

Agenda
UMKC Faculty Senate
Meeting of 16 February 2016 3:00 – 5:00 pm
Plaza Room, Administrative Center (Volker Campus)

1. Welcome (Peggy Ward-Smith, Chair)

2. Approval of agenda / minutes

3. Announcements
a. CIE schedule
Year One (as we have it)
[bookmark: _GoBack]Year Two (University College; Online Learning; Diversity and Inclusion; Facilities Management)
Year Three (Faculty Affairs, Information Services; Provost/Chancellor; Security/police)
b. Nominee to the UM President Search

4. Provost Update
5. Chancellor’s Memorandum #35 changes (Denis Medeiros, 30 minutes) (attachments)

6. Budget from the System perspective (Brian Burnett, 30 minutes)

7. Committee updates (IFC, SOP, CRR, CIE) (20 minutes)

8. GECC update (Jerry Wyckoff, 20 minutes)

9. Adjournment

