	KSU Faculty Senate Meeting

Attendance (January 14, 2013)

If you are substituting for a senator, please sign in by the name of that senator.
	

	College/Constituency
	Faculty Member/Liaison
	Attendance

	Accounting
	Bill Cleary
	O

	Biology & Physics
	R. C. Paul
	X

	Chemistry & Biochemistry
	Chris Dockery
	X

	Communication
	Chuck Aust
	X

	Computer Science
	Dick Gaylor
	X

	Dance
	Sandra Parks
	X

	Economics, Finance & Quantitative Analysis
	Abhra Roy
	X

	Education Leadership
	Earl Holliday
	X

	Elementary & Early Childhood Education
	Stacy Delacruz
	X

	English
	Cindy Bowers
	X

	Exercise Science/Sports Mgt.
	Jennifer Beck
	X

	First-Year Programs
	Stephen Braden
	X

	Foreign Language
	Jaime Cruz-Ortiz
	X

	Geography & Anthology
	Matthew Mitchelson
	X

	Health, Physical Education & Sport Science
	Peter St. Pierre
	X

	History & Philosophy
	Tom Keene
	X

	Human Services
	Irene McClatchey
	X

	Information Systems
	Humayun Zafar
	X

	Inclusive Education
	Joya Carter-Hicks
	X

	Interdisciplinary Studies
	Roxanne Donovan
	X

	Management & Entrepreneurship
	Doug Moodie
	X

	Marketing & Professional Sales
	Maria Kalamas
	X

	Mathematics & Statistics
	Teresa Banker
	X

	Music
	John Warren
	X

	Nursing
	Jackie Jones
	X

	Political Science & International Affairs
	Jack Moran
	X

	Psychology
	Chris Ziegler
	X

	Secondary & Middle Grades Education
	Anete Vasquez
	X

	Sociology & Criminal Justice
	Kenneth White
	X

	Theatre, Performance Studies & Dance
	Jamie Bullins
	X

	University Studies
	Brian Wooten
	X

	Visual Arts
	April Munson
	X

	Administrators Senate
	K. Andrews/R. Mayani
	X

	Staff Senate
	C. Beam/J. Costen
	X

	Chairs Council
	Lynn Stallings
	X

	Student Government
	DeChino Duke
	O

	VISITORS
	
	

	President
	Dr. Dan Papp
	X

	Faculty Executive Assistant to President
	Dr. Maureen McCarthy
	X

	Provost & VPAA
	Dr. Ken Harmon
	X

	Associate Vice President for Faculty
	Dr. Ron Matson
	X

	Faculty Exec Asst to Provost
	Dr. Raj Veliyath
	X

	Director of Accounting Operations
	Michelle McGinty
	X

	Athletic Director
	Vaughn Williams
	X

	Associate Director CETL
	Dr. Tom Pusateri
	X

	Chief Diversity Officer
	Dr. Erik Malewski
	X

	Accounting Operations
	Kathy Maschke
	X

	Accounting Operations
	Marjorie DeFrank
	X

	Accounting Operations
	Monty Allen
	X

	Diversity Office
	Anna Beta
	X

	Diversity Commission Chair
	Ernesto Silva
	X

	Diversity Commission Chair
	Bob Weiss
	X

J. Jones: called the meeting to order at 3:33 pm

Approval of minutes: T. Keene moved with 2nd to approve and motion passed

Liaison Reports

Administrative Senate (T. Keene) no report

Staff Senate (C. Ziegler) met:

Policy and action items for Nov/Dec, 2012 accomplished

SGA (S. Braden) met on 1/8/13 and discussed:

Care packages distributed before Christmas

Finalized stipend policy

Holiday dinner at Carrabba’s Italian Grill

Gender and Work Life Balance committee: creating award for faculty, staff, & students for excellence in diversity

Dr. Papp gave a budget report

Chairs and Directors (C. Bowers) no report

Information

Athletics Update (V. Williams)
 Athletes are “doing it” in class; overall average GPA = 3.07
 Director of Academics Dr. Randy Kennedy: doing great job

 Women’s lacrosse up and running

 News about football: doing everything ethically, hear more in February

Travel Policy (M. McGinty)

 Will use TMS system for travel records

 Travel request authorization unchanged

 45-day limit to turn in travel expenses for reimbursement
 Meals use per diem rate—no individual receipts

 Personal car vs. rental—only get Tier 2 expense of $.21/mi if choose personal car

Digital Matters Update (T. Pusateri)

 7 semesters of data on-line (500K forms not used, huge savings)

 Response rate overall about 35%; can winnow out different sets of data upon request

Diversity Initiatives (E. Malewski, A. Beta, E. Silva, B. Weiss)

 Raise profile of commissions and their work

 Initiatives: Disability Strategies, Gender and Work Life, GLBTIQ, Racial and Ethnic Dialog

 Diversity Summitt April 22, 2013

Awards; open call for nominations next year

 Results on day care: soon, response rate very high

 Inform them of concerns related to these commissions—positive intervention

 In service to faculty and staff

Salary Forums (K. White)

 February 4: 9:30 – 10:30 am HS 1000

 February 5: 12:30 – 1:30 pm HS 1000
New Business

Part-time Faculty Council (T. Keene)

 Spring last year with tie vote wanted simplified structure

 Departments with 10/10+ part-time representation on council

 Advocacy group for part-timers

 Only president of council to receive stipend ($2400)

 Must attend to workload issues to avoid federal law & benefits issues

 1st reading: RC Paul moved with 2nd

Institute Update (Dr. Papp)

 V. Williams covered football—no, danced around the issue

 Reviewed status and actions over the last two years—doing all that was asked of us

 Recently some things changed and the proposal is delayed until February

 If February decision favorable, looking at Fall, 2015

 Factor: fee increases (athletic fees cited but same process in place so problematic)

 Factor: new regents

 Factor: vote two years old, but have done exactly what asked

 Middle of the road and rules have changed

 Donations where we want them; getting letters of intent

 Football not approved lose $5M

 +/- grading back on the agenda, probably in March after football taken care of

 C. Aust: is it possible to raise funds for, say, the Counseling center or other such centers on campus

 Fund raising (external) for Center for Youth Addiction, now Collegiate Recovery center for Young Adults

 SACS review every 10 years; midterm review at 5 years

Tightened up documentation requirements—not Leigh’s or Susan’s fault; please comply when asked

At a rock and a hard place—must get it done

Increased effort for transparency

Circulate through the departments in spring

C. Aust moved with 2nd to adjourn at 4:52.
Visitors please sign in on the reverse side, thanks!1

