[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Faculty Senate

Steering Committee

April 14, 2010 3:00

 Called Meeting

 Faculty Senate Chambers

	

	
	Action Items

	
	
	 Meeting Called to Order

Greeting and Welcome

Old Business

· Faculty Senate Chambers

Reservation Form
· New Business

· TUFS Meeting

· MTSU FS Chambers

· April 9-11
· APPROVED MOTIONS & ACTION ITEMS
1. The TUFS representative and executive committee will present the TUFS position paper to the Master Plan Committee and support any of its elements as appropriate, except system governance.
2. TUFS endorses that the APSU Senate Committee representative to the House Education Subcommittee propose a law change to extend sick leave banks into family leave banks on TBR campuses, with TBR Senates approving this endorsement and interfacing with local legislators (UT campuses are excluded).
3. The TUFS logo with modifications was formally adopted.
4. TUFS endorses that the proposed 3% faculty salary bonus would be an equal dollar amount across the board, not a percentage. TUFS leadership will send letters of endorsement on this issue to the House and Senate Education Committees, Governor, THEC, and the media, following ratification by each member Senate.
5. TUFS will support the extension to the UT system of protections involving notice and recall legislated for state employees in the event of a reduction of force that were adopted by TBR.
6. The Executive Committee is charged to review the TUFS Constitution for any revisions that would facilitate the actions of the organization.
7. Toby Boulet (UTK) was elected TUFS President-elect to begin his service in 2011.
8. Campa (UTC) invited TUFS to hold its next meeting at UTC in Chattanooga, Tennessee, August 6-8, 2010.
9. TUFS tabled a motion to form a TUFS Taxation Task Force made up of persons with expertise and experience in matters of legislation and taxation, to be recruited by the Presidents of the member Senates, and appointed by the President of TUFS, and report back with a compendium of strategies and methods to approach the tax issue.
Adjournment

PAGE
1

