[image: image1.png]

MINUTES

April 9th, 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 o
Chair Gutsch x
Chair Muzammil x
Chair Pegg o
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 Manning x
Senator Meyer x
Senator Scofield x
Senator Uecker x
Senator Gnahn x
Senator Choi x
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] approved by…Senator Fisher
ii. Seconded 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. Joe Wolf- VC Candidate: I am the current vp of student body at Mankato, I am here for your support. I am majoring in Geography and minoring in political science and a junior. Served as director, vp and member of RHA when I lived in the resident halls. I love to do student advocacy, some of the responsibility is using Roberts rules while chairing meetings, Vice chair will step in if need be, I have experience and am learning. Additionally, some other responsibilities are working will MSUSA campus committees. A goal is working, meeting and going to all other campuses once a month to make sure things are being run efficiently. Goal to have everyone know what MSUSA stands for. Also assist staff with coordinating and implementing lobby events, I am organizing a walk to the capitol from Mankato. 97 miles in five days. This is to advocate for the budget.
Question: Chair Gutsch: in light of everything that has happened this year, how do you think you can get delegates to work together more effectively, like a plan of action?

Answer: first I would like to say that hopefully all of the positions elected will not come from that source, and that would be a great way to start a new fresh year. I will work with every campus committee and student senate and not hold priority to Mankato.

Chair Vogl: We just had our meeting about MSUSA and one of the discussions was the name change, how would that benefit it?

Answer: I think it would be a great change, maybe shorten it for a students to understand that its student advocacy at a state level.

President Gunnerson: could you describe your leadership style in three words?

Answer: Adaptability, responsibility, Ideation

Vice President Bryson: how do you think you will be able to bring people together and feel comfortable, and have the opportunity to have their voice be heard?

Answer: I believe they haven’t been run as efficiently as they could be, maybe we go around the table, we are one not seven. Need all voices heard.

Chair Vogl: let’s say the same situation happens again like this year?

Answer: I would not be a part of it, I would bring campuses back together, discuss, make sure internal affairs work. We do have our differences but we have to compromise.

President Gunnerson: how will you work to better the campus organizer program?

Answer: When it started last September we did not agree with it, its money that could be spent elsewhere. I don’t agree with it. The person chosen did not do his job efficiently or effectively. I would like to see that the campus committees are the ones to put on the events. I think it could work great without the organizer position.

President Gunnerson: what sets you apart from your competition?

Answer: I hold that adaptability to one of my highest characteristics. I can adapt to current situations very quickly. I am well spoken, I would not have an opinion as vice chair I would facilitate the meeting without an opinion. Also experience, being a part of all the organizations like international students, and hopefully I can relate to people.

Chair Gutsch: would you be willing to learn basic non profit law?

Answer: yes, and I agree that it should be run at that level

Chair Vogl: what’s your favorite thing about SCSU?

Answer: you have an outstanding music program from what I’ve heard.

Chair Muzamill: financial recommendations

President Gunnerson: if student government hosts an event in the fall and we provide cookies or something, to gain new members we would not be able to use funds for that.

Senator Meyer: if they do allow us to split the tech fee from the others does that effect other fees?

Answer: it will effect, it will actually help the students

Chair Blosser: what were we doing with the metro bus?

Answer: said only fund late night and sundown bus

Ron: Director for campus rec, I came to answer questions, and to brag about the student engagement process for putting up and taking down the dome. Some of you thank you, that facility is not funded. The student athletes that use that space as a training space, every athlete and coaches showed up at 6 am. All of the program assistant, club sports team, like lacrosse, soccer, they all show up at no fee and unplug it at 6 am and we were done at 11 a.m. We are good at it, we save our budget 15,000 dollars for take down just from students putting it up and taking them down. At 3 oclock in the afternoon the field was packed, soccer and softball and lacrosse all took place that very night. Congratulating the students for that process. Thank you.

 b. Finance Hearings: none
c. Internal Elections: none
Plenary Session I

d. Unfinished Business
i. SG 018

Discussion:
Senator Manning: what is the process for selecting mentors?

Answer: very similar to process of board members, fill out the application, what was your role, what can you provide, define who you would want to specifically mentor.

Call to question

Second

All in favor of SG resolution 008 please stick out your right hand and say I

Resolution passes

ii. SG 019

Discussion:

Senator Meyer: has there been any talk about what the internship positions will do?

