, I discussed how there might lead to no loyalty, more community college students

President Gunnerson: academic planning and collaboration

Chair Schnoor: liked how it shows how we will open the system to other universities, better transfer pathway will allow MNscu to do that

Senator Scofield: some universities don’t carry the same weight in all classes

President Gunnerson: I had the concern with creating competition between us, like will we lose students because of this, need discussion with which schools have which classes

Senator Walz: I have the opposite opinion about competition, it could drive our professors to a higher standard and keep them functioning in the best way

Senator Enstrom: I’m worried that classes will show up on like rate my professor, how will they teach them differently

Chair Drinkwine: it’s not easy to transfer schools

Chair Schnoor: The best way to explain it a little better is thinking of it as a domestic study abroad

Chair Blosser: if I find out a class is easier then Winona, it will not make me leave here also with commuting

Senator Manning: I’m concerned with accreditation

Next initiative: Education Technology
Chair Schnoor: point 4 is overall a good idea, would need to focus on it

Chair Gutsch: number five is great, we do some of this in Iself, when I went to lake superior college we were a year behind on what software we were using, I think its huge to make sure students have the current and future technologies

Next: Recap of Concepts

Discussion:

Chair Schnoor: the thing that I thought wasn’t talked about well, was how is this going to happen, like standardized test? Essay? Etc? needs to be clarified

Chair Pegg: I like this, I agree it needs to be clarified more, I have friends who were sitting in freshman English or math etc when he had 8 years of military and had no need to sit in those freshman classes, most military men should only have to go to school for like a year

Chair Gutsch: I got three credits for infantry, there is a lack of that in the system and this is a nationwide issue, this takes a lot of coordination with the military as well

Chair Schnoor: coming from my personal experience, my first responder class gave me credits and should of gotten me more credits in my medical field

Lastly: IT system Design:

Chair Schnoor: I don’t like the word business it should say workplace

Senator Manning: does 4b mean they want everyones IDS to look even closer

President Gunnerson: yes like StarID

Senator Fisher: they talked about streamlining, for example in the UW system just traveling around you can use all of their facilities, MNscu card could be good

Senator Manning: I still want my ID to say st cloud on it

Senator Walz: we only use one of the lines, that is very old technology, so you can hack into it very easily

iii. Delegates:
President Gunnerson: At the conference over spring break we discussed a concern is that we pushed so hard to do internal affairs and rescheduling, we dedicate a ton of times on the weekends and pass motions and fix things is that we are doing all this work but worried it won’t pass. Elsebeth send additional business items, need a motion if you want myself to participate in this business as well. Decided they will be participating in all business.

Senator Fisher: now that Mankato decided to go back if we don’t send you then we will look like people being angry and bitter

Chair Pegg: I like the resolution, it’s beautiful, I am In full support of participating in this conference as it would be a normal one. There’s a lot of emotions around and feelings are hurt but we need to work together. Having a resolution similar to this is an important step in saying that behavior is not tolerate.

Chair Gutsch: we do need to go back and participate, need a resolution saying we will comeback saying that if the illuminati will not get positions, we have no idea what they can blindside us with so I would say go back for internal elections and affiars for MSUSA but draw the line saying we are pending our official participation

Chair Drinkwine: say this is what we are willing to do but this is where we are going to draw the line

President Gunnerson: important to vote and discuss budget, important that we have a say in who our MSUSA representation is

Chair Pegg: I agree with a previous speaker about mnscu trustee candidates and budgets, being in the room and part of discussion is good

President Gunnerson: We were told we weren’t allowed to be in the room because we are quaram, we have to leave the room at any time we aren’t voting

Chair Gutsch: thinking we could fight the parliamentary thing, if we can sit at the table

Senator Gnahn: I think we should go and try to work things out, boundaries, can always back out and be involved and I think we can all get along if they try

Senator Manning: can we remind everyone of our current stance

We are suspending participation with MSUSA until new president and VP on our campus, we have motions in place saying we are sending 18 delegates and participating in elections

Chair Pegg: Hinges on how elections turn out

President Gunnerson: pass out a motion on how we would like an agenda

At our last conference our vice chair resigned, two rounds for elections, this happened two and a half years ago

Senator Meyer: campus affairs referendum
Chair Gutsch: New Bylaws
Senator Fisher: silly to have somebody set up a meeting for two college students

Senator Le: I disagree because sometimes your dean doesn’t respond

Move to reduce recess to 10 minutes

Second

All in favor of reducing recess to 10 mins say I

Motion passes

III. Recess – [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 :
Uecker: apparel? Recommendations? What would you like to see? Half zip, lettermans jacket, slippers, hats, trench coat, talk to the university communications office, ties

Senator Enstrom: move to scratch open gallery and open statements

Call to question

Second

Motion carries

Chair Schnoor: I think it would be col to have all flags from all over representing here, to promote how diverse we are here

President Gunnerson: I like that idea, if we did the atwood mall area, empty space with lots of flag poles

Chair Drinkwine: super cool

Motivation for resolution

VI. Closing of Meeting

a. Open Gallery II:
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 o
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 o
Senator Johnson x

Senator Le x

Senator Manning x
Senator Meyer x

Senator Scofield x
Senator Uecker x
Senator Witthuhn x

Senator Wething o
Senator Disani o
Senator Ganan x
Senator Commers o
Senator O’Neil-Como o
Senator Walz o
Senator Niraula x

Senator Tsangyang x
d. Adjournment – [7:52 p.m.]
Senator Tsangyang
Senator Niraula
