[image: image1.png]

MINUTES

September 4, 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
President Gunnerson x
Vice President Bryson x
Chair Muzammil x
Chair Pradhan x
Senator Aurand Weismano
Senator Fisher x
Senator Le x
Senator Manning x
Senator Meyer x
Senator Pexa x
Senator Phillips x
Senator Scofield x
Senator Spruit x
d. Approval of Agenda
i. Moved to approve by Senator Johnson
ii. Seconded by… Senator Gutsch
a. Agenda Approved…[Vice President Bryson]
e. Approval of Minutes

a. NONE
II. Hearings

a. Open Gallery: NONE
b. Finance Hearings: NONE
c. Internal Elections
i. Judicial Council : Alex Skluzacek- risk management officer for fraternity, get into the student government
Question: Senator Le- when you were unbiased?
 Answer: veterans, sustained didn’t show any bias
 Move to white ballot: Senator High seconded by Johnson approved by Bryson, Alex is elected
ii. Fee Allocation: NONE
iii. Senate Finance :

3 applicants
Motion to white ballot senator- senator Johnson
Approved, all applicants elected
iv. Senator At-Large: NONE
v. College Senator
Candidates: Anna- involvement for good causes, involved in many things, driven, committed
 Question: senator Pexa: will you be able to meet with the dean twice and have a good standard and connection ?
Answer : yes make it three times!
Question Bryson: why are you excited to be a husky?
Answer: Home away from Home
Transferred to Johnson: resign
Senator Robinson seconded by Senator High Move to white ballot Senator High second Robinson Approved by Bryson

Max: first opportunity to get involved, speech and debate, knows how it works, help make change and grow
Questions: Senator Le- what campaigns did you work at?
 Answer: Al Franken, vote no, mayor election
Question Senator Vogl: how will you get student voice out?
Answer: meet new people more to talk to more to understand issues with
Question: Senator Pexa: if you were voted on today what do you think can be changed or improved?
Answer: cost of textbooks online versus store

Next: Like the process, intrigued
Question: Senator Robinson: how much time before you graduate? Answer: year
Question:Senator Le: how have you been promoted being inclusive?

 Answer: worked at hotel, lot of turnabout and core group help out starters show them the ropes

Question:Senator Vogl: are you accepted into your major ?
Answer: yes
 Liz- international students, chairman on model united nation in korea, president of newspaper club and band president, first goal building bridge between American and international students and be a better leader in the future
Question Senator Le: how did you build confidence?
Answer: thought people would laugh, friends and teachers encouraged her to do what she wanted
Senator Le Follow up Q: how do you plan to build a bridge ?
Answer: in Korean student association be an advisor or little clubs with other international students to help understand United States better
 Laura: office of admissions, people on campus can represent whole campus
Question: Senator Le: who will you be representing?
Answer: Spanish, international, athletes, large variety
Derek: World health organization, relations with other people, debate, speech, want to see changed and want the nature trail changed, environmentalism

Question Senator Le: do you recycle, and do organic recycling?
Answer: yes, I did a project and built a compost bin
Ben: on student government last year, make differences, opportunity to do it over again with new improvements

Question Chair Muzi- any plans for this year if you were to be voted in?
Answer: more activities to campus, concerts, bring more people to elections at end of the year, change the minds of students that don’t care
Follow up: How about specific plans?
 Answer: creating small marketing committee to explore different ways to market and advertise policies
 Next..Tristan: strong, passionate, always asking most questions/doing most homework, talking to everyone, involved in student council, student government, captain of lacrosse, strong leadership

 Question Senator Robinson: going to attend SCSU?
Answer: PSEO so unsure
Question: Senator Le: how will you help be the voice of pseo students? Answer: orientation statewide, .5 better GPA, get them more involved in school and get combined into same playing field
Question: senator Pexa: any idea specifically to connect?
 Answer: actually informing to students that pseo are just like you just younger not better or worse just equal, eliminate the difference as a whole

Next..Bailey: apart of council, wants to stay involved

 Question: senator Robinson: why the interest in student government?

Answer: talking to amy, got her interested and good way to express opinion and stay involved
Question: senator Myer: how can you help to get off campus students involved?
Answer: more publicity about getting involved, reach out, inform of options to stay involved.
Question Bryson: As a member of the council what did you accomplish? Answer: talk about residence hall, different events on campus, keep halls together
Question: senator Le: how often do you take time to look at posters? Answer: hardly notice or take time to stop and look at posters
 Next: Brooke, leadership and service, student council, found non profits in community and found ways to help, metro area student ambassadors put on food drive, St.Cloud could benefit from something nationally recognized
Question: senator Robinson: how did you find out about student government ?
Answer: event fair
Question: Senator Pexa: What are some things around campus to improve or change ?
Answer: approve safety Yield to president: even though mainstreet was cancelled still have 15 signatures, have more interest as well
 Now in discussion over candidates

 Question: Senator Dyer: Jordan last minute involved in anything leave position opened, laura very determined good and unique idea, as well as ben worked with him last year, wide spectrum of viewpoint, benefit body as a whole
 Senator Pexa: why wasn’t ben elected last year
answer: yield to President Lindsey: did not apply externally
Question: Senator robinson: Max can speak well, experience with politics, Liz has experience with UN nice compliment to the body what she brings to the table is relevant, Derek has green initiatives which would be new, Ben does a good job, Bailey has RHA experience and the more we can get the better, Tristan: that is true about PSEO student
Senator Vogl: Jordan accepted in major

