[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY


Faculty Senate


Steering Committee


February 1, 2010   3:00


Faculty Senate Chambers

___________________________________________________________________
Members Present:
 A.Lutz, D. Belcher, H.W. Means, J. Dooley, L. Warise, P. Fischer, S. Taylor, W. Cribb, L. Burriss, M. Arndt, T. Greer, K. Butler
Members Absent: 
Members Excused: C. Frost, R. Heinrich, B. Haskew
Additional Attendees: 

___________________________________________________________________

Meeting Minutes

Call to Order

Deborah Belcher, 2009-2010 Faculty Senate President, called the meeting to order at 3:01 p.m. in the Faculty Senate Chambers. 
 

Approval of the November 2, 2009 Minutes

P. Fischer moved to approve the November 2, 2009 meeting minutes, L. Burriss seconded the motion, and the minutes were approved by majority vote of the Senate.
President’s Report 

· Information Items

· Gubernatorial Forum – Will be held on MTSU campus. Faculty Senators are encouraged to attend. D. Belcher will secure some tickets for Senators when those become available, but encourages all Senators to make their best effort to be there. 
· April 29, 2010

· Wright Music Hall

· 7:00 PM

· Tickets will be available

· D. Belcher made us aware of what she considers to be Warner’s FS tag line for 2010-11
· “MTSU: The University of Opportunity”
· TUFS
· MTSU Senate chambers will be hosting a TUFS meeting. No Senate funds will be used. We will only provide a room, coordination and hosting. 

· Past president’s luncheon will be held again. 

· Some ideas were proposed at that event last year. D. Belcher plans to implement some of those ideas. 

· There will be a story telling corner again. 

· Fall Senate retreat, 8-25-10, mark your calendars. 
· Speaker Topics for Faculty Senate – consider the following as potential speakers for future meetings. 
· Joe Bales

· 2011 Celebration

· Patty Miller

· Campus Construction Update showing growth of MTSU
· John Cothern

· MTSU Budget
· D. Belcher will approach Cothern and determine whether he has information for us about the buyout etc. If not, we will extend an invitation to the others. 
· Sponsored Activity

· Legislative Forum – This is a possibility for Spring 2010
· We would invite local Legislators, possibility around March 2010

· D. Belcher has proposed this to J. Hood. The issue is whether we can schedule this and make it happen, since their free day is usually Thursday.  We will move forward with this. 

· UT Faculty Senate is politically engaged; as a result they get more. The higher education bill clearly reflects that.  We need to be more politically engaged and politically informed. For example, about the budget process. Delegation needs to know that the faculty are paying attention, and that MTSU votes will have an impact. Information they get during their visit should be beneficial to them when they go back to legislature to support their positions. 

· Would like this experience to be more than just a panel discussion. Want them to come to us with questions and see what we do each day. Build a bridge with them. 

· We need to move beyond the information they get from the administration. We need to get them in the classroom. Give it to them from the voice of faculty, not the voice of administration. Invite them to campus; let them meet people, see students in the classroom. Get student government involved as well. If Rutherford County picks up a seat, we need to keep that in mind. 

· A. Lutz said that when the faculty union met with the Legislators, they had a clear agenda, 2 points they wanted to make and invited Senator Tracy to bring questions to them. This approach worked for them and may be good for us. 

· Old Business

· President’s Cabinet 1-25-2010

· Voluntary Buy Out Program

· There were 121 total requests with acceptance of all (combination of faculty, staff and administrators took the buyout).

· Purpose of the buyout was to try to avoid furloughs/layoffs.
· Some lines will go away after the buy out; other lines will be filled (possibly by adjunct or temp). Lines may remain in department, may be moved to other departments, or may move to other colleges. D. Belcher says that a department must make a case to keep its line, if that case cannot be made, the college will make a case to keep a line, if that case is not made, then the line may move to another college if such a case can be made, or as a last resort the line will be eliminated. 
· Look at strategic needs of department, and needs of other departments or other colleges. D. Miller recommended that deans and chairs look at the process to work with programs and departments, to make these decisions (bottom up approach). Deans will bring their recommendations to D. Miller and decisions will be made. The purpose of the buyouts is to determine whether lines need to be refilled. Not all lines need to be refilled. 

· Concern with bottom up approach is that Deans will start attacking programs across campus and in the end we see entire programs being cut. What is the incentive of Deans to involve faculty with the process? Faculty need to advocate for faculty. It was recommended that faculty senators meet with chairs to ask for assistance in advocacy of programs. 
· Higher Education and Reform: Governor’s Package/Complete College Tennessee Act of 2010
· Changing of funding formula to graduation rates will not hurt MTSU and may in fact benefit MTSU if actually funded according to this formula. MTSU is at 54%, UTK is only slightly above us, other schools and community colleges are significantly below MTSU.

· It was noted that MTSU needs to evaluate based on reality, not on numbers. We are not like UTK. We have people who come and go, work 30+ hours each week etc. 

· Boards & institutions have input not just THEC

· Remedial & developmental courses are being moved to community colleges through dual enrollment program. Students will still take the classes on MTSU’s campus, but it will be a cost saving measure for MTSU, and will actually yield some profit to MTSU.
· Seamless transfer of general education courses across institutions (TBR system already does this. UTK has the issue here).
· Different needs of state/different missions. This puts a lot of power in the hands of THEC. Need input from colleges and University and faculty senates before mission can be changed. McPhee has already started the Leadership Counsel to revisit the mission. It was recommended that the Senate keep on top of this issue and be aware of changes to MTSU’s mission statement and how that will impact faculty. 

· MTSU’s approach to this: 
· Make strategic adjustments

· Prepare by reviewing mission and define how we want to be defined

· Review transfer and articulation initiatives and strategies

· Define our areas and strengths of research

· Improve access/support 
· A. Lutz brought information that was presented to the Legislative body, discussing the “instructional production function.” This philosophy to higher education could result in a negative impact for faculty. There is concern that a true picture of the job/role of Faculty in higher education was not presented to the Legislature. 

· Concerns about Legislation:

· Dual enrollment needs to be discussed and worked out. Student pays MTSU tuition, and earns credits under the umbrella of Motlow (for example). Senate should receive clarification of this issue. 
· New Business

· Steering Committee Replacements
· D. Belcher will make calls to determine who is available and interested.  She will follow up to let us know who is available and will get that person placed. 

· Elections

· Pointed out process of electing officers. 

· The Steering Committee meets the criteria for the nominating committee, so that will be the body appointed by D. Belcher for that purpose. 
Adjournment

D. Belcher adjourned the meeting at 4:23 p.m.
Respectfully submitted,

Stephanie Taylor

2009-2010 Faculty Senate Recording Secretary

Edited: 
Gay Johnson, 2/10/10
PAGE  
1

