Faculty Senate Minutes of October 28, 2014
The meeting was called to order by the Chair Kathleen Wilson with the following Senators and visitors present:

	College of Architecture & The Arts
Jaime Canaves

Barbara Watts

Kathleen Wilson

College of Arts & Sciences
Dawn Addy

Gerardo Aladro

Joan Baker

Whitney Bauman

Thomas Breslin

John Clark

Laurel Collins

Piero Gardinali

Alan Gummerson

Sneh Gulati

Wenzhi Li

John Makemson

Oren Maxwell

Joerg Reinhold

Victor Uribe

Dean Whitman

Hassan Zahedi

Absent

Astrid Arraras

Paula Gillespie

Rene Price

Krish Jayachandran

Jean Rahier

Ronn Silverstein

	College of Business Administration
Elisabeth Beristain - Moreiras

Deanne Butchey-Alternate

Krishnan Dandapani

Delano Gray

Shahid Hamid

Cliff Perry

Clark Wheatley

College of Education
Leonard Bliss

Eric Dwyer- Alternate

Martha Pelaez

Absent

Charles Bleiker

College of Engineering
Malek Adjouadi

Mohammed Hadi

Berrin Tansel

Absent

Albert Gan

Osama Mohammed

Gang Quan

School of Hospitality
Jonathan Pernick

Nancy Scanlon

School of Journalism
Neil Reisner

Absent

Maria Elena Villar

College of Law
Jan Oseitutu

Megan Fairlie

Library

Lauren Christos

Absent

Patricia Pereira-Pujol

	College of Medicine
Irina Agoulnik

Gagani Athauda-Alternate

John Delzell

Ferdinand Gomez

Dietrich Lorke

Absent

Richard Lynn

College of Nursing & Health Sciences
Lucie Dlugasch

Jennifer Doherty-Restrepo

Amy Paul-Ward

College of Public Health & Social Work
Nasar Ahmed

Marianna Baum
Ray Thomlison

Guest:

Amy B. Aiken

Ruben D. Almaguer

Elizabeth Bejar

Joann Brown

Thomas Congdon

Shlomi Dinar

Kenneth G. Furton

June Hawkins

Teresa Lucas

RuthAnn McEwen

Meredith Newman

George Pearson

Brian Peterson

Rebeca Piccardo

Douglas Robertson

John Stack

Damaris Valdes

Debra VanderMeer

Faculty Senate Agenda
Tuesday October 28th, 2014 – 1:00 PM

Wertheim Conservatory 130 – Modesto Maidique Campus
Academic Center 1 317 – Biscayne Bay Campus

I. Approval of the Agenda. Moved and approved
II. Approval of the minutes of the October 7th, 2014 meeting. Moved and approved
III. Approval of the minutes of the special meeting of October 14th, 2014. Moved and approved as amended
IV. Chairperson’s Report
· Vote! The future of FIU and Higher Ed depend on it.
· Oct. 14 Special meeting of the Faculty Senate. Thank you to all who attended, including Pres. Rosenberg, VP Sandy Gonzalez-Levy, VP Pete Garcia, and Chair Yesim Darici. It was an important meeting in that it was a high level, professional discussion about faculty governance, with the Miss Universe Pageant at a catalyst. The outcome:
· There will be a protocol in place in the future when deciding which events to co-sponsor
· The FIU logo has been removed
· There will be airtime dedicated to showing FIU women students engaged in scholarly activities. (There was not agreement on this point.)
· Meeting of the General Counsel and FIU Senate Chair to discuss above protocol. VP Gonzalez-Levy and General Counsel both reached out to Senate Chair Kathleen Wilson to set up a meeting to discuss protocols for co-branding or co-sponsoring. Kristina Raattama and Kathleen Wilson met on 10/27 to discuss co-branding protocol. A draft will be present by Ms. Raattama to the Senate. Considerations include a standing committee of the FIU Senate Chair or designee, VP for Academic Affairs or designee, SGA President or designee, VP for External Relations or designee, and the Faculty Fellow. Must consider first amendment rights. Chair Wilson suggested referring also to FIU Mission, Vision and Values during the process.
· FIU ranked 7th in a new survey by CollegeNet, based on five criteria: tuition, percentage of the student body from low-income households, graduation rate, salaries of grads once they start working, and the size of each school’s endowment. Here are the top and bottom 10: (Thank you to Senator Jan Oseitutu for sending link)

