Faculty Senate Minutes of December 2, 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

Kathleen Wilson

Absent

Barbara Watts

College of Arts & Sciences
Dawn Addy

Gerardo Aladro

Astrid Arraras

Joan Baker

Whitney Bauman

Thomas Breslin

John Clark

Laurel Collins

Sneh Gulati

Alan Gummerson

Krish Jayachandran

Wenzhi Li

John Makemson

Oren Maxwell

Rene Price

Jean Rahier

Joerg Reinhold

Victor Uribe

Dean Whitman

Hassan Zahedi

Absent

Piero Gardinali

Paula Gillespie

	College of Business Administration
Deanne Butchey-Alternate

Krishnan Dandapani

Delano Gray

Shahid Hamid

Cliff Perry

Marc Weinstein

Absent

Elisabeth Beristain - Moreiras

Clark Wheatley

College of Education
Leonard Bliss

Charles Bleiker

Eric Dwyer- Alternate

Martha Pelaez

College of Engineering
Albert Gan

Mohammed Hadi

Osama Mohammed

Gang Quan

Absent

Malek Adjouadi

Berrin Tansel

School of Hospitality
Jonathan Pernick

Nancy Scanlon

School of Journalism
Neil Reisner

Absent

Maria Elena Villar

College of Law
Jan Oseitutu

Absent

Megan Fairlie

Library

Lauren Christos

Patricia Pereira-Pujol

	College of Medicine
Irina Agoulnik

John Delzell

Ferdinand Gomez

Dietrich Lorke

Absent

Richard Lynn

College of Nursing & Health Sciences
Jennifer Doherty-Restrepo

Amy Paul-Ward

Absent

Lucie Dlugasch

College of Public Health & Social Work
Nasar Ahmed

Marianna Baum
Ray Thomlison

Guest:

Sharon Aaron

Cathy Akens

Julie Berg

Elizabeth Bejar

Joann Brown

Alexis Calatayud

Alex Casas

Basil Cleveland

Steve Fain

Alexis Fernandez

Camila Fernandez

Kenneth G. Furton

Ben Guerrero

June Hawkins

Kristen Kawczynski

Sharon M Lopez

Teresa Lucas

Larry Lunsford

Liz Marston

Rebecca Piccardo

Kristina Raattama

Rick Rattray

Douglas Robertson

Damaris Valdes

Faculty Senate Minutes
Tuesday December 2nd, 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 November 18th, 2014 meeting - Moved and approved
III. Approval of the minutes of the special meeting of November 25th, 2014 - Moved and approved
IV. Chairperson’s Report
· No formal report today due to full agenda

· Encourage all to attend commencement
V. Action Items:
A. Curriculum Bulletin Motions
i. Global Learning Curriculum Oversight Committee Motions – George Pearson, Chair
 Motion: The Faculty Senate approves the following Global Learning proposals from Curriculum Bulletin 2:

 THE 2000 (Theater Appreciation) Moved and approved
ii. Curriculum Committee Motions – Shahid Hamid, Chair
 Motion: The Faculty Senate approves the new graduate degree: Master of Science in Marketing, in the College of Business. Moved and approved
Motion: The Faculty Senate approves the new undergraduate major in the Bachelor of Science in Environmental Studies: Agriculture Sciences, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate major in the Bachelor of Science in Environmental Studies: Natural Resources Sciences, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in the Bachelor of Science in Math: Applied Math, in the College of Arts and Sciences.
· Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in the Bachelor of Science in Math: Biology, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in the Bachelor of Science in Math: Chemistry, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in the Bachelor of Science in Math: Computer Science, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in the Bachelor of Science in Math: Economics, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate track in the Bachelor of Science in Math: Comprehensive, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the new undergraduate minor in Organizational Communication, in the College of Architecture and the Arts. Moved and approved
Motion: The Faculty Senate approves the new undergraduate minor in Executive Communication, in the College of Architecture and the Arts. Moved and approved
Motion: The Faculty Senate approves the new undergraduate minor in Interpersonal Communication, in the College of Architecture and the Arts. Moved and approved
Motion: The Faculty Senate approves the Unit-Specific Graduate Admission Standards for PSM in Environment Policy and Management, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves the Unit-Specific Graduate Admission Standards for Combined BA/MA in Asian Studies, in the College of Arts and Sciences. Tabled
Motion: The Faculty Senate approves the Unit-Specific Graduate Admission Standards for MS in Criminal Justice, in the College of Arts and Sciences. Tabled
Motion: The Faculty Senate approves the Unit-Specific Graduate Admission Standards for Ph.D. in Public Affairs, in the College of Arts and Sciences. Moved and approved
Motion: The Faculty Senate approves Curriculum Bulletin 2 Moved and approved
VI. Reports:

A. Provost’s Report—Kenneth G. Furton, Provost
Good afternoon Senators. It is my pleasure to be here with you today. I hope that everyone had an enjoyable holiday weekend - celebrating with friends and family -- while we have much work to do - as a university community - we also have much to be thankful for.

Strategic Plan
I wanted to take this opportunity to provide you with a brief update on last week's special faculty meeting dedicated to the strategic plan. The meeting was a good opportunity for each of the chairs of the strategic planning committee to provide an overview of their recommendations thus far. Our chairs are:

Eric Wagner – Preeminent Programs, Andres Gil – Carnegie Very High Research, Barbara Manzano -- Finance and Efficiencies and Kathleen Wilson -- Student Success. All of the presentations are available on stratplan.fiu.edu website and we are actively seeking your input. Please also feel free to send emails to strategy@fiu.edu.

Student Academic Support Center
On Friday, November 21st, we held the groundbreaking ceremony for our latest building the Student Academic Support Center. The building will house the university "welcome center"; the one-stop shop for Enrollment Services and admissions tours will depart from there. This building will change the landscape of the university entrance from SW 107 avenue and SW 16th street. This building will also house career services, study abroad, international student and scholar services, the university graduate school and the honors college. This building was first partially funded over 7 years and we are looking forward to occupancy in 2016.

End of Semester - Commencement Ceremonies; Fall Mini session and the Spring 2015 semester.
This week marks yet another milestone - the last week of the Fall 2014 semester as we head into finals week. We have just 4 days of regular class sessions left. I hope that each of you has had a productive semester. I encourage you to be extra communicative this week as everyone's stress levels are high as deadlines loom. Please remember to attend our commencement ceremonies:

Sunday December 14th going through to Tuesday December 16th.

On Sunday December 14th we will have two ceremonies

· At 2 p.m; The School of Journalism and Mass Communication along with the College of Arts and Sciences School of Integrated Science and Health

· At 6 p.m. – The College of Education will have their ceremony alongside the Chapman School of Hospitality and Tourism Management

On Monday December 15th we will have three ceremonies

· At 10 am –the College of Business’ - Landon Undergraduate School

· At 3 pm – the Robert Stempel College of Public Health and Social Work alongside the College of Arts and Science’s School of Environment Arts and Society

· At 7:30 p.m. the Nicole Wertheim College of Nursing and Health Science and the College of Business Chapman Graduate School ceremony

On Tuesday December 16th we will have our final two ceremonies

· At 10 am – the College of Architecture and the Arts with the College of Engineering

· At 3 p.m. – the College of Arts and Sciences School of International and Public Affairs

Again, this year FIU is offering a fall mini session during the winter break - an opportunity for students to take a course they've had to repeat or to "catch up" on course offerings.

The Spring 2015 for students begins on Monday, January 12th. We hope that all students, faculty and staff will utilize the week of Jan 5th to help get organized, get their advising and be ready for a successful launch of the spring semester.

​College Opportunity Day of Action Summit
Finally tomorrow I have the pleasure of traveling to DC to represent FIU at the White House's College Opportunity Day of Action Summit. I will be there re-committing our work to STEM - promoting access and success of our underrepresented students in the STEM fields. I will also be there representing the Florida Consortium of Metropolitan Research Universities -- our partnership with UCF, and USF.

Shorelight
Later during this meeting we will be hearing from Basil Cleveland, Executive Vice President and Chief Academic Officer of Shorelight. Basil will be introducing himself to us and talking about the Pathway program in general. We also have with us our own Steve Fain, who has agreed to serve as Project Director for the successful and seamless launch of our pathway program in partnership with Shorelight -- the FIU Global First Year Program.

During the next faculty senate meeting, I will set aside time to discuss and address questions regarding our FIU pathway model.

B. Title IX Team Sexual Assault – Kristina Raattama, General Counsel
· Moved and approved to go out of order as Kristina Raattama was not in attendance at 1:30pm

· Title IX Coordinator on campus is Shirlyon McWhorter
· Title IX Team member introductions

· Developing on-line training program and would like faculty to review this training and provide feedback
· Must document and address all Title IX issues

· Currently more than 80 institutions being investigated due to Title IX issues
· Student conduct investigation and criminal investigation must occur simultaneously
· Prevention through education is a goal

· Clery Act requires all universities to report violence-related crimes, including sexual assault; full list of crimes that must be reported is available through FIU Campus Police
· Question and answer session:
· Female officers are on staff and available for female victims if they feel more comfortable speaking with females
· All officers have sensitivity training and work with the Victim Empowerment staff
· Students have the right to make, or not make, a report to the police
· Victim Empowerment staff/counselors are not required to report sexual assault to the police unless the victim is from a vulnerable population (i.e., children, elderly); otherwise counselors are bound by confidentiality
· Sexual assaults that occur off campus are not included in the Clery report
· Faculty can assist by noticing abnormal behavior in students and inform them of the services available to them
· All campuses have a sexual assault problem
· Based on national statistics, most students do not come forward nor press charges following a sexual assault

· Students may seek services (i.e., student conduct, police) and counseling for violent crimes that occur on and off campus
· Prevention and educational efforts target Freshman, athletes, students living on campus; prevention and educational efforts focus on potential victims as well as potential aggressors
C. Shorelight Education – Basil Cleveland, Executive VP and Co-Founder

· Partnership with FIU to recruit students from around the globe and prepare them for academic success
· Recruits out of 36 different markets around the world; does not require much work because FIU sells itself
· Marketing efforts include providing brochures listing undergraduate and graduate degree programs being offered

· Stephen Fain is project director at FIU
· Question and answer session:

· Collaborating with English Language Institute at FIU

· Target of 50-100 students for Fall 2015 to “pilot” this partnership to determine growth potential while accounting for FIU capacity to offer positive student learning experience

· All students will be paying full tuition and fees as dictated by legislature

· Shorelight earns 10% of student tuition if s/he is successful as defined by retention

· Recruits for all programs, all degrees, at all levels

· Represents FIU as a whole

· Shorelight builds off of strengths already in existence at FIU and will increase recruiting efforts targeting those areas (i.e., China) and collaborating with faculty who already have international relationships
· Shorelight is not involved with scholarships and recruits based on list price of FIU tuition

· Shorelight is available to assist with Visa acquisition in 36 different markets

· Shorelight is available to assist with government funded students as this is a complicated process
· Recruits for 6 universities currently and will ramp up to approximately 12-16 in total
· Students make decision on which university to attend; Shorelight only provides information so that prospective students can make an informed decision
· Pathway program involves students coming 9 months prior to enrolling in graduate program and 12 months prior to enrolling in undergraduate program during which time faculty are able to access potential for success in degree program
· Direct admission is a possibility as well if student meets criteria set by FIU
· International students usually drop out of programs not for academic reasons but for process/administration issues and a lack of sense for community/support
· Contract is for 10 years as recalled from memory

· Both sides have ways to end partnership if success (i.e., retention) is not achieved
· Profit for Shorelight comes from 10% of tuition paid by retained students

· Shorelight bears all costs (i.e., concierge services, language courses) for approximately 4-5 years

· Success determined by number of students retained, but unable to recall actual set target; aspirational goal of approximately 400-500 students

· Shorelight not in “academic” business; therefore, FIU must properly manage our side of the partnership (i.e., course offerings)

· Shorelight also represents FIU’s direct competitors (i.e., USF)

· Shorelight provides concierge services such as picking international students up from the airport, filling out registration forms, calling parents to let them know the student arrived safely, warm meal, etc.

· Contractual pay rate to FIU faculty is higher than any other contract that Shorelight has with other universities; would not disclose pay rate as it is a decision for FIU’s administration to release this information
· Shorelight provides a quantity of money and FIU administration decides how that money is dispersed (i.e., in-load, over-load, adjunct)
· Pathway students may be imbedded in regular course offerings; therefore, department will be paid from Pathway Program auxiliary fund for teaching the pathway students

· Pathway courses are continuing education courses not tied to academic credit

· Committee structures are being set up to move forward with this partnership

· Ran out of time; therefore, faculty may send questions in writing to the Provost

D. UFF Report – Teresa Lucas, UFF-FIU President

Holiday Party today, 4-7 p.m. Faculty Club

Bargaining
 At last Tuesday’s bargaining session, UFF-FIU and the FIU Administration agreed that reaching an agreement on salaries is a priority to resolve by the beginning of next semester. We hope to soon have an announcement for a vote on this issue, even if we continue to bargain other matters, including online assignments and parental leave. The next bargaining session is Friday, December 5, from 1-4 p.m., in PC 521.
Hunter Rawlings speaks out on threat to public colleges
As we bargain with the Administration, we are conscious of the shared goals of faculty and administration to “promote the quality and effectiveness of education at FIU” (CBA: p.1). In a recent interview with the Chronicle of Higher Education’s Jack Stripling, Hunter R. Rawlings III, president of the Association of American Universities, noted that “ideologically motivated and corporate-minded trustees pose a great threat to public colleges.” He went on to note that there is “the sense that these institutions are utilitarian, and utilitarian only. So there's a great emphasis on what they do for the state economically, what they do for preparing kids for jobs, but not much emphasis on their research role, and what you might call their broader educational role.” At the same time, “there has been a lot of politicization …that ignores the long history of academic autonomy that's given us such strong universities….” http://chronicle.com/article/Video-Public-Colleges-Face/150097/?cid=at&utm_source=at&utm_medium=en
Utilitarian approach in Teacher Ed program
The U.S. Education Department last week announced a proposal for new rules for teacher education programs to be eligible for Teach Grants, which provide students with up to $4,000 a year. The rules mirror those proposed by the Florida Department of Education for evaluation of teacher education programs that focus on how many of their graduates get and keep jobs, and how much their graduates’ future students learn, based on standardized tests. http://chronicle.com/article/New-Rules-Would-Judge/150263/?cid=at&utm_source=at&utm_medium=en
UF Political Science Department says no to online degree
Faculty in the University of Florida Political Science Department voted not to create a fully online degree aimed at first-time-in-college 18-22 year olds. Two-thirds of the faculty agreed with Professor Kenneth D. Wald that delivering all courses online raised serious questions about providing advising and other services residential students receive. “‘We felt that there were so many things [students] weren’t going to be exposed to,’ Wald said, listing in-class debates, specialized upper-level courses and face-to-face mentoring. ‘It was going to be effectively a second-class degree.’” https://www.insidehighered.com/news/2014/11/10/u-florida-political-science-department-declines-build-fully-online-degree
“Suicide is my Retirement Plan”
This is the hyperbolic lament of Temple University Adjunct Professor Debra Leigh Scott in her quest to draw attention to the situation faced by many adjuncts as they near retirement age. Working for meager wages and no benefits, it is impossible for many adjuncts to accrue retirement savings. https://chroniclevitae.com/news/818-suicide-is-my-retirement-plan?cid=at&utm_source=at&utm_medium=en As adjuncts continue to make up a greater proportion of faculty nationwide, the situation is critical for many professors who are unable to secure full-time positions. With the decision by FIU to hire more instructors to teach 17 lower division courses deemed critical to student success, many FIU adjuncts may see their fortunes improve.
E. SGA Report— Alexis Calatayud, SGA-MMC President
· Priorities for Spring 2015 legislation efforts: CITF bonding, tax free holidays for textbooks, need-based financial aid, changing term “consent” to “confirmed consent”

· Cram Jam events upcoming

· Spring 2015 governmental relations efforts: inviting representatives to campus and/or meeting off campus (in collaboration with faculty)
VII. Unfinished Business
VIII. New Business
Announcements
The next Faculty Senate meeting is on Tuesday, January 20th, 2015 at 1:00PM in Wertheim Conservatory 130 at MMC. Go to facultysenate.fiu.edu for regularly updated information on the Faculty Senate.
PAGE

