[bookmark: _GoBack]NAU Faculty Senate 		Meeting Quick Notes			April 20, 2015
From notes taken by Susan Harris (Senate Secretary) and Kate Ellis (CAL Senator). These are "quick notes." For detailed minutes, check the Senate BbLearn shell after the next meeting.
Announcements
· Faculty Awards Ceremony: Wednesday, April 22, 3:30 pm, HCCC
· President’s Installation Ceremony: Thurday, April 23, 2:30 pm, Ardrey
· President’s Campus Forum: Thursday, April 30, 3:00 pm, Prochnow
· Social Hour to honor Provost Huenneke: Monday, May 4, 5 pm, 1899. All faculty and staff invited!
· Update from provost search (Eric Yordy, chair): Review of applications is underway, possible Skype interviews next week, then on-campus visits during finals’ week. If no good matches emerge then the search will be postponed until fall.
· Report from Arizona Faculties Council meeting, at ASU, April 9: We presented three main faculty concerns to ABOR: a) All three faculty senates support in-state tuition for DACA-approved students (“DREAMers”), b) faculty leadership urges ABOR to develop “quality metrics” and involve faculty in the process; c) faculty concerned about new ABOR “assured admissions” guidelines that include the option to replace “competency in fine arts” with “competency in career and technical education (CTE)”—this will dis-incentivize school districts to continue to fund fine arts programs.
Approved Action Items (proposals are generated by Senate committees and faculty/admin working groups; you can review all videos and materials in Senate BbLearn shell, which is open to all faculty)
· Annual revisions to CoFS document
· Recommendation to provost to allow expedited review for faculty on NTT, after first promotion (i.e. same options as for faculty on TT).
· Slate for Senate elections. (Open positions! To get on the ballot contact Bruce.Fox@nau.edu)
· Liberal Studies Committee annual report
· Restoration of Liberal Studies Essential Skill, “Creative or Aesthetic Thinking”
· ACE Alternative Credit Project: a) Senate charges Academic Standards Committee with developing policy specifying the maximum number of alternative credits that can be transferred into NAU from the list of NAU faculty-approved courses and ensure that the NAU transfer policy is up-to-date regarding alternative credits. b) NAU faculty, who serve as course evaluators for the ACETS (Arizona Course Equivalency Tracking System) process, will evaluate ACE-recommended courses for transfer.
· Procedure for commissioning of AFROTC senior cadets. [This only affects 2 students this spring.]
Provost Huenneke reported that hiring is still in progress for fall; evaluating enrollment and registration numbers. Efforts to reduce faculty time spent in meetings and on admin tasks; redistribute faculty work: streamline, centralize, and recapture faculty time.
President Cheng presented proposed tuition/pledge and fee increases, ABOR will decide on May 4. Two sources of revenue: state appropriations and tuition. If one goes down then the other one has to fill the gap to maintain programs, staffing, facilities, services: $17.3 million cut to NAU roughly equals the tuition revenue of 1700 students or cost of 240 (faculty/staff) positions. Importance of enrollment growth and good match of students to NAU culture/environment to ensure retention and graduation. Strong competition from other universities for high-achieving students. Sustainable/planned growth. Other measures to address budget cuts: Slower hiring of faculty and staff; (staff) lay-offs around 10 for fall (have all been notified); re-evaluating employee benefits by fall (no decisions yet); centralized purchasing and classroom support for IT equipment (could save 10%); refinancing of debt and renegotiation of contracts (dining, bookstore). Not much hope to regain previous levels of state funding. State appropriations now amount to less than 20% of our total budget.