Answer: still up for debate, this resolution will put the approval stamp on it, it’s a lengthy process that you have to create a whole plan of what you want to accomplish. Has to be approved by the chair of the department as well. Open to interpretation to the person that is applying. It is also a cost savings for us, it would save us 2000 dollars.

All in favor please stick out right hand and say I

Resolution passes

iii. SG020

discussion:

Chair Gutsch: I think it’s a great stance to take.

RHA: we have a no hate campaign. Looking at bringing another speaker back.

President Gunnerson: it was just to clarify that we are doing this campaign for the student body as well. Just so it’s clear that it’s not for just student government.

Senator Fisher: I move to amend the further resolved to also include RHA and FYTP

Second

Call to question

Second

All in favor of inserting RHA and FYTP to resolution 020 please say I

Amendment Passes

Senator Fisher: amend to scratch student government member and the or as well

Second

All in favor of scratching SG member or please say I

I

Motion passes

All in favor of SG resolution 020 please stick out your right hand and say I

Resolution passes

iv. SG 021

Discussion:

Senator Meyer: seems like a lot of meetings

Answer: I ended up sitting down with the new members at one point and through email, scheduled meetings might aid me in the process and they are pretty brief and quick

President Gunnerson: I did one on ones also, it worked really well, when you are a new person it is sometimes awkward to be in a joint meetings. They are brief and it naturally happens anyways. If we have a process, it will be very beneficial to us.

Chair Vogl: Could do a check list, once done get signed

Senator Uecker: one thing we may want to look at amending, new members as members who have never been on the body before

Senator Uecker: I make a friendly amendment to add to E1 that would state following a new member who has not been on the body prior to being elected

Chair Hwang: what if they don’t pass the quiz

Answer: that would mean its holes in our training

Senator Scofield: I was wondering if you will be providing packets as well

Answer: definitely electronic copies, emailed etc

Chair Vogl: all chairs should have to go through it before, resolution for them as well

President Gunnerson: friendly amendment process should be adding or appointment

(touch on chairs)

Senator Uecker: friendly amendment to insert new member who has not served prior election or appointment will be added

Amendment approved

Call to question

Second

All in favor of SG resolution 021 please stick out your right hand and say I

Resolution passes

v. SG 022
Chair Gutsch: friendly amendment to the title to change it to create a campus wide student safety escort program
Amendment passes

President Gunnerson: beneficial to include a further resolved like partnership with public safety and student volunteer to escort people

Chair Ronning: Usher, safety partner, body guards, chaperones.

Senator Enstrom: do they work only on campus?

Answer: to clarify is that right now public safety does this but has limited staff so wherever public safety goes is where people would go

President Gunnerson: student safety team

Chair Drinkwine: honestly, I think we should just call it an escort program but the president has an escort just saying

Senator Meyer: if we are looking for including guidelines we could say where they would follow current protocol to what public safety offers

Chair Blosser: I think that we aren’t too crazy to call it an escort program

Senator Fisher: the student safety team will use the same guidelines that public safety uses

Amendment approved

President Gunnerson: include that it’s a volunteer thing, or where they would be housed or access them.

Chair Drinkwine: They are not a safety team.

Vice President: a structure Idea is that there was 3 people in the library that said will you accompany me to my residence, always three people going. Also need mixed genders in the group of three.

President Gunnerson: include that we wish to replicate lacrosses safety student escort program

Senator Manning: move to table this motion for one week for writers to more properly define bill and guidelines.
Second

All in favor of tabling for one week UA resolution 003

 This will be tabled for one week

d. New Business

i. SG 023
III. Recess – [10 minute recess]- move to scratch recess
Senator Meyer: reduce recess to 5 minutes

Second
All in favor say i

I

Motion passes
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 :
President Gunnerson: simple motion to approve our work and committee and adopt alumni association
So moved

Second

All in favor of adopting work of adhoc alumni committee please say i

Motion passes

Senator Meyer: move to last roll call

Second

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 o
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 o
Senator Johnson x
Senator Manning x
Senator Meyer x

Senator Scofield x
Senator Uecker x

Senator Ganan x
Senator Commers x
Senator O’Neil-Como x
Senator Niraula x

Senator Tsangyang x
d. Adjournment – [7:05 p.m.]