 Senator Phillips: Max spoke well, Liz and confidence was admirable and international student bridge was important, Bens marketing comments, Brooke shows initiative beyond others
Senator Manning: Tristan has never been PSEO and would be a great representation
Senator Hagemeier: Baileys impact class and she brought it up and has a good standing with university, Tristan was very bright and impressed to be in student government on first day, Jordan comes to meetings, Derek the environmentalist would bring very strong ideas
Questions: Senator Le: derek since he doesn’t own a car very green, Liz should be international student chair
Senator Gutsch: resign position as senator
Senator Pexa: taken the impact class, doesn’t change how she acts on campus and doesn’t negatively effect her, bailey is hardworking and max has good ideas about textbook and Dereks ideas are nice as well with the whole river walk
Senator Spruit: be very selective and we should vote in senators that show passion and drive
Senator Robinson: question to chair, can we vote in one in in no particular order
Answer: paper ballot Only seven openings

Bryson: Everyone is elected, please join us at the table
III. Plenary Session I

a. Unfinished Business - None
b. New Business
President Gunnerson: Executive board appointments need to be approved. I will introduce them all, and they can say something about themselves, and we will then seek a motion to approve the appointments
i. EXEC BOARD APPROVED
IV. Recess – 20 Minutes [5 mins Senator Le]Senator Spruit, yield to gallery)
(Chair Gutsch: yield recess completely)

Moving on with agenda Seek a motion: move to approve appointance all in favor …. Gunnerson: Appoints Constitution Matt Gutsch
Senator Meyer: Move to Scratch 20 min recess all those in favor I
 Bryson: Is have it motion carries removed recess from agenda
V. Officer Reports President Gunnerson: SEE ATTACHMENT
QUESTIONS:

Senator Young: what’s the difference between college senator and other one? Answer: had to be admitted into major, meet with dean twice a year or semester,
next thing reminder of Coca-Cola initiative fund, tight budget times with what university is facing not a lot of money to give but once signed last year 30,000 dollars a year replenished they can request funds tell your friends, had left over money and share money around campus.
Senator Uker: scholarships?
Answer: two have it John R need to apply in spring, other is MSUSA scholarships

President yields to coordinator Swenson for MSUSA Info

VP: go to guy for senators, questions unsure, help make smooth transition and be active members, office hours 1 hour a week, met with vice president about budget situation which was informational and met with director of Atwood.
MSUSA: reps of schools and collaborating within campus all required to go to a conference, weekend, meet others

Chief Justice: Already have a case

Academic Affairs:
Senator Fisher: What is academic affairs

Campus Affairs: Contacted public safety and checked blue lights and make sure they are working and starting counting recycling bins on campus
Fee Allocation: elections next week
Legislative affairs: researching and writing legislation show student government as a wholes opinion on a topic
Senate Finance: provide funding on campus to student organizations is on hold as of now
 Student Constitution: student government and body constitution, update and change things try to pass in spring, drafting detailed by laws
 Student Services: Free Cab services
Technology fee: 3 applications, 6 open, vice chair open and works with CIO and all deans ITS advisory council, reform all tech on campus

Urban Affairs: deals with everything off campus, University committee Chair Hagemeier
Strategic Planning Committee: Affirmative action name change, office of institutional equity and access, rational behind it most offices are moving away from affirmative action in their name, help others recognize what it is for, don’t realize how many people it applies to, cost are minimal, secondly has anyone seen the husky compact, students and university and we first saw it today and the response was SG was never asked to commit students, students left out and should be in on it, early stages so we have more opportunity to get input, special sessions for it on each of 6 dimensions.
VI. Plenary Session II

a. Last Call for Business : Vote to Elect Chair Gutsch for president pro temp; APPROVED
VII. Closing of Meeting

a. Open Gallery II Alex: brainstorm posters are benefit of top 40s hit electronic dance concert 10 pm to 2 am benefit Alzheimer’s
b. Vice President McGee: in the roll primary responsibility for public safety, HR, over site of dining services and husky bookstore, one: current financial challenges 200,000,000 budget, letter that went out, primary is the enrollment last 3 years has been reduced and our number of faculty has remained constant, begin to take immediate action to rectify, 5% that have been held back until student senate has had time to talk with advisors

Chair Robinson: what is the difference between non-personal vs personnel?
Answer: non-personnel are things like travel Activities, 8-10 million dollars, how do we manage so it doesn’t harm student services, university has reserves how we use them wisely to make start decisions,
Bryson: better numbers, when can they be expected?
Answer: holding back non-personnel dollars on university side but held your percent and wait to make decision.
 Comprehensive Facilities Plan: wed sept 17th 5 to 7pm affinity group, 10 to 12 students to meet with consultants and each other what space means to you, 8to 11 on Tuesday September 16th president will kick off official start of comprehensive facilities plan two consultants outside state of MN to look at environmental spaces, relative to public safety: 2 new people Jessie Cashman experience from Minneapolis, former sergeant now hired as well clarification to make at move in weekend only 42% were students of St. Cloud State of citations
c. Open Statements

d. 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 O
Chair Muzammil x
Chair Pegg x
Chair Pradhan x
Chair Robinsonx
Chair Vogl x
Coordinator Swenson x
Senator Aurand Weisman
Senator Blosser
Senator Fisher x
Senator Gross X

Senator Hocam

Senator Hwang
Senator Le x
Senator Manning x
Senator Meyer x
Senator Paul X
Senator Pexa x
Senator Phillips x
Senator Ronning X
Senator Schnoor X
Senator Scofield x
Senator Spruit x
Senator Uecker X
Senator Witthum

Senator Young
e. Adjournment – [7:53pm]
