ACADEMIC STAFF COMMITTEE MEETING MINUTES
Monday, January 3, 2005, 11:00 a.m. - 1:00 p.m.

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

Present:
John Landrum, Lucy Arendt, Ann Deprey, Mike Marinetti, Andy Speth, Samantha Surowiec, & Jane Swan
1. Call to Order by Chair at 11:07 a.m.

2. Minutes of December 20, 2004 meeting were approved by 5/1 vote.
3. Old Business

A. Moving forward with a layoff guidebook/pamphlet. The purpose of this activity is to clarify existing processes. In fact, no layoffs are anticipated.

B. Setting a meeting schedule for second semester: Bi-weekly meetings will take place on Tuesday, starting January 25, 2005 from 10:00 – 11:30 a.m. This has subsequently been changed to Thursday, from 1:30 to 3:00 p.m., starting January 27, 2005.

C. Handbook Revisions to Chapters 7 and 9 were forwarded to Melissa Jackson for final review. The final draft will be forwarded to the Chancellor.

4. New Business

A. Information exchange with the Provost:
· The Provost agreed to meet with the ASC to discuss the “lay-off” process as described in the Academic Staff Handbook, in order to clarify the process for all involved. She suggested that the meeting include both Mary Fischer and Melissa Jackson.

· The Campus Climate Committee’s proposal of an alternative class scheduling procedure will be reviewed over the next several weeks by various campus groups, including the ASC. The Registrar has stated that the proposed schedule can be implemented. It will actually shorten the semester by one week, exams will be completed before commencement, and classes will be able to start after Labor Day. Additionally, the proposed schedule will include reserve time for campus-wide activities such as convocation, Faculty Senate and other events as needed. Syracuse University utilizes a similar scheduling procedure.
· The COBE Initiative, to expand baccalaureate education in Northeast Wisconsin, was presented by the Provost at the Board of Regents Meeting. The concept enhances our relationships among the colleges in our region (Marinette, Manitowoc, and Fox Valley).
· The Chancellor is meeting with the Governor this morning about the budget. All indications point to UW System Administration receiving almost all the budget reduction.

5. Information Items

A. 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: every other THURSDAY, 1:30 to 3:00 p.m., starting January 27, 2005 (that meeting will be in CL 815). Usually, meetings are in CL 825, the SOFAS Conference Room. All meetings are open unless otherwise stated.

C. Rick Warpinski was appointed the representative to the Awards and Recognition Committee.

D. The Faculty and Student Senates are considering a joint meeting where the primary discussion would probably center around the future of general education on this campus. The ASC will seek to be included on behalf of the academic staff. Ann Deprey volunteered to be our primary representative.
Meeting adjourned at 11:55 a.m.

Respectfully Submitted by Jane Swan
Approved by 6/0 vote – 1/27/05