[image: image1.jpg]N

530
531
532
533
534
535
536
537
538
539

Montana Tech, University of Montana
Rowan University

Florida ARM

California State Polytechnic University-
Pomona

California State University-Northridge
University of California-Davis

Florida International University
University of California-Riverside
University of California-Berkeley
California State University-Stanislaus

pitzer College
Colorado College

Tulane University

stonehill College

Middlebury College

Culinary Institute of America
Washington University in St Louis
Berklee College of Music

Colby College

Oberlin College

$6,464
$12,380
$5,785

$6,350

$6,525
$13,895
$6,496
$12,960
$12,864
$6,491

$45,018
$44,222
$46,930
$36,160
$45,314
$27,720
$44,841
$37,586
$45,760
$46,870

70.7%
91.7%

36.0%

64.6%
30.7%
64.2%
23.0%
18.8%
51.8%

8.8%
7.5%
11.0%
5.4%
45%
25.7%
21%
12.1%
4.8%
6.5%

70.0%
20.6%

56.6%

47.9%
823%
45.8%
68.1%
911%
49.5%

78.9%
87.3%
69.8%
8.7%
91.0%
38.5%
94.0%
52.6%
89.5%
87.6%

Source: CollegeNet, Payscale

http://finance.yahoo.com/news/harvard-is-no--438-in-these-college-rankings-191356253.html
· Faculty Governance Survey developed by the Academic Policies and Personnel Committee. Last Wed, Oct 15, Chair of the APPC, Dr. Valerie George, met with the team from Institutional Research and Howard Holness from the Provost's office to discuss the survey and implementation plans. Jasmin Laroche is now working on the survey format for Qualtric and will send the survey to the committee in early November for review. It will then be sent to the faculty from the Faculty Senate office.
· FIU Faculty Senate Meet and Greet events. Reminder of event from 4-6 this Friday Oct. 31 on the patio of the Frost Museum. Libations and light snacks provided. Museum tour available at 4:30 by Prof. Lidu Yi, one of the presenters at the museum. Come in costume if you dare!
Future dates (Fridays 4-6): Nov. 21, Jan 30, Feb. 27, March 27, April 24

· Tentative special reports:

· Nov. 18 GSI (Graduation Success Initiative), Dean Doug Robertson

· Nov. 25 (tentative special meeting) Strategic Plan, Provost Ken Furton and committee chairs.

· Dec. 2 Sexual Assault prevention, Chief Casas and Prevention team Shorelight.
· Jan. 20 Co-branding protocol, General Counsel Kristina Raattama
· Strategic Plan Update: Special meeting (voted on by the Faculty Senate Steering Committee) on Nov 25 for an in-depth discussion of proposed strategic plan. Will include overview by Provost Furton and input from committee chairs.
· Student Success

· Pre-eminent Programs

· Financial Base/Efficiency

· Carnegie Very High Research Designation

· Faculty Incentives for Excellent Teaching. Senate Chair Wilson volunteered to explore ways to reward faculty achievements for excellent teaching. What would it take for you to want to improve your teaching: what resources, incentives? Some ideas thus far:
· Develop effective, fair, and formative system for evaluating teaching. Each unit would develop criteria, with support from CAT. P and T process to include evaluations of teaching based on best practices/refer to criteria developed in each unit.

· Differentiated assignments for those on tenure.
· For Asst Professors, Chairs need to be sensitive about new preps (probably not intro courses very often)/repeat the class, mentor for class, etc.
· For Assoc. Professors,/or course release to be part of a team (eg. Discipline-based educational research, course development money,
· Increase summer stipends for Course Design Institute
· Week-long program for new faculty before academic year begins
· Distinction in Learner-Centered Teaching: Certificates, letter in file, awards

(Short reflective narrative, with documentation of results)

· Annual monetary awards, with reception (after evaluation system in place). Could be in each college, in addition to Faculty Senate/Provost awards. Nominated by chairs/peers?

Thank you for sharing any ideas you may have today or at kwilson@fiu.edu. Also please ask your colleagues to share their thoughts.

