[image: image1.png]MIDDLE
TENNESSEE

STATE UNIVERSITY

Faculty Senate

 Meeting Minutes

 March 15, 2010, 4:30 pm

 Faculty Senate Chambers

Members Present

F. Amey, M. Arndt, M. Baggarly, D. Belcher, J. Brickey, L. Burriss, K. Butler, N. Callender, W. Cribb, J. Dooley, P. Fischer, L. Fisher, M. Foster, C. Frost, C. Harris, B. Haskew, R. Heinrich, R. Henderson, C. Higgins, P. Kelly, A. Lutz, J. Maynor, K. Nofsinger, P. Oliver, J. Pennington, T. Perry, L. Selva, C. Stephens, S. Taylor, B. Wallace, L. Warise, W. Warren

Members Absent
S. Daugherty, T. Greer, W. Ilsley, S. Rawls, S. Seipel, R. Livingston
Members Excused
J. Dowdy, L. Dubek, R. McBride, M. Rice, K. Rushlow, R. Untch, R. Hoffman, H.W. Means, P. Wall
Additional Attendees

Call to Order

Deborah Belcher, 2009-2010 Faculty Senate President, called the meeting to order at 4:32 p.m. in the Faculty Senate Chambers. Senators signed roll upon arrival.

Greeting and Welcome
Approval of the February 8th Minutes
Warner Cribb moved to approve the February 8, 2010 meeting minutes. Chuck Higgins seconded the motion. The minutes were approved by majority vote of the Senate.
Treasurer’s Report

The current operating expenses are -$183.83 with an additional $400.00 for travel and a Foundation Balance of $769.63.
President’s Report

· Information Items

· Gubernatorial Forum

· April 29, 2010

· Will be held at Murphy Center at 7 p.m.
· Do not know when or where tickets will be available.

· TUFS Meeting

· MTSU FS Chambers

· April 9 – 11

· Past President’s Luncheon and Forum

· Heritage Center

· May 27
· Pride of Place

· We are encouraging people to pitch in and take pride in MTSU to care for facilities.
· Senate chambers will be setting forth reservation guidelines in order to maintain the appearance and look of the chambers.

· Faculty Evaluations

· This year, P & T evaluations often lacked the student evaluations. It is difficult to evaluate teaching if those are not included. It is chair’s responsibility to place those evaluations in a faculty member’s binder that is being sent forward. Faculty members are encouraged to make sure Chairs are taking care of this.

· If you are not a full tenured professor, you need evaluations both fall and spring semester in order to show a sustained level of teaching.

· Departments can have higher expectations for P& T than the college or university, and everyone must meet the minimum requirements of TBR.

· Adjunct Pool

· As we need more and more adjuncts, the goal is to develop a pool of qualified, pre-reviewed candidates. This will facilitate the demand we anticipate in the fall.

· TBR Report
· TBR

· Still discussing remedial/developmental courses. Goal is to move a lot of classes to the community college level. There is no resolution in sight on this issue.

· Proposal before legislature that anyone with 10 years of experience could be a college president. That has been withdrawn.

· Course transferability: This is an issue between UT business and math courses and TBR courses.

· Old Business
· New Business
· President’s Cabinet Meeting

· Primary issue: Funding formula as it existed was never fully funded by MTSU. As a result, there is a goal to create a balanced formula that will help with the MTSU-type student.

· Goal is to get this proposal in front of the legislature in the next 3 weeks. Once it goes to the legislature, we will have more time to give input on that funding formula.

· Reduction in Force guidelines from TBR Chancellor
· This is a last resort, but we received a “how to” from Chancellor Manning.

· Because of the financial crisis, Dr. McPhee would like for us to recognize all retirees in one university-wide event.
· TSSAA this will impact parking on campus all week.

· Starting at 6 pm, the Embassy Suites, Women’s basketball team will be on ESPN.
· Patty Miller – Campus Construction Update

· Goal is to condense the core of the campus to greater facilitate student ability to get to and from classes and parking.

· Square feet per FTE: MTSU is 84 whereas, ETSU is 137 and TSU is 128. We are nowhere near where the other TBR institutions are.

· Middle Tennessee Boulevard expansion is funded in part by the city of Murfreesboro. Goal is to implement traffic calming features. Easier pedestrian walkways and bike paths.

· Intersection at Bell Street was shown to illustrate that most of the land for right of way is coming off MTSU side, rather than residential side of street.

· Goal is to increase pedestrian safety.

· Continued discussion about a parking garage to be immediately east of the student union, in gravel lot by the recreation center. Also considering a one-stop center in the union for all the needs of a student, i.e. business, financial aid. Meant to be a sort of admissions/welcoming center for students and parents. There would be a bridge between the parking ramp and new student union. Need parking fees to make this happen. Waiting for approval of this from the board.

· Making improvements to shuttle bus routes.

· Student union is built with student money. It is constructed in such a way as to bring the contractor/constructor to the table with a design plan earlier. Makes process easier for owner - MTSU. This fully-integrated design process makes the entire process easier and more effective.

· College of Education: Primarily classrooms and faculty offices. Classrooms will accommodate 1000 seats.

· Housing renovations: 10 year project to improve and renovate housing. MTSU is in the final phase.

