ACADEMIC STAFF COMMITTEE MINUTES

Tuesday, August 17, 2004, 9:00 - 10:00 a.m.

Secretary of the Faculty & Academic Staff Conference Room, CL 825

(Approved September 15, 2004)

Call to Order by chair at 9:05

Present: John Landrum, Samantha Surowiec, Jane Lynch, Andy Speth, Mike Marinetti, Ann Deprey

Excused: Lucy Arendt

Guest: Trudy Jacobson

2. Minutes of August 3 were reviewed and tabled until our next meeting.

3. Old Business

a. TABOR-Update: legislation is at a stand-still for the moment. This topic is expected to come back up in the legislative session later this year. The ASC will monitor developments on behalf of the academic staff membership.

b. Review of committee charges-assignment of liaisons: sample charge letters are on their way to liaisons, who will then
 contact committee conveners.

c. Feedback for Provost Hammersmith on the changes in extended degree program: The committee was joined by Trudy
Jacobson from the Extended Degree Program. The committee re-examined information the Provost shared with us at our previous meeting, along with some helpful information from Trudy. It was generally agreed that the changes being contemplated are well thought through, seem to involve and consider input from effected academic staff personnel, and seem to be in the best interest of the students and campus as a whole. As with any change, there are some potential problems that may need dealt with later. Also, the plan might mean a reshuffling of job responsibilities in some areas. But, in the long run, the plan seems like a good one. The planning, attention to detail, and consideration of the thoughts of our workforce reflected in these changes are commendable.

4. New Business

a. Proposed by-laws change in language re: reporting outside activities was tabled until next meeting

b. System Academic Staff representative needed: several ASC committee members are considering this responsibility

5. Information Items

a.
The System Academic Staff Reps report-and other information of interest to academic staff-is posted on the SOFAS
 website: <<http://www.uwgb.edu/sofas/>>

b.
The ASC meeting schedule is: no meeting on August 31

Starting September 15, every other Wednesday 9:00-10:30 a.m.

The meeting adjourned at 9:54 am.
