[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Faculty Senate

Meeting Minutes

 December 7, 2009, 4:30 pm

Faculty Senate Chambers

Members Present:
M. Arndt, M. Baggarly, D. Belcher, J. Brickey, K. Butler, W. Cribb, J. Dooley, J. Dowdy, L. Dubek, L. Fisher, M. Foster, C. Frost, C. Harris, B. Haskew, R. Heinrich, R. Henderson, C. Higgins, W. Ilsley, P. Kelly, R. Livingston, A. Lutz, J. Maynor, H.W. Means, K. Nofsinger, D. Penn, J. Pennington, S. Rawls,, S. Seipel, C. Stephens, S. Taylor, R. Untch, P. Wall, L. Warise, W. Warren
Members Absent:

F. Amey, N. Callender, S. Daugherty, P. Fischer, P. Oliver, T. Perry, K. Rushlow, B. Wallace,

Members Excused:

 T. Greer, R. McBride, L. Burriss, M. Rice, L. Selva
Additional Attendees:
None

Meeting Minutes
Holiday Celebration
Senators enjoyed holiday goodies and conversation before the meeting started.

Call to Order

Deborah Belcher, 2009-2010 Faculty Senate President, called the meeting to order at 4:40 p.m. in the Faculty Senate Chambers. Senators signed roll upon arrival.

Greeting and Welcome
D. Belcher welcomed Senators and wished everyone a happy holiday. She also thanked two anonymous donors for providing refreshments.

Approval of the November 9th, 2009 Minutes
Pat Wall moved to approve the November 9th, 2009 meeting minutes, Alfred Lutz seconded the motion, and the minutes were approved by majority vote of the Senate.
Treasurer’s Report

The current operating expenses are $127.12 with an additional $400.00 for travel and a Foundation Balance of $852.28.
President’s Report

· Information Items

· December 1

· Ceremonial Signing of the Confucius Institute Agreement

· Peck Hall, Room 106

· December 10

· Exam Jam: Free breakfast, 10:00 p.m. to Midnight

· Downtime for campus systems:

· December 22, 5:00 p.m. to Midnight

· “System” (email, PipelineMT, Banner, internet, D2L, RaiderNet) down for electrical changes

· December 28, 8:00 a.m. to 12:00 noon

· Luminus upgrade

· Nothing available

· December 28, noon through December 30

· Luminus upgrade continues

· Pipeline, MT 7, RaiderNet not available

· Blog related to new MTSU website (also on front page of the MTSU web site)

· www.mtsu.edu/newdesignblog
· Workload forms can now be downloaded and saved from MTSU website

· Dec. 14th, Invitation to McPhee’s open house reception.

· TBR Report

· No report.
· Old Business
· New Business
· Graduation Participation - Suggestions to encourage/inspire faculty to participate in graduation
· Giving travel dollars to departments that participate might be a solution.
· One issue is the style of the ceremony which may deter faculty participation. There is nothing exciting about the ceremony. Perhaps more, smaller ceremonies would be the best solution. Need to make it a better experience for everyone. B. Haskew discussed the “Stanford” graduation experience. It was fun, serious, and had a smaller ceremony for individual departments. The overall experience was more pleasant, and there was a connection between faculty, students and parents.
· Keep in mind the implications on alumni donors if students feel the process was cold.
· Another suggestion was to consider whether the speaker fits the audience. i.e. the “Secretary of Education” did not speak to the Education graduates.
· Opportunity to bring alums into the process. This might lead to funding, college networking etc.
· DNJ Article

· http://www.dnj.com/apps/pbcs.dll/article?AID=2009912060332
· Padgett Kelly brought the article to the attention of the Senate. The primary concerns were:
· The DNJ interviewed Dr. Ford who said the average MTSU professor makes $100,000 a year. He asserts that we are not lean enough, that he can teach 98 students as well as he can teach 44.
· Cothern talks about leanness, increased teaching load, graduating students within 3 years. There is also an implication that there will be fewer tenured faculty (and more temps). The senate is concerned with this statement.
· General Discussion

· P. Kelly offered $100 to make a full page ad to rebut these statements so the public knows the truth about higher education and MTSU.
· B. Haskew is more concerned about the feasibility of teaching in the methods suggested by Cothern. There is not sufficient space to create the efficiencies he talks about. Additionally, it creates an impossible teaching situation. Concern that the people discussing efficiencies have never been teachers and don’t understand the requirements of quality teaching.
· Suggested that we publish an advertisement that gives the average salaries of administrators.

· A lot of foolishness in what was said in the article. But feels that it is not the job of the Senate to address it.
· C. Frost suggested that we not respond to this issue.

· J. Maynor, we all know that the budget cuts will lead to faculty layoffs. If we don’t talk about it now, it will be too late. As a result, he suggested that we take this issue public. The administration does respond to public embarrassment.

· W. Cribb, public perception is important. He worries about the impact taking this public would have on the State Legislature. Best way to respond would be to bring the correction to the Legislators.

· It was noted that our budget cut, is only a portion of UT’s athletic budget. Aware that the athletic budget comes from many sources, but still this shows the way the priorities lie in this state.

· Cothern’s statement is offensive and inappropriate because it makes it look like we don’t do our jobs.