V. Action Items
A. Curriculum Bulletin 1 Motions
i. Global Learning Curriculum Oversight Committee Motions – George Pearson, Chair
 Motion: The Faculty Senate approves the following Global Learning proposals from Curriculum Bulletin 1:

 ARH 2000 (Exploring Art)

 ARH 4470 (Contemporary Art)

 INR 3081 (Contemporary International Problems)

 INR 4404 (International Protection of Human Rights)

 REL 3076 (New Religious Movements) Moved and approved
ii. Curriculum Committee Motions – Shahid Hamid, Chair
 Motion: The Faculty Senate approves the new graduate degree: Master of Arts in Disaster Management, in the School of International and Public Affairs, College of Arts and Sciences. Moved and approved
 Motion: The Faculty Senate approves the new graduate track in Master of Accounting: Forensic Accounting, in the School of Accounting, College of Business. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in Bachelor of Fine Arts: Animation, Video and Digital Arts, in the department of Art and Art History, CARTA. Moved and approved
 Motion: The Faculty Senate approves the new undergraduate track in Bachelor of Business Administration: Business Systems, in the Department of DSIS, College of Business Moved and approved
 Motion: The Faculty Senate approves the new undergraduate track in Bachelor of Business Administration: Business Analytics, in the Department of DSIS, College of Business. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in Bachelor of Business Administration: Business Information Security, in the Department of DSIS, College of Business. Moved and approved
 Motion: The Faculty Senate approves the new undergraduate minor in Business Analytics, in the Department of DSIS, College of Business. Moved and approved
 Motion: The Faculty Senate approves the new minor in Project Management, in the Department of DSIS, College of Business. Moved and approved
 Motion: The Faculty Senate approves the Unit-Specific Graduate Admission Standards for MS in Hospitality Management, in the School of Hospitality and Tourism Management. Tabled
 Motion: The Faculty Senate approves the Unit-Specific Graduate Admission Standards for Ed.D in Higher Education, in the College of Education. Moved and approved
 Motion: The Faculty Senate approves Curriculum Bulletin 1. Moved and approved with the exception of the tabled motion
B. University Core Curriculum Oversight Committee Special Report – Joann Brown, Chair
· Will have designation for Gordon-Rule Writing (GRW) courses across the curriculum
· New core curriculum will take effect Fall 2015
· Departments should be thinking about how this new core curriculum may impact teaching loads, section offerings, the need for adjuncts, etc. Impact will vary between tier 1 and tier 2 courses.
C. University Core Curriculum Oversight Committee Motion – Joann Brown, Chair
Motion: The Faculty Senate approves a continuation on the moratorium of adding courses to the Core Curriculum of AY 2014-2015 based on the reorganization of the Core Curriculum to be in compliance with HB 7135 and SB 1720

· Moved and approved
VI. Reports:

A. Provost’s Report—Kenneth G. Furton, Provost
· Town Hall Meetings

· Held at MMC and BBC with good representation

· Discussed performance-based funding, budget, strategic plan, and expansion

· Vote

· Encourage voting at FIU Stadium Club; no wait

· Learning Labs
· Committed to improving student success using approach similar to Math Learning Lab

· Working to identify resources

· Launched STEM Transformation Institute
· Modeling classroom in AHC-5
· Looking to develop modeling classroom in PG-6

· Will be foundational faculty and faculty fellows to incentivize involvement

· Look at website for details

· Metropolitan University Research Consortium
· FIU, UCF, and USF: 3 largest institutions in the state
· Meetings being held to discuss ways to service students and community through consortium focusing on student success
· Working together to have a stronger voice in Tallahassee
· APLU Meeting
· Will be discussing on student success and faculty cluster hiring process
· Board of Governors Meeting
· Will discuss refinement of performance-based metrics

· Will discuss considerations for working students and those students who graduate and stay to work within the state of Florida

· Second-year Retention Rate
· FIU projected to not improve, which is very concerning
· May lose 2 points relative to performance-based funding

· Other SUS institutions are projected to have improved this metric

· Real possibility that FIU may be in bottom three for performance-based funding

· Six-Year Graduation Rate
· FIU above 50%, which is best in the country for minority serving institutions
· But, relative to performance-based funding FIU falls below benchmark

