Summary of Faculty Senate Incentives from Auburn Universtiy

Sabbaticals:
Chair gets a one-year sabbatical. Secretary gets a half-year sabbatical.

Travel:
National conference pertaining to university governance issues
One per year: Chair, Chair-elect, Secretary, Secretary-elect

If the Chair or Chair-Elect or Secretary or Secretary-elect would like to attend a national conference and obviously it deals with shared governance — you can’t go to a nutrition conference — but that will be funded. So you’re looking at something like maybe the AUP or the HUB both of those outstanding organizations that have annual conferences.

Telephone: Must have own long-distance telephone code.

Computer and Office Supplies: Office and computer supplies as well as copying.

Faculty Senate Office: We need one.
Administrative Assistant / Graduate Assistant: Administrative Assistant (20-30 hours/week) a part-time individual, to help us dot the Is and cross the Ts. This person will not run the Senate in any way, shape or form, but there is an enormous of paper work and conference scheduling that is done through the Senate secretary. Getting the committees — the 100+ committees that we have and all the assignments — this person will help coordinate those efforts. So that in itself will be an overwhelming asset to the University, to the Senate and how we function.

Officer Compensation: the Chair and the Secretary will have a salary enhancement for the year of office. If you’re a nine-month faculty, you’ll get a 33% salary enhancement for the year that you are either Chair or Secretary (this assumes that no additional summer compensation will be received). And if you’re a 12-month faculty member, you’ll get a 25% salary enhancement.

From the Auburn University Faculty Senate Minutes from January 14, 2003.

http://www.auburn.edu/administration/governance/senate/1-14-03minutes.htm