· Suggested that we ask Ford to correct that statement with the papers. It was noted that his salary is $144K a year, far above that of most faculty members.

· We are on the wrong issue, the real issue is that McPhee has a plan and that plan is to increase the number of students and decrease the number of faculty. Rooms don’t matter, because we can put it all online. If you don’t like that plan, you have two choices. Take action against it, or leave.

· M. Arndt. Morale is cutting our fingers off one at a time. Probably does no good to talk to administration or TBR. Our only option is to go to the public and our legislators.

· A. Lutz. Asked D. Miller how restructuring actually helps us position ourselves for the future. We were promised a written explanation, and have not yet seen that. A. Lutz asked at the November meeting: What is the goal for restructuring? What are the (quoted from President’s email) “necessary steps to position….benefit from unique opportunity….on the horizon…organize based on current best practices and anticipated needs of students and faculty.” Also, (quoted from Master Plan page 9) how does this help us “respond to emerging needs in the region.” A. Lutz Asks, “What do these phrases mean? We could understand the model if these phrases were clarified. We are not sure where we are moving to…” It should be noted that from November to February, the Senate needs to have information about what is really happening.

· Question about what is happening with Bredesen and restructuring of TBR and THEC. Information that has trickled down to W. Cribb indicates that there will be no restructuring other than to eliminate some duplicative programs across the state.

· Task force for Bredesen had approximately 13 people and a significant majority was from UT system without an MTSU representative. How do we expect to get anything if we are not represented?

· Roy Moore visited Music Department and there was a level of discontent in the room. When Moore was asked “Why are we restructuring?” his answer was, “to position ourselves for the future,” yet the question remains, “Why?” We have no answers for that question.

· W. Cribb, an important problem in the budget is that the state is taking more money back from us than from community colleges. We are in the most disadvantaged position. If we raise tuition 5% and grow student population 5%, there is some amount of profit. This will allow some recoupment of the loss, but that recoupment is not possible if THEC takes money back. Suggested that we put a group of people to go to Nashville and meet with the Legislators to bring our position to their attention. We need to start communicating with our legislators.

· Concerns: Confucius institute may seem like a no cost endeavor, but might we be ignoring our core function in support of these additional programs. We may also be foregoing academic control, which is also something to be considered.

· J. Maynor offered to meet with legislators, take them to his classroom and educate them about what he does. However, the problem is that we, as a faculty, do not see the whole picture because of the amount of info assumed to be withheld from faculty.

· M. Arndt says that MTSU faculty are working hard and doing the right thing and preparing the workforce.

· There is no statute or case law requiring the state to fund higher education. This should be noted.

· If MTSU had its own board, the board would be made up of people of the private sector to serve the University at the legislative level and get the attention of the Legislators. Politicians tend to listen when the private sector talks.

· We have a PR arm and a political arm. We need the PR arm to start improving the image of MTSU to help the public understand us better.

· It appears that the push is for a 2+2 academic program in TN, where all students enter community colleges and enter MTSU in their junior year. Is this the best solution?

· In the past, it was the faculty senate president serving as the lobbyist. Can we do that today? Do we want to? Do we have enough information for that to be effective?

· R. Untch, note that there are 42 states with the same problems we are facing. He proposes going against the tide. Florida schools cut the number of students who could be admitted and low and behold, the citizens reacted. The more students more money proposal does not seem to be working. If we take this “lower enrollment” approach, we should sell it to the public and government by improving retention.

· MOTION: Motion to address the article through a column in the DNJ or a letter to the DNJ saying that we respect Dr. Ford but reject his statements.

· A. Lutz says other bodies have already addressed this.

· P. Kelly rescinded his motion until additional information and letters by individual faculty are presented.
· A. Lutz says that it would be great to get the faculty senate president to talk to legislators because we do not have the necessary information.

· Step 1, send a letter to president and provost requesting information we requested.

· If that is not received, assert some real pressure.
· MOTION: R. Hoffman. Motion that we email Dr. Miller to provide us with the following information, in writing, as requested at the last meeting

· What is the goal for restructuring? What are the (quoted from President’s email) “necessary steps to position….benefit from unique opportunity….on the horizon…organize based on current best practices and anticipated needs of students and faculty.” Also, (quoted from Master Plan page 9) how does this help us “respond to emerging needs in the region.” A. Lutz Asks, “What do these phrases mean? We could understand the model if these phrases were clarified. We are not sure where we are moving to…”

· We are seeking; (1) Clarification of what these phrases mean; and, (2) clarification as to how restructuring achieves the goals. Requested that this information be provided before the end of the semester.
· Seconded by J. Pennington.

· Passed unanimously.

· Post Retirement - C. Higgins. A faculty member is concerned about the post-retirement system. D. Miller explained that post retirement is for only 1 year now and that those positions will be filled as staffing is needed. Case by case 1 year system in funding in post retirement. Confirmed that this is a financial decision.
Adjournment

D. Belcher adjourned the meeting at 6:10 p.m.
Respectfully submitted,

Stephanie Taylor

2009-2010 Faculty Senate Recording Secretary

Edited: G. Johnson, D. Belcher
PAGE
1

