[image: image1.wmf]
MONROE COMMUNITY COLLEGE

STUDENT ASSOCIATION SENATE MEETING

MINUTES FOR

Tuesday, February 26, 2008
Present:

Senators:

President:

Campus Center Advisor:

Senator Broyld

Daniel Elliott

Elizabeth Stewart
Senator Darrow

Vice President:

Faculty Advisor:

Senator Esposito

Ronald Quider

Joe McCauley
Senator Kuhn

Speaker:

Senator
Lynch

Matthew Lawson

Senator Marino

Deputy Speaker:

Senator
Robinson

Jennifer Bickel

Senator
Wingate

Visitors: Dr. Salvador, Dick Ryther, Student Services; Lee Struble, Stan Knutowicz, Mike Farrow, Public Safety; Cynthia Cooper, Janet Ekis, College & Community Relations; Millie Lewis, IT & MCC Health & Safety Committee; Annette Agness, MCC Association, Inc.; Shirley Batistta-Provost, Bette Bovenzi, Tom Priester, Campus Center; Owen Arthur, SGA Presidential Cabinet; Amanda Haessler, Candice Beck, CASA; Donna Brennan, SA Secretary.

I. CALL TO ORDER (2:20 p.m.)

A. Roll Call

(See attendance above)

B. Approval of February 12, 2008 minutes

Speaker Lawson called for a motion to approve the February 12, 2008 minutes.

Senator Marino so moved, seconded by Senator Darrow.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association Senate unanimously approves the February 12, 2008 minutes as written.

II. REPORTS

A. Senator Reports

Senator Lynch…

· President Flynn Scholarship meeting was held on Thursday, February 28, in the Campus Center Conference Room (3-126).
Senator Marino…

· Co-Curricular Academic Impact Assessment Project is in the final stages.
· Proposed policy worksheet was delivered to Speaker Lawson for review; a meeting to discuss the next step will be set up.

· 200 completed Voter Registration forms were collected and delivered to the Board of Elections.
Senator Woodward…

· Res Halls. – he and Senator Lynch are working on getting food service in the Res. Halls on Friday and Saturday nights. They are looking into the cost of pizza delivery on a weekly basis and tying that in with planned activities. He met with RD Crystal Myers and will be meeting with the RAs and Shelitha Dickerson, Director of the Res. Halls.
B. Faculty Advisor

Faculty Advisor McCauley informed the Senate about information in Inside Higher Ed regarding how other schools approached the presidential search process. He suggested that the students look for short notice meetings and attend them.
III. NEW BUSINESS

1. ACTION ITEMS (Items not requiring a Senate vote)

a. Lee Struble, Director, Public Safety – discussion regarding changing Public Safety Officers to Peace Officer status.

He discussed societal issues: school shootings, violent behavior, domestic issues which carry over to campus. Campus issues include residence halls which makes our campus a 24 hour campus, increased incidents of weapons, money escorts, vehicle stops, and officer safety. Currently, MCC Public Safety Officers/Guards have no law enforcement powers. They have to wait for local police to respond; when local police come in they are not supervised by the college, they follow their own departmental rules and regulations which leads to inconsistent protocol. New York State Jurisdiction Options: SUNY 4-year institutions have full police authority and powers; private colleges have security guards with no authority and powers, or expanded powers; community colleges have security guards with no authority and powers or campus peace officers who are armed as so designated by the President. Currently, there are four New York State private colleges with armed expanded powers officers, six SUNY Community Colleges with Peace Officers, and four SUNY Community Colleges with armed Peace Officers. He explained the legal authority and powers of security guards, campus peace officers and NYS police officers, and the benefits of having campus peace officers. Campus Peace Officer Arming: to be carried only by officers approved by the President; SUNY guidelines for officer qualification, training, care and use of firearms would be followed; to be carried only when approved by the President – during all money escorts, by Peace Officers assigned to mobile patrol, and other special events or details with prior presidential approval. President Flynn will be making the decision before the end of the semester. All of the officers will go through training; the state will determine how much training each officer will need; SUNY standards are higher so MCC will follow the guidelines of the 4-year institutions.

In answer to a question regarding armed officers in the Res. Halls, Lee stated that they will work with the Res. Life staff to determine what is appropriate.
2. ACTION ITEMS (Items requiring a Senate vote)

a.
Resolution to Release Funds to the Chinese Culture Club
Resolved, that the Brighton Campus Student Government Association Senate approve the release of funds in the amount of $2,868.50 to the Chinese Culture Club for the purpose of hosting a Chinese New Year celebration event.

Speaker Lawson called for a motion to approve the release of funds to the Chinese Culture Club.

Senator Lynch so moved, seconded by Senator Broyld.

A vote was taken.
Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the resolution to release funds in the amount of $2868.50 to the Chinese Culture Club.
b.
Resolution to Approve the 2008-2009 Brighton Campus SGA & Brighton/Damon Student Trustee Elections Packets
Resolved, that the Brighton Campus Student Government Association Senate approve the 2008-2009 Brighton Campus SGA & Brighton/Damon Student Trustee Elections Packets.

Speaker Lawson called for a motion to approve the Elections Packets.
Senator Marino so moved, seconded by Senator Darrow.

Discussion:
Senator Marino stated that in the SGA packet on page 1, the year at the top of the page needs to be changed to 2008 and in the Trustee packet on page 1, the elections workshop at DCC listed for March 8 should be changed to March 10.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the 2008-2009 Brighton Campus SGA & Brighton/Damon Student Trustee Elections Packets as amended.

c.
Resolution to Approve the 2008-2009 Brighton Campus Elections Commissioners
Resolved, that the Brighton Campus Student Government Association Senate approve the following Brighton Campus Elections Commissioners for the 2008-2009 Student Government elections: Commissioner of Disputes – Michael Marino; Commissioner of Votes – Haley Bucklin; Commissioner of Polls/Poll workers – Caitlin Kurnath.
Speaker Lawson called for a motion to approve the Elections Commissioners.
Senator Robinson so moved, seconded by Senator Broyld.

Discussion:
Vice President Quider asked President Elliott if Haley Bucklin accepted the position since she has been inactive in the Presidential Cabinet. President Elliott stated that he spoke with Haley and she accepted the position.
Senator Marino stated that he will be abstaining from voting on this motion because he is on the resolution.

A vote was taken.

Be it resolved, the Monroe Community College Brighton Campus Student Government Association unanimously approves the following Brighton Campus Elections Commissioners for the 2008-2009 Student Government elections: Commissioner of Disputes – Michael Marino; Commissioner of Votes – Haley Bucklin; Commissioner of Polls/Poll workers – Caitlin Kurnath.

IV. QUESTIONS & COMMENTS

Owen Arthur, Elections Coordinator, informed the Senate that he is hoping to make a few temporary changes to how the elections will be run. He is hoping to include some things that will expand the reach to students and improve how the elections are going to work. This would be a temporary change pending a by-law change in the future.

V. ADJOURNMENT

At 3:07 p.m. Speaker Lawson called for a motion to adjourn.

Senator Robinson so moved, seconded by Senator Broyld. The Senate meeting was adjourned.

VI. EXECUTIVE SESSION

Respectfully submitted,

Donna M. Brennan

SA Secretary

2

