[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Academic Affairs Liaison Committee

Meeting Minutes

 October 13, 2010, 3:00 pm

Cope Conference Room

Members Present – J. Brickey, K. Butler, N. Callender, R. Clark, J. Dooley, L. Dubek, P. Fischer, Z. Khan, A. Lutz, K. Nofsinger, G. Zlotky
Members Absent – R. Heinrich

Members Excused

Additional Attendees – B. Bartel

Action Items

1. Dr. Bartel discussed the feedback from the new travel funds policy for Tenure-Track faculty.

2. Dr. Bartel discussed the elimination of hard copy catalogs. $130,000 per year is spent on catalogs. A small number of hard copy catalogs will be printed. Catalogs will be place on the website in pdf format. Curricular and faculty changes will be incorporated in this new form of the catalog. A new $50,000 position will be added for an individual to administrate and maintain the new online catalog. This individual will not be involved with curricular issues. New software is being evaluated to create the online catalog. A suggestion was made that output from the UCC be sent to this individual to be stored. This new catalog is proposed to be introduced by May 2011. A suggestion was made that students should be linked to their respective catalog in Banner.
3. Budget reductions were discussed. A potential 1% and 3% may be considered. Dr. Bartel is hesitant to propose new faculty positions given the current budget situation.
4. Dr. Bartel stated that Dr. Rhoda gave verbal permission for MTSU to submit the proposed Ed.D.

5. Dr. Bartel has an upcoming meeting with other Provosts at TBR to discuss programs which are currently being held up.

6. Dr. Bartel was asked if he wanted to move towards less undergraduate students. He wants to shape the student body given a set of various student groups (undergraduate, graduate, international,…). He stated that we are under enrolled in graduate students (11% of student body) compared to our peers. He would like to be more selective in the freshman class. He relayed that the President would like to triple the international students on campus. The availability of scholarship funds and tuition discounts was questioned. Dr. Bartel relayed that a tuition discounting program for international students has been approved by Dr. Cothern for immediate implementation. This discounting program will currently be targeted towards Asian students.

7. Dr. Lutz brought up the email stating a policy change which allows University Presidents to reduce faculty salary and institute furloughs. He thought the new and old policy should be attached to emails regarding policy changes.

8. Dr. Bartel introduced a new program, in conjunction with Kim Nofsinger, to explore collaborative teaching opportunities. The President is committed to providing resources for this initiative.

9. Warner brought up faculty concerns regarding doctoral degrees with respect to the funding formula. Dr. Bartel stated that the faculty multiplier plays a large role in the formula. He also stated that TBR is using an academic year in which we were under 20 doctoral students to categorize the universities. He stated that several other schools are gaining large doctoral numbers due to the Ed.D. at those schools. He stated that our 3 new doctoral programs will help (approximately 40 new doctoral students). Dr. Bartel would like MTSU to be comparable to ETSU. Warner stated the six year graduation rate outcome in the funding formula does not count transfer students, only first time freshmen.

10. Dr. Bartel stated that the RODP program has serious issues and Provosts from the State will be making resolutions to either do away with the program or modify it. Several for-profit online schools that are not high quality are currently allowed to operate in the State.

11. Warner stated that the Nashville Chamber of Commerce is hosting a summit on the Complete College Act.

12. Kyle brought up licensure programs having Masters Degrees associated with them. He stated that raising tuition and scheduling are issues for these programs. It was asked if the graduate degree connection with licensure programs provide more credit in the funding formula? Dr. Bartel said that we do not have graduate degrees in several popular areas.

Respectfully submitted,

Nate Callender
2010-2011 Faculty Senate Recording Secretary

PAGE
1

