[image: image1.png]

MINUTES

March 5th, 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 x
Chair Pradhan x
Chair Vogl x
Chair Drinkwine o
Chair Blosser x
Chair Schnoor x
Chair Ronning x
Chair Jackson o
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 o
Senator Uecker o
Senator Witthuhn x
Senator Wething x
Senator Diasane o
Senator Gnahn x

Senator Walz o
Senator Choi x

Senator Commers x
Senator O’Neil-como x
d. Approval of Agenda
i. Moved to approve by [Senator Wething]
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 Wething
a. Minutes Approved –Vice President Bryson
II. Hearings

a. Open Gallery I :
i. none
b. Finance Hearings: none
c. Internal elections:

Senator At- Large: Uj: Freshman, major is electrical engineering. I got an email that asked for applicants and it has responsibilities.
Chair Schnoor: What’s one thing you would like to change at St.Cloud?

Answer: food services, tables were dirty, long lines, needs to be changed or amended

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

Answer: find out problems that relate to campus life as well as personal life, figure out solutions and solve their issues

Senator Manning: why did you chose SCSU?

Answer: I am an international student, there is a special scholarship given, produces many engineers, I really like the faculty as well

We are now entering discussion over the candidate

Chair Pegg: how many open positions are there?

Answer: more then two

Senator Manning: move to white ballot

Congrats you have been elected to student senate

 Plenary Session I :
b. Unfinished Business : Campus Affairs Resolution 001
Discussion: Senator Fisher: I do not like seeing the liter, we should vote to recommend this

Senator Meyer: call to question

Second

All in favor of campus affairs resolution 001

Please say I

c. New Business:
i. Health Fee:

Senator Meyer: I personally think it is a good idea, 2/3 of students would end up saving money, we all receive the same benefits from it I just think it’s a really good Idea.

Chair Vogl: just want it to be a flat fee, so we can all use it

President Gunnerson: when Cory presented she mentioned both fees, any opinion on what we should start out with.

Senator Meyer: Start at the lower end at first, kind of gives a little wiggle room

Senator Manning: if we keep decreasing enrollment we can increase as we go

Senator Fisher: I would advocate for the 65 dollars

Chair Muzzamill: The cap is already at 65, we know it is coming, so we should not hit the gap right now

Chair Vogl: I think it would be better to start at the bottom because everyone else is going to be experiencing budget cuts

Senator Wething: I would say go for 65, because it could prevent staff being cut, if they already set the standard it is less annoying for students

Senator Manning: is there an amount in between where they can stay neutral?

Chair Vogl: only fair to experience cuts across the boards

Chair Muzamill: we are doing a flat fee, people below 12 credits that’s when its increasing
ii. Elections committee: I am appointing the elections chair as constitution Chair, Chief Justice, myself, Chair Blosser

Senator Meyer: motion to approve elections committee appointments

All in favor please say I

I

iii. Room Naming: President Gunnerson:

I along with John are sitting with the new meeting room name committee

Basically we have to come up with an appropriate name for this new room, we thought that we should have a theme for this area.

Sauk Room

Lady Slipper

Co-exist room

Nature themes

Maple

Birch

Red room

Black room

Looking for any feedback on those!

John: state theme perhaps?

Chair Schnoor: animals perhaps, loon, lady slipper

Chair Vogl: I just feel like the co-exist might not be the best idea

Senator Le: Mississippi, acknowledge the Native American’s
Senator Wething: Kings room

Chair Pegg: Volcker room

Senator Witthuhn: Hockey room

Chair Gutsch: The puck room?

Senator Enstrom: what are the other names?

Answer: just monarch

We could have king and queens room

Senator Meyer: yield to gallery

John: the rooms are different sizes, with king and queen which could cause controversy

President Gunnerson: I will bring the feedback, back to my meeting

Vahalla means Heaven so I was wondering if we should stick with that.

iv. MSUSA: chair vogl cannot be at MSUSA so I recommend Chair Pegg to go as well, am looking to approve this appointment

Senator Fisher: move to approve appointment of Chair Pegg to Internal Affairs

Second

All in favor of the appointment please say I

I

Appointment Approved

V. Legislative affairs 001

VI. Tech Fee 001
This will be tabled until our next meeting

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 :
Seeking a motion to approve president Gunnerson’s participating in fiscal policy committee

So moved

Second

Referendum questions:

Senator Meyer: open discussion for referendum question

Second

Discussion:

Chair Schnoor: personally I think the marijuana law would not be very effective with the students, there would be no place to even do it on campus

Senator Le: I’ve heard of St. Cloud dispensary

Senator Fisher: recreational use would probably not be allowed, you do not necessarily have to smoke marijuana

Chair Schnoor: if it is legalized it would be a good issue to look at

Chair Pegg: Nice thing about referendum, good thing to look at

Chair Blosser: who knows what state laws are going to be, great question for us to do. The 10 year question reminds me of the gun question and could upset people. Do not think it would be worth it in our referendum.

Senator Enstrom: students would appreciate the question of the 10 year

Senator Witthuhn: I think the two questions we have should very much be on the ballot

Senator Gross: open to other options? At hockey games anyone over the age of 21 should be able to drink

Senator Meyer: are we thinking of bringing up special events fee or homecoming?

Chair Vogl: I understand that the 10 year would get faculty all wild, just feel like that one might not be the best

Senator Le: I feel like the 10 year is an interesting question

Chair Gutsch: to address the faculty one whether it would be effective or not yes it would get faculty fired up enough to push their students to vote

Chair Blosser: Yes, we are going to talk about special events

Senator Fisher: The thing with the ten year, most people cannot define it

Chair Schnoor: no way to address the homecoming could still draw students

Chair Blosser: why is everyone so opposed to the homecoming question?

President Gunnerson: two homecoming referendums, a ton of students come out and vote and get false hope

Senator Witthuhn: I feel like with the FADE party and loosening of the tailgating, it is examples, but is it enough?

Senator Gnahn: Cost of textbooks?

Chair Gutsch: I agree with President Potter, do you think we should have more university sponsored large events questions like that. FADE was a successful off campus student driven experience with large numbers would you support future fees like that

Senator Witthuhn: Do you actually use the textbook

VI. Closing of Meeting

a. Open Gallery II:
John: March for dimes program after spring break

Whats hot in Mitchell
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 o
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 o
Senator Uecker o
Senator Witthuhn x

Senator Wething x
Senator Disani x
Senator Ganan x
Senator Commers x
Senator O’Neil-Como x
Senator Walz x
d. Adjournment – [6:50 p.m.]
This week in Campus Affairs:

We had a meeting with the Department of Strategy, Planning ,and Effectiveness about trying to set up a qualtrics survey for gathering student input for ideas for our committee to do the rest of the semester. They suggested having the survey tacked on as an optional survey at the end of our elections for questions that don't need percentage of student input (ie. Green and Special Events Fees). During the meeting they offered us the option for student government to have its own account for qualtrics. We are going to accept this, as then we can run our own surveys throughout the year. We began to discuss what we want for campus affairs on this survey. We also discussed the possibility of improving the river walk with the possible help of a grant from the DNR. They currently want more ideas of what we would like to do before we further discussion so we will work on that and then report back to them. The ecology club has passed on to me a resolution that the club has worked on for supporting Green fees, so we will take a look at and edit their proposals and see what we can work with for getting a green fee passed. Likely it will be a resolution stating student governments support and laying groundwork or a timeline for the green fee.

-Derek
