Administrative/Professional Committee

Nov. 14, 2007
215A Eberhard Center
3 PM – 5:00 PM
Attendance:
AP Absence – Koletta Moore, Joe Blythe
Gayle Davis, Provost. Adjunct Pay for AP Staff
(Joe)
· Questions given ahead of time. – Here is a brief summary of the conversation:
· All different kinds of AP.

· AP employees who are also teaching:

· 52 currently teach 79 sections for pay. Some ap teach without extra pay.

· 56 taught in 2002.
· %1 of student credit hours for paid AP teaching

· Compensation process: 2 pieces of the AP Manual Sections 4.6.3 and 2.2.0.3.b are the guidelines for AP teaching. (limited to once per fiscal year?) $600 per credit hour per semester. Some colleges it is negotiable pending credentials, market, teaching experience, etc.

· AP adjuncts vs. Non GV Adjunct pay – yes they are different. Average about $675 for Non GV Adjunct. (Due to special skills that are brought – ex. accountants, attorneys, etc.) Teaching is not a full time job, but an addition to their profession – a different level of imposition.

· Exhibit 2 – class times 85% happens before 5pm which is outside of the normal workday for AP staff.

· It is possible for an AP to teach more than one section.

· Last time pay scales were increased was in 1996 – from $500 to $600. There is no talk of this changing due to the flexibility within the departments. Not rumbling enough…..
· Performance Evals – is it part of their responsibilities or is it something in addition then it is less likely due to the compensation. If it is part then it should be part of the evaluation process.
· About 1100 non GV adjunct

· 05-06 1895 sections taught by adjunct (total)
· Increasing tenure track may decrease adjunct teaching.

· A few adjunct that are consistent… been here a while. Looking at commitment, years of service, etc. may be something to look at, but difficult due to all different types of ap. So far has been left up to dean to fight for increased compensation.

· Effort put in to adjunct recruitment and starting…. Tough when they change from year to year.

· Affiliate professors – adjuncts who teach a lot at gvsu gives them more pay, benefits, etc.

· Consistent and experienced instructors benefit for students.

· Any type of assessment done with ap staff who have taught? No, could be done.

· Many people don’t understand that it is negotiable…. They get the letter and sign it.

· The $600 – because it is written that way it limits the deans.

· Deans are balancing a lot especially with new structure implemented.

· Next step – this was fact finding. Salary and Benefits committee.

· Recap – Good fact finding. Posed more questions than answers. Feedback 12% of ap teaching is significant. Suggestions for next step – survey of all aps (teach outside of gv – why?) and then consider whether a graduated pay scale based on ap commitment/years of teaching is feasible. Need to get more data – sections, length of teaching, etc. Salary and Benefits committee.

Follow up questions? Send them to Ben Rapin.

Subcommittee Updates
Awards – Jeff: 2 hours of going thru all the achievement awards. Everyone on the committee is new. Reviewed deadlines, process, etc. Questions about the awards to the AP committee coming. Want to use a rubric only – no suggested comments considers. Opening the awards process on line from January 2 – March 1st. AP Handbook is outdated. What happened to the list of awards open to APs campus wide to be put in the AP Manual.
AP Open Forum Date Change: New Date of June 24
Public Safety Liaison Committee
Agenda item tabled until next meeting
Dec. meeting Format

Conversational Meeting with President Haas.
Matt McLogan, VP. State Budget Update
Addition to Meeting Minutes

Matt spoke to the committee about the impacts of the state budget on Grand Valley State University. Matt mentioned that state funding for higher education is a challenge given the budget crisis in Lansing. GVSU has not received a per-student increase in several years and must adapt to an environment of lower state funding. GVSU has done well with its resources as is evident in the Accountability Report issued by President Haas. The report can be found at www.gvsu.edu/accountability

Asked what we can do to get involved in efforts related to state funding of higher education, Matt suggested that individuals may consider contacting their legislators to share their support/opinions/concerns regarding this matter.

Public (GVSU) resources cannot be used to support or infer that GVSU supports an individual’s position. Staff should not use university letterhead, email, phones, computers, or university titles when communicating a political position. What staff does should be on their own and at their own expense.

Taking Minutes: Aaron Haight
Next Meeting December 19 – Meadows (Club Room)
Guest: President Haas
PAGE
2

