Report from University Senators:

Senator Romberger’s reported of Senate Council’s meeting of November 22, 2005:
1. Provost Erickson reported that applications for admissions are up 18 percent over a year ago at this time and up 15 percent over two years ago. He then went on to express concern about the state of the University’s budget with the decline in enrollments for fall 2005.
2. Penn State’s Appropriation request for 2006-2007. The special $18 million initiative to freeze tuition on Penn State’s undergraduate Commonwealth Campuses is being viewed positively by Legislators and the Governor.
3. Spending Cap Legislation. The university is concerned about the proposed legislation to limit State Government spending. Dr. DiEugenio shared a copy of the letter sent to Senator Jubelirer and signed by President Spanier, Chancellor Nordenberg of Pittsburg, and President Adamany of Temple. Dr. DiEugenio commented that those faculty that write to their legislators should mention they are a Penn State faculty and that they are writing to express a personal opinion and are not writing in an “official capacity.” Such letter should also be written on faculty’s own personal stationary.
Following this report, Senator Romberger answered questions regarding the issues covered by his report.

Senator Ansari:
1. The Senate Committee on Faculty Affairs has sponsored a revision to the Policy HR-76 Faculty Rights and Responsibilities. This Policy was approved by the Senate Council on November 22, 2005 and Chair Ansari and Vice Provost Bowen will present this revision to Senate on December 6, 2005.

2. The Senate Committee on Faculty Affairs will continue its debate on revising Policy HR-23 PROMOTION AND TENURE PROCEDURES AND REGULATIONS at its upcoming meeting on December 6, 2005. The Committee plans to sponsor an Advisory and Consultative Report on a revised HR-23 to be presented to Senate on January 31, 2006.
3. The Senate Committee on Faculty Affairs plans to sponsor an Advisory and Consultative Report on revising Policy HR-21 DEFINITION OF ACADEMIC RANKS.
Following this report, Senator Ansari answered questions regarding these policy revisions.

