

**Kansas State University Faculty Senate
Professional Staff Affairs Committee
Minutes
February 18, 2014
3:30 pm – Room 208, K-State Union**

Present: Mary Anne Andrews (Co-Chair), Kelly Briggs, Danielle Brown (Chair), Lynn Carlin, Kelli Cox, Ashley Croisant, Lisa Duer, Sharon Hartwich, Jim Hohenbary, Cathie Lavis, Kurt Lockwood (SGA), Livia Olsen (Secretary), Stacey Warner

Call to Order

Welcome Ashley Croisant

- Welcome Ashley Croisant, the new committee member from business

Minutes Approved

- The minutes from both January meetings were approved

KBOR Social Media Policy Update

- Professional staff can support faculty in their opposition especially considering we can't use academic freedom as an excuse in the same way faculty do
- They will have to have a test case to challenge the policy but nobody wants to be a test
- KBOR is standing their ground
- FHSU is not supporting the push against the policy
- The problem is that it is such a vague policy
- It will cause recruitment issues

Discuss Section C of the Handbook

- C10 - lists ranks that don't include people who are on faculty senate, it needs to be checked for accuracy
- C11 - term appointments, maybe there needs to be a separate definition for unclassified professional? Is this in PPM instead? If so, a link to the PPM could be There were not separate rules for UP in UH, previously went to PPM
- C12 - Instructor info is confusing, there needs to be better communication with professionals. There needs to be a section that defines who professional staff are, which would include rank information, etc.
- C15 – This is for courtesy appointments, but it is a little antiquated, there is no administrative tenure anymore.
- C21.1 - There should be additional section for unclassified professionals about position descriptions instead of a letter of expectation, a parallel may be in the PPM now

- Change unclassified professional to professional staff in the University Handbook and PPM, the name is too similar to university support staff
- C22.1 - First mention of unclassified professionals, should this group be defined earlier in the document?
- Stopped at C22.4, this is tabled, will start at C30.1 next time

General Caucus joint statement

- Will produce a statement from both groups clarifying who we represent
- This committee does not include people with term appointments but make decisions that affect them
- Term appointees aren't notified of anything, they don't receive the general emails that go to everyone in many cases
- Who is our audience? What are we trying to convey to the audience?
- Would it be good to have a forum? Not now. The General Caucus will do their forums again. We should have a presence at their forums since we are working together.
- Encourage professionals to go to faculty senate forums because that is their representation also
- We are tasked with looking at issues for professional staff whether they are in the General Caucus or within the colleges
- We need to clarify which communications go to term employees

Announcements

- Cats in the Capitol update – February 19
- 2014 Faculty Senate elections to begin, talk to your caucus if you want to be reappointed to this committee

Adjourned