· Strategic Planning
· Meeting regularly and making progress
· Will report at special meeting scheduled for Tuesday, November 25th 2014

· Organizational Changes
· Next 3 months will be making organizational changes

· Meredith Newman, Vice Provost for Faculty and Chair of the Bargaining Team

· Has been working with her to fill the Faculty Fellow position

· Has conducted interviews

· Barbara Manzano, Assistant Vice Provost for Planning and Finance
· Collective Bargaining
· Meetings beginning this week

· Critical Investment Proposals
· Reviewing these proposals

· Questions from Senators
· Bright Futures

· No changes expected in Bright Futures; however, may get more funding for needs-based students
· College of Business Faculty Survey

· Will be following up on this with outside company contracted to do this
· Jeff Gonzalez was charged with reviewing survey questions
· Faculty Senate may be given option to review survey as well, if so desired

· Those interested should contact the Chair of Faculty Senate

· Ranking

· Recommended Washington Monthly as well as Times Higher Education for institutions 50 years or younger

· Board of Trustees (BOT)
· Are they lobbying for FIU among Board of Governors? Are they sitting on important committees to help protect FIU’s interests?

· Chair of the BOT is advocating for FIU, particularly in the area of unique institution mission
· Student employment

· Students who work on campus are more likely to stay enrolled

· May be worth investing (paying more) to keep students enrolled, which helps performance metrics
B. UFF Report—Teresa Lucas, UFF-FIU President
The 5th edition of the UFF-FIU report on FIU spending, covering the period from 2004 to 2013, is available at our website www.uff-fiu.org. Among the findings:
· During the period studied, the number of students at FIU increased 51.7%. To serve them, FIU increased the number of administrators by 44.3%, while the number of faculty increased only 19.8%. The growth of non-tenure track faculty (56.9%) far outpaced the increase in tenured/tenure track faculty (7.3%).

· As for the share of total salaries, administrators enjoyed a bump of 57.4%, while faculty salaries increased by less than half the administrator total - 26.4%. Of the top 40 earners, 39 are administrators.

· Faculty are responsible for more students, with a 21.4% increase in the student/faculty ratio

FIU is early voting center, in the football stadium. Today through Friday from 11 a.m. – 7 p.m.; Saturday and Sunday from 8 a.m. – 4 p.m. Issues affecting Higher Ed Include:

· Corporatization of public universities through partnerships with private companies.

· Cuts in Bright Futures funds. Criteria for cutting scholarships is raising SAT/ACT requirements, not consideration of need.

· Accountability system that pits universities against one another.

· Threats to unions, including elimination of dues deduction as introduced in 2011.

Table GC Thursday, 11 a.m. – 1 p.m.

Bargaining set to begin – informal meeting today to review process and set dates for re-initiation

Part-time professors at Tufts get raise after organizing

· 22 percent pay raise over the next three years, from $6,000 - $7,300 per course
· professors who teach at least three courses over the course of an academic year eligible for health, retirement, tuition reimbursement, and other employee benefits
· first notice and a guaranteed interview for full-time openings;
· at least a one-year appointment, Lecturers with more than four years of service will receive two-year appointments; more than eight years of service will be eligible for three-year appointments, the maximum length available for part time, if they are approved through a performance review process.
· Professors will also now receive additional compensation for work outside the classroom — such as advising, mentoring, and independent studies.

· Professors will be required to pay union dues equal to 1.5 percent of their salaries.

http://www.bostonglobe.com/metro/2014/10/27/part-time-professors-tufts-get-better-pay-job-security-through-first-union-contract/DqDik8plj87bStvIaXk3eN/story.html?s_campaign=8315
C. SGA Report— Alexis Calatayud, SGA-MMC President
· Not present to provide report
VII. Unfinished Business
VIII. New Business
Announcements
The next Faculty Senate meeting is on Tuesday, November 18th, 2014 at 1:00PM in Wertheim Conservatory 130 at MMC. There will be a special meeting of the Faculty Senate on November 25th, 2014 in Graham Center 140. Go to facultysenate.fiu.edu for regularly updated information on the Faculty Senate.
PAGE

