[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Faculty Senate

Steering Committee Minutes

 Called Meeting

 April 14, 2010 3:00 pm

Faculty Senate Chambers

Members Present:

A. Lutz, H.W. Means, P. Fischer, S. Taylor, W. Cribb, K. Nofsinger, K. Butler,

Members Absent:

J. Dooley, L. Burriss, M. Arndt, T. Greer, R. Livingston, L. Warise,

Members Excused:
P. Wall

Additional Attendees:

Meeting Minutes

Call to Order

Deborah Belcher, 2009-2010 Faculty Senate President, called the meeting to order at 3:00 p.m. in the Faculty Senate Chambers.

Greeting and Welcome
Meeting Called to Order

Old Business

· Brown Bag Lunch with Senators

· April 22nd around 1 pm - Bill Ketron, Kent Coleman, Jim Tracy (possibly Pat March) - Joe Carr has conflicts

· Plan: Faculty members are to bring their own brown bag lunch. Open to Steering Committee.

· After lunch, take Senators to see students and their surroundings. Get student’s name and where the student will be located.

· Arrangements were made to take each Senator to a different location/class and meet with students and see MTSU’s campus facilities. Goal is to keep it fairly informal and to leave them each with a different perspective of the campus and our students to share with the other Senators.
· Thursday, April 15th, Provost Interview 2:45 – 3:45 Open Forum, 4-4:45 Faculty Senate

· Faculty Senate Chambers

Reservation Form - Form for Faculty Senate Chamber Reservations was approved by committee.

· New Business

· TUFS Meeting

· MTSU FS Chambers – Item 4 was discussed and approved by the Steering Committee for consideration by the entire Senate. Prior to the next senate meeting, Senators will seek feedback from the representative faculty. Motion by W. Cribb, 2nd by K.N. Nofsinger. Passed by unanimous vote.
· 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.
· Tennessee Higher Education Reform: Discussion
· MTSU does not want to be a Masters Large University. The transitory dip in PhDs was some time ago. MTSU is reaching 20+ today and can continue to reach the 20+ PhDs in the future.

· TSU is put in same level as ETSU which has a medical school. There is no reason Masters Large should be MTSUs categorization and TSU should be PhD level. Geier held us up for some time.

· PhDs can bring in money.

· MTSU is ahead of ETSU and TSU because of our hard work. If we are declassified downward, it is a waste of investment, a waste of money. This would be a long term financial loss to us.

· This paper puts us on the level where TSU is our competition.

· Masters Large level decreases our ability to bring in funding to replace the imminent budget cuts.

· At the point where higher education funding is going down, they are helping to push us down. Why? Because they see the biggest cost as salary and benefits, they don’t see that promoting research results in money coming into the University to offset State contributions.

· It’s not a zero sum game, if money is nationally competitive, it could go to any institution in the country.

· We have an argument that faculty want to make. How do we get that across? A few suggested points to make:

· Waste of money.
· We are global economy, internationalization of curriculum, jeopardizing our partnerships with China.

· If we lose areas, we are not helping our constituents with what they need. Vast majority of Vanderbilt students leave the state, our students stay here. Proximity and affordability of MTSU is important.
· MTSU research programs could provide same research service that Vanderbilt provides, but our end result would be people that stay in the state. A good statistic to prove this point would be the % of MTSU graduates who are still in TN.

· When the Veterans return, they want degrees. That is free money from the federal government. We need to capitalize on this.

· How is the indirect compensation impacted on grant writing if we are stuck in the master’s large level?
Adjournment

D. Belcher adjourned the meeting at 4:11p.m.
Respectfully submitted,
Stephanie Taylor

2009-2010 Faculty Senate Recording Secretary

Edited: Gay L. Johnson, 4/27/10
PAGE
3

