[bookmark: _GoBack]President Ross Update
Resolutions passed last time:
· Health Plan health assessment – no control, run by NC State Treasurer
· Covering part time employees – GA asked for us to be able to self-fund, did require state health plan to cover at lower cost
President Ross not retiring!
Western Governors University – 27% graduation rate, heavy marketing, McCrory
	mentioned giving them public money to come to NC, at this time we are
	investing in our online programs and portals and this would hurt our
	universities
Budget Reductions – Net 2% cut by line item asked for by end of October, also want
	to submit catalog of needs for 2% expansion, NC revenues down this quarter
Centers and Institutes – under review – 237 of these – bring in 550 Million dollars
Campus Security – task force started a year and a half ago – report gone to board
	with a number of recommendations to meet federal compliance
	requirements
MAR – pilot on some (3) campuses, legal changes possible – GPA weighed more than SAT – tuition reduction for out of state for border counties and surrounding area
Need based financial aid cap – 15% only unless already more then frozen
Will ask for faculty raises and present data of last 7 years
Need to ask for tuition increase probably for faculty salary but this will need selling
Predictive analytics – infused into teaching and classroom technology in future
Chancellor searches – search committees have broad representation set up by BOT, President Ross meets with them, they select search firm, develop description,
	advertise, screen, narrow to 10 for preliminary interviews, down to 5 or so,
	either bring on campus with confidential broader, 3 names submitted to BOT
	then President, interviews, check references, CBCs, President recommends,
	BOT elects

Academic Affairs Update: Warwick Arden
How do we adjust to the permanent lack of state funding? How do we keep focused
	on the core mission? Great universities have dealt with this – how? Tuition
	not acting as offset in most states the way it is here. Leads to higher tuitions.
	No caps on out of state students, so can get more out of state tuition, more
	endowments, earned income, grants and contracts… Funding that will allow
	us to focus on academics is very difficult, and we cannot move things around
	in our budgets between lines.
Germany has eliminated tuition – will we ever do that here? No. Trend is other
	direction, in US and in other countries.
Are there any areas for efficiencies? Yes and it is hard to determine net effect of
	actions. However, we need to look at trimming low enrolled classes or
	programs. Amount spent on compliance and reporting is huge.
Less money but more regulation/mocro-management from legislature. Attitude
	that questions value of public education coupled with belief that we as
	academics are very inefficient in use of public resources.
More cooperation with community colleges, more students will take first two years
	at community college.

Executive Session
Remember the big 5: student aid, student assessment, degree value, MARs, PTR
PTR workarounds
NBA whitepaper
Financial Aid Update: Freeze and cap in place, interest in other funding sources,
	forbearance on TTD impositions, forbearance on tuition surcharges.
	Working group dissolved.
BOG Teaching Awards
MARs discontent on BoG
Athletics reports will be coming in this October
Faculty workload policy documents will be turned in this December (monitoring
	workloads, criteria for determining change, annual reviews)
Student advising concerns by BoG: assumptions, TTD issues. Provosts concerned.
Requests from GA to campuses also concern Provosts.
International students argument
GA overwork
FA Executive work needs: cadre for Oct 23 BoG meeting

Information Session: Administrative turnover, administrative challenges
National and State trends
Crisis throughout the ranks
A lot of turn over Presidents (7-8 yrs), not many women, aging
Provosts tenure shorter (4-5 yrs), more women, do not stay, do not want to be
	Presidents
Department chairs – 25% turn over each year
Institutional concerns re: institutional memory, search costs, market pressures
8 Chancellors, 8 Provosts, 5 have new pairs
Why? What can we do?
Leadership incentive policies/practices
Leadership training programs
Leadership mentoring programs
Bolstering advisory bodies
Leadership contracts

Roundtable Discussion: Choosing Institutional Leaders?
What is the ideal administrator?
Varies a little by position. Character, energy, skilled, transparency, commitment to academic freedom, shared governance, fits the times, fits norms and values of campus, commitment to mission and goals
How do we find this person?
Open searches at highest levels important after a certain point in the process
How wide should participation be?

Roundtable Discussion: Faculty administrators?
Professionalism of administration trending instead of rotation of leadership
Often must go to another institution to advance
When does one become “not faculty”?
Grooming for the role sometimes helps
Teaching and administrative roles both help students to achieve their goals

Plenary Session
Minutes from September FA meeting approved
Committee Reports:
· Chairs – white paper idea for senate participation in governance
· HMI – waivers, use of data, student success
· Academic Curriculum – GEC and core competencies (critical thinking and written communication), ETS
· Student Success – conversation about metrics does not capture capacities developed, main reason for student failure is money
· Institutional Resources – Budget process more or less open per campus, transparency is critical, restructuring and prioritization impacts
· Shared Governance – survey, replicate model for structures to support shared governance
· Faculty Welfare – faculty workload report due from campuses to GA and faculty need to be involved, fixed term faculty protections
Remember: feedback on BOG award needed, shared governance practices survey will be important, ETS workshops for faculty on assessment, needs coverage for BoG budget committee meeting 10/23 am discussing reductions and needs list

