[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Faculty Senate

Meeting Minutes
February 8, 2010, 4:30 pm

Faculty Senate Chambers

Members Present
M. Arndt, M. Baggarly, D. Belcher, J. Brickey, L. Burriss, K. Butler, N. Callender, W. Cribb, J. Dooley, J. Dowdy, C. Frost, T. Greer, R. Heinrich, R. Henderson, C. Higgins, P. Kelly, R. Livingston, A. Lutz, J. Maynor, R. McBride, H.W. Means, K. Nofsinger, P. Oliver, D. Penn, J. Pennington, T. Perry, M. Rice, K. Rushlow, L. Selva, C. Stephens, S. Taylor, R. Untch, P. Wall, B. Wallace, L. Warise, W. Warren
Members Absent
F. Amey, S. Daugherty, P. Fischer, M. Foster, C. Harris, B. Haskew, W. Ilsley, S. Rawls
Members Excused
S. Seipel, R. Hoffman, L. Fisher, L. Dubek
Additional Attendees

John Cothern, Senior Vice President
Tony Johnston (for Rhonda Hoffman)

Meeting Minutes

Call to Order

Deborah Belcher, 2009-2010 Faculty Senate President, called the meeting to order at 4:31 p.m. in the Faculty Senate Chambers. Senators signed roll upon arrival.

Greeting and Welcome
Approval of the December 7th Minutes
C. Higgins moved to approve the December 7th meeting minutes, H. W. Means seconded the motion, and the minutes were approved by majority vote of the Senate.
Treasurer’s Report

The current operating expenses are $84.17 with an additional $400.00 for travel and a Foundation Balance of $950.38.

President’s Report

· Information Items

· TUFS Meeting – MTSU Faculty Senate will be hosting.
· MTSU FS Chambers

· April 9-11
· Gubernatorial Forum - Senators encouraged to attend.
· April 29, 2010

· Wright Music Hall

· 7:00 PM

· Tickets will be available

· Past Presidents’ Luncheon and Forum

· Heritage Center

· May 27
· Replacing S&L Committee Members

· Currently requesting volunteers to replace some S&L committee members. Emails have been sent to eligible senators. We are currently waiting for response from Senators who might be interested.

· Election

· We will be seeking nominations for President Elect and Secretary. Contact the S&L committee if you are interested in the position.

· TBR Representative Report
· Larry Burriss
· There was a legislative proposal that courses taken as long as 20 years ago should count toward a student’s graduation requirements. When it was noted that much material, particularly in the sciences, from 20 years ago is now outdated, the proposal was dropped.
· There are questions about UT and TBR transferability. That issue remains.

· Non-degree seeking students have to declare a major when they come to take one or two classes. That person never graduates. That counts against MTSU in terms of retention and graduation numbers.

· There is no legal requirement for diversity training. Only legal requirements for sexual harassment training.

· Board is looking at workload forms and the fact that they don’t match reality. We may see changes to the workload forms.

· Sick leave reporting and online courses. There is some debate about whether or not a faculty member who teaching courses online would be on campus and how that relates to sick leave.
· Old Business
· None

· New Business

· Voluntary Buy Out Program
· 122 people took the buyout (a 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/justification 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. If there isn’t cause, then the line will be eliminated.
· Look at strategic needs of department, and needs of other departments or other colleges.
· Funding Formula

· The funding formula that was based on enrollment and growth was never funded by the State. MTSU never received any funding money under the old formula.
· MTSU questions whether or not a new formula, based on graduation rates, will be funded? MTSU is not in a bad position regarding graduation, it is only 2nd in the state, slightly behind UT and it is superior to most of its peers in this regard.
· John Cothern, Senior Vice President
· Buyout: 122 applied and took the buyout
· 38 - faculty
· 27 - administrative
· 57 – clerical non-exempt
· This saves us about $8M in base money. But this will not be the reality because some of these positions will be refilled in some capacity or another. The reality of the outcome from the buyout is still to be determined.
· Recall that federal and state stimulus funding have been keeping MTSU operating this year and will continue through next year.
· Governor’s budget proposed certain tax increases (cable television, drivers’ license, etc.). If that does not pass, higher education as a whole will see an additional 3% cut (possibly a net result of 4% to MTSU).
· Governor has proposed a 3% bonus to employees, but this will not be funded if tax increases don’t pass. If this comes, it would not be until October that employees would get the bonus, and it would come out of existing dollars.
· Questions:
· What is the cost of college reorganization? Cothern does not know and suggests we find out from the Provost.
· Cothern will bring this information to the Senate when it is available.
· New expenses will be absorbed internally (such as costs of letterhead, scheduling issues).
· When does the final result of the budget hit the floor?

