Tennessee State University
Faculty Senate Meeting

January 18, 2007

In attendance: Senator Lehman, Senator Dickens, Senator Gundi, Senator Sathananthan, Senator Halachmi, Senator Banhan, Senator Owen, Senator Comer, Senator Washington, Chair Sanford, Senator Shirkhodaie, Senator Burris-Kitchen, Senator Ejiofor, Senator Asamani, Senator Hamido, Senator Trotter, Senator Pennington, Senator King, and Senator Matlock

Call to order: 2:44 PM
I. General Counsel Lisa Akins met with Chair Sanford. The following items were discussed:

a. The President’s council was under the assumption that former Vice President of Academic Affairs rejected the proposed Faculty Handbook and Constitution before he retired. Neither Senator Comer nor Senator Sanford was aware of this decision. Attorney Adkins reported that she was reviewing both documents for corrections; and

b. It was also requested that guidelines for time toward tenure appear in the handbook.

Senator Halachmi stated that new hires will not have access to the Faculty Handbook prior to signing a contract. It was also commented that the Handbook be available on line or in Human Resources packet. Only the President not a dean can bind the University to terms of the employment contract. It was recommended that search committees should share the Handbook with each candidate.
There is some confusion about when a faculty member may come up for promotion when comparing TSU and TBR policies. Dr. Banhan mentioned that he is working on a project addressing legal rights of faculty and will share with Senate upon completion.

II. Faculty Survey. Senator Matlock reported on the results of the faculty survey distributed during the spring faculty institute. Only seven surveys were returned. Most surveys included comments related to salary equity and workload concerns. All were given to Chair Sanford for review.

III. Professor Emeritus. Senator Halachmi introduced the need for the designation of Professor Emeritus at the University. He suggested that the awarding of the recognition should also be available to the community. Presently, requests for individual recognition are considered only at the discretion of the President and TBR. Questions were raised about the terms of the qualifications. The cost aspect of providing such an honoree with office space was raised. Chair Sanford recommended that a subcommittee be formed to investigate the recognition with Senator Halachmi chairing. Senator Trotter agreed to participate on the committee.
IV. Workload. The 5 and 5 workload policy that exists across TBR institutions may or may not be implemented by individual TBR institutions. Dr. Sanford reported that other institutions may evaluate the merit of proposed projects more liberally when approving workload credit. Dr. Asamani reported that Tennessee Tech University has the option of 2 and 1 workload. It was suggested that the Senate representative on the University’s budget committee will investigate the ‘study’ mentioned by the Provost on the cost of changing the workload policy at TSU. Dr. Sanford requested that a Senate committee address the issue. He discussed the University’s budget crisis as it relates to the decrease in out-of-state student enrollment despite the overall student increase in the enrollment of the general student population. Dr. Asamani stated that it takes a minimum of 14 students enrolled in a course to adequately fund it. Presently a study has revealed that TSU’s average is 11 students.
V. Faculty Senate concerns. Senator Owen reported that Faculty Senate members are to be paid $50 per meeting. It was recommended that those funds should be allocated to fund the availability of reserved parking spaces for Senators. Senator Dickens commented that there is no enforcement of reserved parking space violators. Therefore, funds will be used for spaces that cannot be used by Senators. In addition, Dr. Burris-Kitchen expressed specific concerns about the salary compensation study.
VI. Overload pay. Senator Shirkhodaie requested that the Senate address the inefficiency of the administration to process overload pay in a timely manner. He reported that too often faculty engaging and completing overload work are not being paid or their compensation is severely delayed. As a result grant funding agencies are penalizing grantees for not using allocated funds for overload pay. Dr. Burris-Kitchen stated that differences in travel reimbursement should also be addressed. An action plan was not addressed.
VII. Faculty Institute. Senator King recommended that the Senate ask that Faculty Institute be reserved for new hires in the fall only. He stated that he will be willing to draft a resolution to be presented to the Senate for approval. Senator Ejiofor recommended that a committee be formed. Senator Pennington and Ejiofor agreed to serve on the committee.
Adjourned

Submitted by:

Senator V. Matlock