· Ezell and Abernathy will not come down until after bonds have been paid in full.

· Dairy farm will move next fall or next spring.

· Underground electrical – infrastructure changes are taking place. Goal is to take all overhead electrical underground. This is for greater safety and security of the system.

· Food service improvements are a result of the contract renewal with ARA.

· Tucker Theatre- seats are being removed and refurbished, and the lobby and restrooms are being renovated. Restrooms are designed for ADA improvements.
· Accessibility across campus for ADA improvements – We have a limited budget each year. Elevators are expensive and often require bundling budget from multiple years to be able to build elevators.

· Science building – does not look good, but we all need to emphasize the importance of an up-to-date science building. It is shovel ready.

· C. Higgins: Concerned about replacement of trees that come down. P. Miller: there is no fund allocated for replacement of trees that come down.

· Middle Tennessee Blvd. – there will be many trees coming down. There will be new trees, but they will be young trees.

· M. Baggarly: Where is the public arts plan for our campus? Why aren’t we purchasing art? P. Miller: This is a wonderful thing to talk about. Public art is a funding issue. We have tried to integrate it but you cannot do that with state funds. Need a groundswell of overall effort to make this happen.

· Some Universities designate locations for art. University only pays for space, not for the art.

· C. Higgins: Walk past the memorial outside of Jackson Bldg. and the memorial is just a slab of concrete. Saddened because this took away greenspace. Encourages consideration of less concrete.

· C. Higgins: Lighting needs to be pointed down as much as possible. P. Miller: There is a lot of glare from a lot of older fixtures. We are starting a project on campus to look at all those fixtures for greater visibility at lower wattage.

· C. Higgins: Can you address about the KUC backfill. There was going to be a lot of space in KUC once new Union opens. In fact, there is not much space because most of student affairs functions will remain in the KUC. Downstairs with bookstore will consolidate testing functions. A few classrooms will be built. The post office will remain.

· L. Burriss: We have 25,000 students, if all seats on campus were filled, what would our numbers be? We have 16,000 seats, could accommodate up to 28,000 students.

· Distance Educators
· Developing online courses is an administrative priority. Several RIM faculty have worked hard to move their entire teaching load to online courses. They quickly realized that they did not have to be on campus, but that Skype allowed adequate student contact. Two of these faculty have moved out of state. A message was sent to the governor, and now 2 tenured faculty are threatened with termination. There is no written policy requiring residency in the State of Tennessee. The only policy that can be cited is that we must be on campus 30 hours.

· C. Frost - How do the professors living out of state meet other requirements?

· P. Fischer- One member attends faculty meetings via skype. She can see the meeting, contribute to conversation and vote in real time. These faculty members use the new technologies to the fullest extent possible.

· B. Haskew had to be off campus and found replacements to teach her classes. Her pay was subsequently docked. She finds this a troubling treatment of the faculty.
· B. Haskew – stress about the conversation with HR is that there is no credit for working on her computer all weekend responding to students. This is a failure to recognize how we interact with our students.

· C. Frost: it is hypocritical to discuss moving toward online education and then punish people that do what the administration is asking of us. This eliminates the need for classroom space, parking, limits their carbon output. Instead of being defensive, we should be offensive.

· C. Frost - How does the 30 hour per week rule apply to online faculty? As an online teacher, one is expected to be available online at night.

· L. Burris – this could turn into a PR disaster. If the legislature gets hold of this, it will be a mess.

· J. Pennington: what about advising, committee work, etc.

· How are service hours met? Done from afar.

· Issue of how service is met should be a department issue. We need to couch this issue in that we are the University of the future.

· What about office space? How can one be part of the community without being here?

· L. Burris: I’ve been part of meetings for committees that have never met in person. Just by email.

· J. Oliver: Question of fairness. What is the future of the University?

· M. Arndt: The issue of community becomes a complicated issue. Is it the University or is it the Nation. Hates the idea of so much going online. Our students are not able to develop relationships with people, not like we had to. Even trumpet lessons can be taught via Skype.

· C. Higgins: Workload issue is key.

· W. Cribb: Maybe we should have a different definition for online professors. Maybe now is the time to bring that up.

· B. Haskew: If there are 30 hours that every faculty member must satisfy on this campus, that is out of date. Does not know what those 30 hours would be. Don’t want to bind them from doing things they should do off campus. Faculty need to get hold of this because it is ridiculous. Students do not want to come to your office to meet you. A lot of student/faculty interaction is online.

· R. Henderson – Teaches 3 of 4 classes online, and she spends more time online than with her physical classes. This is how students interact.

· W. Cribb – there is clear evidence that face to face interaction increases retention.

· How do we go about accommodating these professors?

· T. Perry – the people who might get stuck are the people who do both online and classroom teaching.

· B. Wallace – if department is satisfied with this, what’s the problem? Problem is really a PR issue.

· J. Brickey – some departments do not accommodate online teaching.
Adjournment

W. Cribb adjourned the meeting at 6:02 p.m.

Respectfully submitted,
Stephanie Taylor

2009-2010 Faculty Senate Recording Secretary

Edited:

Gay Johnson, 4/7/2010
D. Belcher, 4/7/10
PAGE
1