· July 1, 2011

· Cothern: State had to put our budget back in place for FY07 with stimulus money. That is what we have received.

· Does MTSU have residual money for next year?

· Cothern: Yes.

· Cothern: Expenses have to be made up from gifts etc. Cannot be made up with student fees or other costs to students.

· Cothern: Most people across this state do not understand how bad things will be next year.

· Do you have a target in mind in terms of where money will come from? Cothern: We have to look at the big picture to see what is going on overall.

· Funding Formulas: The previous formula was based in part on total enrollment. Cothern: This has not been fully funded for about 10 years. When there were cuts, those cuts were based on that formula as well. We don’t know what the formula will be for budget cuts going forward. We are # 2 on graduation rates, retention and transfers, behind only UT, but Memphis will likely receive more funding nonetheless, because Memphis has professional programs and high expense programs like engineering.

· What is the possibility that there will be furlough/layoff? Cothern: THEC may change the mission of MTSU and other institutions (subject to approval of legislature). Duplication is one of the issues. Right now we just don’t know what will happen. Burriss: Part of the new law is about graduation rates. If it is a minor-only program, there are no “graduates.” How can those programs be funded? Does not seem like the legislature considered that issue.

· What is the likelihood that minors will be cut since there are no students in the major? Cothern: This is an issue for the Provost.

· If MTSU has to lay people off, when will those people know? Cothern: We hope we don’t have to do that, but we’ll make that decision soon, and 90 days notice is required by law (greater notice for tenured people based on tenure policy). Ideally, MTSU would like to give more notice than 90 days.

· Will a reduction in force be the only mechanism? Cothern: Furlough may be a mechanism.

· Buyout was only a necessity because the state kept making cuts.

· We had a 5% tuition increase and an enrollment increase. What has that money been used for? Cothern: New PhD programs, other new initiatives, other overhead expenses.

· If there is a requirement for students with remedial requirements to enter at the community college level, will that deplete enrollment at MTSU? How will that impact MTSU? Will that cause cost savings because there will be fewer students and therefore a need for fewer faculty? Cothern: An enrollment decrease may result in cost savings, but it may, in fact, result in deeper cuts. We just don’t know yet. We became accustomed to spending money that came from increased enrollments, so loss of enrollment would mean cutting these increased expenditures we became accustomed to.

· How will the buyouts really play out when there are more buyouts in some colleges and fewer in others? How will decisions about keeping or eliminating lines really be decided? Cothern: That is a Provost level decision. Also, refer to previous announcements by D. Belcher (see notes above regarding buyouts).

· When will Cothern have an idea of the impact of this funding formula? Cothern: THEC says they will let MTSU know by some time in April. That will then be implemented this fall.

· If there is a shift from increased enrollment to increased graduation rates, will this mean MTSU should implement a strategy to create higher admission standards? Cothern: That’s one way to look at it and a better result than decreasing standards in the classroom. There is no indication that MTSU will decrease enrollment intentionally.

· Cothern: Nearly 60% of costs of MTSU are paid by the institution (not the State) and this will only result in greater disparity as we move forward.

· Cothern: The consultant hired by THEC has advised how this formula will be funded. The institutions don’t really know what is being recommended. We just don’t know what the impact will be.

· Cothern: Our location both hurts and helps us. Legislature and Gubernatorial candidates know what we are doing here in Murfreesboro.

· There is a rumor that we will run out of classroom space in 2012. Cothern: This is true. At enrollment of 27,000 students we will be maxed out. This is why we have been fighting for the education building, science building, and Mass Comm expansion.

· Does any of the money being paid to the football coach (salary) come from academic affairs fund? Cothern: Some comes from the college in which the coach teaches. The coach will be taken out of the equation after next year. There will, as a result, be a $300,000 cost increase to the athletic budget to cover cost of coaches teaching classes. Athletics is picking up more and more of their costs as there are cuts coming from the board.

· Summer school revenues: It was reported that Summer School last year was successful. Cothern: Last summer was successful and they are anticipating even more revenue this year.

· Any anticipation of changes to Summer School? Cothern: No, nothing significant.

· President’s car: The President’s car is part of the University Fleet. There is money that goes into an R&R account; it was replaced this year instead of last year. They try to keep it 4 years or longer before replacing. The funds used were funds that were set aside to replace equipment. It is standard for President’s to have vehicles provided by the University. Cothern: Perception about these things can be a problem. What does he drive? Buick Lucerne. We have tried, through the state, to buy economical/hybrid vehicles, but that does not happen.

D. Belcher adjourned the meeting at 5:15 p.m.
Respectfully submitted,

Stephanie Taylor

2009-2010 Faculty Senate Recording Secretary

Edited:
Gay Johnson, 2/11/10

D. Belcher, 3-15-10
PAGE
1

