Faculty Senate Minutes of September 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

Patrick Schmidt

Barbara Watts

Kathleen Wilson

College of Arts & Sciences
Dawn Addy

Gerardo Aladro

Astrid Arraras

Joan Baker

Whitney Bauman

Thomas Breslin

John Clark

Laurel Collins

Piero Gardinali

Paula Gillespie

Sneh Gulati

Alan Gummerson

Krish Jayachandran

Abraham Lavender-Alternate

Wenzhi Li

John Makemson

Oren Maxwell

Rene Price

Jean Rahier

Joerg Reinhold

Dean Whitman

Hassan Zahedi

Absent

Ronn Silverstein

Victor Uribe

	College of Business Administration
Elisabeth Beristain - Moreiras

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

Albert Gan

Mohammed Hadi

Gang Quan

Berrin Tansel

Osama Mohammed

School of Hospitality
Jonathan Pernick

Nancy Scanlon

School of Journalism
Neil Reisner

Maria Elena Villar

College of Law
Jan Osei Tutu

Megan Fairlie

Library

George Pearson-Alternate

Patricia Pereira-Pujol

Absent

Lauren Christos

	College of Medicine
Irina Agoulnik

John Delzell

Ferdinand Gomez

Dietrich Lorke

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:

Michael Creeden

Camila Fernandez

Ken Furton

Juneisy Hawkins

Kimberly Harrison

Teresa Lucas

Brian Peterson

Douglas Robertson

Alexis Calatayud

Sandra Gonzalez-Levy

Faculty Senate Agenda
Tuesday September 2nd, 2014 – 1:00 PM

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

Meeting called to order at 1:03pm
I. Approval of the Agenda

Moved and approved with amendment to include report from Sandra Gonzalez-Levy regarding recent issue with Miami Herald

II. Approval of the Minutes of the June 10th, 2014 meeting. Moved and approved

III. Introductions of Senators, their research and creative interests, and committee assignments

IV. Chairperson’s Report
Please take a moment of silence for faculty member Thor Dunmire, who passed away recently. Thor Dunmire, a long-time and essential part of the support staff at Aquarius Reef Base, died unexpectedly Friday night. Thor had been with the Aquarius program for over 10 years, and had been with FIU since early 2013. He was a proud and devoted family man, who with his wife Leda was raising their daughter, Clio (4 yrs old) and son Odin (2 ½ years old). Thor graduated from Coral Shores High School in the Florida Keys, then went on to the University of Florida where he earned a BS in Biochemistry and Molecular Biology in 1989. After graduating, he joined the US Navy, where he was trained as a Navy SCUBA diver and earned the title Diving Officer. A marine scientist at heart, he entered graduate School in Biochemistry, Cell Biology and Molecular Biology at the University of Miami after finishing his tour of duty in the Navy. He brought his professional diving skills together with his devotion to science when he joined the staff of the Aquarius Reef Base with the University of North Carolina – Wilmington in 2002. When FIU took over operations at Aquarius, Thor joined the FIU staff in early 2013. As a vital part of the support staff at Aquarius, Thor served as diving supervisor, boat captain and diving medical technician.
Thor was never far from the family or ocean he loved. He was a force on or in the water; he was a skilled free diver, spear fisherman and lobster hunter. He was also a talented visual artist who painted fish and diving-themed, often whimsical works. He was 47 years old.
As we begin our new Academic Year, I would like to consider the Strengths, Weaknesses, Opportunities and Challenges Facing Higher Ed, FIU, FIU Senate:
Higher Ed:

Strengths:

· The Academy, solving problems through research and inquiry
· Students
· Faculty
· US system still considered the best in the world
Weaknesses

· Not accountable enough for our students’ success

· Cost

· Not self-reflective enough

Opportunities

· We already know how to solve problems

· We can become more accountable

· Advocacy

· Engage in self-reflection and make changes

· Identify new and more effective ways of teaching and learning

· Find new and diversified income streams

Challenges

· Less state support

· The various reasons students don’t succeed

· Commitment to old models of teaching and learning

· Anxiety over rapidly-changing landscape

· Move to business models and ROI

· Expansion of administration and class size without increasing faculty proportionately

· Lack of faculty governance

· Student Debt, that hit a trillion dollars two years ago

· Privatization of K-12 and Higher Ed

FIU

All of the above and add:

Strengths: we are the fifth largest state research university in the country, our tuition is low

Weaknesses: our graduation rate is 50%, students are not feeling connected enough/lonely same for faculty; our infrastructure.

Opportunities: performance metrics, be unique--the best in the world at some aspect of learning that impacts student success.

Challenges : performance metrics , we are largely a commuter campus, money is still a problem for our students, our legislature is not overly supportive, we are planning to increase our enrollment to over 60K

FIU Faculty Senate

All of the above and add:

Strengths: Collegial relationship with administration, faculty senators, FIU tradition, good system in place, constitution and by-laws, past senate leadership.

Weaknesses: Not enough faculty are engaged in faculty governance, even many or most senators are not actively engaged, senate has not been involved enough or early enough in decisions affecting faculty and students; senate is advisory only to Provost

Opportunities: FIU administrators have indicated their willingness to be engaged with Senate; strategic planning process; look at senate committee structure, have clearly-delineated and achievable goals in committees, be disciplined in our thoughts and actions.

Challenges: Faculty governance is time-consuming, not enough leaders willing or able to become involved.

We need a cultural shift: “What are we going to do about it?” Cliff Perry

Issues that we might want to address this year:

· The FIU Strategic Planning Process

· We will invite the chairs of the four committee to address the Senate

· FIU senate committees

· Add 2 ad hoc committees: Student Success and Engagement and Gordon Rule Oversight/Writing Across the Curriculum

· Reviving the Program review committee

· Asking all committees to be fully engaged, to develop lofty but achievable goals,

 and to give oral reports to the Senate in the spring (in addition to the written reports due at the end of the Academic Year)

· Specific issues:

· Adjuncts (AKA Contingent faculty or the New Faculty Majority)

· Balance of administrative positions with faculty positions

· Budget, especially in context of strategic plan

· Sexual harassment/assault

· Ongoing issues in the legislature/government relations

· Helping faculty feel more connected

V. Action Items:
A. Approval of Parliamentarian: Alan Gummerson Moved and approved
B. Academic Policies and Personnel Committee Tabled Motion
Motion: The Faculty Senate approves the Governance Survey as presented by the Academic Policies and Personnel Committee.

· Amend the motion to read: The Faculty Senate approves the Governance Survey as presented by the Academic Policies and Personnel Committee with the inclusion of question regarding unit and rank of faculty. moved and approved
C. University Core Curriculum Oversight Committee Motion

Motion: The Faculty Senate approves the UCCOC recommendation to transfer 1. Responsibility for deciding which courses should have Gordon Rule with Writing (GRW) designation; 2. Deciding the criteria used to designate a GRW course; 3. Providing oversight for the writing component of GRW courses. Moved and approved
D. Faculty Senate Steering Committee Motions

i. Motion: The Faculty Senate approves the creation of the Gordon Rule Oversight and Writing Across the Curriculum Ad Hoc Committee. Moved and approved
ii. Motion: The Faculty Senate approves the creation of the Student Success and Engagement Ad Hoc Committee. Moved and approved
VI. Reports:

A. Provost’s Report—Provost Furton
· Welcome to new academic year.
· Welcome Kathleen Wilson as new Chair of Faculty Senate as well as members of Steering Committee with whom met last week.
· Looking to “move the needle” as increasing enrollment and student success is critical to new budget model. Enrollment no longer impacts budget allocation and no longer able to increase tuition. Now performance funding is the budget model with numerous metrics revolving around student success (7 of 10 metrics).

· Strategic Plan

· Hired Emily Gresham

· 4 Committees

· 1. Student Success = develop strategies to improve student success. Retain 90% of students after fist year, 70% graduation rate within 6 years, 75% students employed at graduation

· 2. Finance and Efficiency = develop financial model based on increments for performance metrics and efficiency. Reduce/eliminate duplication of efforts.

· 3. High Research (Carnegie designation) = refocus activities based on Carnegie metrics for ranking institutions

· 4. Preeminent Programs = identify preeminent programs to guide resource allocations to those programs ranked (or can be ranked) as preeminent.

· Board of Trustees meeting next week. Provost will present and students who are NSF fellows will present.

· Dean of Arts and Sciences search. Hired Greenwood and Asher to conduct search. Chair is Andres Gil. Listed all search and screen committee members as well.
· STRIDE program/workshop being implemented for all executive level searches.

· Faculty Fellow to be announced soon.

· Will be creating of Vice Provost for Faculty. Will implement faculty development programs (mentoring and education programs).

· Will focus on recruitment of international students. Brings in revenue and enriches student and faculty experience.

· Expand FIU.EDU meeting tomorrow September 3rd, 2014 at 8:30am with Miami-Dade Board of County Commissioners.
B. Special Report: Sandra Gonzalez-Levy

· Please attend Commission meeting at 8:30am to support FIU.

· Senator Gray suggested we pay particular attention to language that will be put on the ballot to avoid perception that this is only for the good of FIU.

· Issue = Miami Herald beat reporter not given press access pass at FIU football game on August 30th, 2014.

· Credentials were pulled due to numerous incidents of him talking to student-athletes without going through appropriate administrative channels.

· Acknowledged poor timing of pulling credentials. This was done by Peter Garcia. The President and Chair of the Board of Trustees were consulted. However, the Senior VP of External Relations was not consulted.
· Was given access to game as any other member of the general public.

· Not banned from FIU or games.

· As of this morning, the credentials have been restored.

· FIU is meeting with Miami Herald this week to resolve this issue.
· Sandy stated that FIU has a good relationship with the Miami Herald.

C. Writing Across the Curriculum Report – Kimberly Harrison and Michael Creeden
· Ms. Harrison reported that WAC has been around since 1970s in response to help faculty help students become better writers. The WAC at FIU helps faculty to improve writing skills and critical thinking skills of students. Includes writing across the curriculum, writing enrichment, and discipline development.
· Available to meet with faculty to discuss strategies to provide feedback for foreign language students, inclusion of writing in the curriculum, design workshops for faculty/TAs, other consultations, and various workshops are available.

· Communicates workshops via University email. Look at website as well – wac.fiu.edu
· Grants are available to help enrich writing experiences and to better engage the students. Will send out information regarding the grant program.

· Willing to attend faculty/department meetings.

D. UFF Report—Teresa Lucas, UFF-FIU President
UFF New Faculty Luncheon on Thursday, September 11, from 12:15 – 2:15 p.m. in the Graham Center Ballroom. President Mark Rosenberg, Provost Ken Furton, Faculty Senate President Kathleen Wilson, UFF President Teresa Lucas, and the UFF Executive Council will welcome new faculty.

All faculty are invited to the first UFF Open House on Thursday, September 19, in PC 111, from 4 – 7 p.m. Come by to say hello to your colleagues from across campus!

UFF-FIU Senators will attend the state-wide UFF meeting in Tampa the weekend of September 12-14.

Bargaining

Bargaining will resume shortly, with some changes to the bargaining team. As reported last spring, Chief Negotiator Florence Keane retired and Helen Simon resigned from the university. The new chief negotiator is Alan Gummerson. Also staying on are Joan Baker and Jose Mitrani. Joining the team are Ben Baez, Education; and Tom Breslin, Politics and International Relations.

Achieved: Benefits for all domestic partners; Tuition waivers for employees who are not degree-seeking; working on same for domestic partners; PAC contributions for any amount; Job abandonment – university holidays not included in 12-days of absence; CBA will be indexed; available online (no blue books); Stipend for instructors to pursue terminal degree equivalent to in-state tuition for 6 credits per semester for 10 semesters
To come: Compensation for summer activities, e.g. dissertation; Online issues to be defined, including compensation for setting up courses, reasonable workload, effective IT support; Promotion schedule for clinical and research faculty; Flexibility of parental leave for mothers; extended time for initiating grievances; Pay rate for mini-sessions; salaries.
Local election surprise
Daniella Levine Cava made history last Tuesday, as only the 3rd candidate ever to unseat a Miami-Dade County commissioner. By a 52-48% margin, Levine Cava, founder of Catalyst Miami, ousted Commissioner Lynda Bell. Catalyst Miami is a non-profit organization dedicated: “to develop and support individual leadership and strong organizations that work together to improve health, education and economic opportunity in all our communities (http://catalystmiami.org/). In an election marked by low turnout, voters in District 8 came out to make their voices heard.

“The dirty little secret on campus”

With adjunct faculty teaching more than 50% of college and university classes, the conditions under which they work are increasingly coming to light, as noted by Colman McCarthy. At the median salary of $2,700 per 3-credit course, an adjunct professor teaching a 4/4 load makes an annual salary of $21,600, with few or no benefits (http://www.miamiherald.com/2014/08/29/4317159/the-dirty-little-secret-on-campus.html). Recognizing the impact, not only on the lives of contingent faculty, but also on the quality of Higher Education, Maria Maisto of Cuyahoga Community College in Ohio founded the New Faculty Majority, with the mission of “improving the quality of higher education by advancing professional equity and securing academic freedom for all adjunct and contingent faculty” (http://www.newfacultymajority.info/).

Adjuncts at the University of the District of Columbia recently voted to unionize, raising the percentage of unionized contingent faculty in the DC area to 75% (http://chronicle.com/blogs/ticker/adjuncts-at-u-of-d-c-vote-to-form-a-union/84701?cid=pm&utm_source=pm&utm_medium=en).

Strength in numbers is gaining steam among fast food workers as well. This Thursday marks another round of protests among employees in 150 cities nationwide (http://www.miamiherald.com/2014/09/01/4322232/civil-disobedience-expected-in.html).
E. SGA Report— Alexis Calatayud, SGA-MMC President

· Goals for this year (aligned with University goals):
· Attended BOG meeting with President Rosenberg and gained better understanding of performance-based funding. Seeking to enhance freshman experience to promote engagement within FIU and community.

· Focus on addressing FIU and SUS issues, such as need-based financial aid, text book affordability.

· Heading up student mobilization to support FIU expansion. Will have 70 students at meeting tomorrow.

· Focus on constituent services, such as student-athletes, LGBT

VII. Unfinished Business
VIII. New Business
A. Caucus for election of Steering Committee members and Nominating Committee members—at this point in the Agenda Senators will collect with their school/college colleagues to select one of their members to serve on these two committees. Approximately ten minutes will be allotted for this activity, and Senators are reminded that these are important committees. The Steering Committee meets as often as the Senate (meeting each time with the Provost), sets the agenda for Senate meetings, serves as an important advisory body to
the Chairperson (and to the administration), and advises or approves many important appointments. The nominating committee will assign Senators to committee assignments if they have not yet served on a standing or ad hoc Senate committee. At its first meeting the Nominating Committee will elect a chair.
Announcements
The next Faculty Senate meeting is on Tuesday, September 16th, 2014 at 1:00PM in the Wolfe University Center 155 on the Biscayne Bay Campus. Go to facultysenate.fiu.edu for regularly updated information on the Faculty Senate.
PAGE

