Faculty Senate Minutes of November 10th, 2015

The meeting was called to order by Chairperson Kathleen Wilson with the following Senators and visitors present:
	College of Architecture & The Arts

Kathleen Wilson

Jaime Canaves
Alice Read
Absent:
Phillip Church
College of Arts & Sciences
Fenfei Leng
Steven Oberbauer
Paula Gillespie
Thomas Breslin

Laurel Collins

Gerardo Aladro

Ana Luszczynska

Paul Warren

Tometro Hopkins

Krish Jayachandran

Alan Gummerson

John Makemson

Oren Maxwell

Vernon Dickson

Joerg Reinhold
Victor Uribe

Dean Whitman

Eric Bishop Von Wettberg

Hassan Zahedi

Absent:
Yesim Darici
Joan L. Baker
Maria Gomez

College of Business
Elisabeth Beristan-Moreiras
Delano Gray
Clark Wheatley
Cliff Perry
Deanne Butchey
Kenneth Henry
Dinesh Batra

Krishnan Dandapani

	College of Education
Teresa Lucas
Ben Baez

Eric Dwyer
Martha Pelaez

College of Engineering

Malek Adjouadi
Mark Weiss
Peter Clarke

Hesham Ali
Berrin Tansel
Absent:
Osama Mohammed
Mohammed Hadi
School of Hospitality
Nathan Dodge
Absent:
Nancy Scanlon

School of Journalism

Neil Reisner

David Park

College of Law
Phyllis Kotey
Megan Fairlie

Library
Eduardo Fojo

Patricia Pereira-Pujol
	Wertheim College of Medicine
Irina Agoulnik

Dietrich Lorke
Sabyasachi Moulik

Absent:
Jimmy Santana

Ferdinand Gomez
College of Nursing & Health Sciences
Deborah Sherman

Jennifer Doherty-Restrepo
Absent:

Amy Paul-Ward

Stempel College of Public Health
& Social Work

Ray Thomlison

Mariana Baum
Absent:

Nasar Ahmed

Guests:

Kenneth Furton
Elizabeth Bejar

Leslie Bofill

Ana Ortega

Norie del Valle

Bill Anderson
Douglas Robertson
Brian Peterson

Philippe Bateau
Alexis Calatayud
Damaris Valdes
Mary Cossio

Faculty Senate Agenda
Tuesday November 10th, 2015 – 1:00 PM

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

I. Approval of the Agenda Moved and approved as amended

· Move Governmental Relations Report, UFF Report, and SGA Report to the beginning of the meeting immediately following the Chairperson’s Report
II. Approval of the Minutes of the October 27th, 2015 meeting Moved and approved
III. Chairperson’s Report

· BOG/Trustee Summit “Excellence through Innovation” Highlights:

· Letter to all trustees and presidents from Governor Scott became the theme of the meeting/summit. Provided data on top 10 bachelor’s degrees offered by state colleges and state universities, top 10 job areas in Florida requiring a bachelor’s degree, list of Florida’s fastest growing job areas requiring a bachelor’s, and pay scale for jobs in Florida requiring a bachelor’s degree. Then posed 12 questions re: our offerings vis-à-vis job openings, plans to offer new programs, eliminating or downsizing programs which lead to fewer jobs, costs, on-line versus capital investments, outsourcing operations, reviewing long-term contracts to determine whether those contracts are in the best interests of our students, selling unused assets.

· UCF, USF and FIU consortium. Trustees, provosts, college presidents, and government relations met to discuss possible collaborations and strategies. More from Provost Furton.

· Plenary session with Benno Schmidt, Chair of BOT at CUNY, led Mayor Giuliani’s task force to revitalize CUNY system with 500,000 students, former Yale president, supports humanities, academic integrity, and critical thinking. Significant gains in enrollments and graduation rates. Highlights of initiatives: Originally 75% of courses taught by adjuncts, now 50% taught by adjuncts. Good articulation with community colleges, dual enrollment but with university faculty. 75% of students continue to need remediation, but now offered free remediation consisting of a boot camp for 1 summer semester of intense study with strong STEM emphasis and round the clock advisors and support services. Only 5% offered online. Has increased donor contributions and fulltime faculty by 1/3. Also $3 billion capital campaign underway.

· Mergers Education to A&S, Journalism and Mass Communications to CARTA. Integration/feasibility committees in place and beginning to meet. Faculty feel that implementation process needed more forethought. Did this come from the strategic plan? If not, where did it originate? More and earlier faculty involvement as well as clear communication would reduce anxiety and improve clarity. Issues, unintended consequences, opportunities, communication?

· SIPA New constitution and by-laws passed in Assembly Meeting Oct. 29, chaired by John Makemson. Congratulations to chair of committee, Becky Salokar, and to all faculty and staff involved in process.

· Strategic Planning Implementation Committees. 6-hour meeting October 28, 2015 with Price Waterhouse staff in attendance. Some confusion over clarity and direction. Up to $50 million in recurring expenses to implement all suggestions from committees. Questions remain regarding timeline for implementation, resources, and rank order of priorities. Steering Committee meeting again on Nov. 23.
· Meet and Greet 10/30 hosted by Arts and Sciences. Over 35 people attended and several in costume. Several connections on issues ranging from women’s health to Promotion and Tenure. Next Meet and Greet Nov. 20, hosted by College of Education.
IV. Special United Way Report – Norie del Valle, VP for Development, United Way of Miami-Dade

· Consider donating to United Way

· Encourage others to donate as well

V. Special Iᶟ (Instructional Innovative Institute) Report – Elizabeth Bejar, VP of Academic Affairs, Joseph Riquelme, Interim Assistant Vice President, FIU Online, Matthew Hagood, University IT Director, Leslie Richardson, Director of the Academy for the Art of Teaching

· Provost initiative that is currently a conceptual framework

· Purpose is to provide faculty instructional support regardless of the mode of instruction
· Running a spring pilot program that includes 21 faculty who volunteered to develop hybrid courses

· Using Blackboard as the learning management system

· Discussion:

· Faculty and students need support from an IT perspective whether to class is on-line, hybrid, or web-assisted (including weekends)
· There are issues with Blackboard and Adobe Connect compatibility
· SUS is considering a standardized learning management system
· SUS is considering a requirement that students take a predetermined number of online credits to be eligible for graduation
· Regardless of the mode of delivery, efforts to improve instruction and student learning outcomes is important
VI. Action items:

 A. Faculty Senate Gordon Rule Oversight and Writing Across the Curriculum Committee Motion –

 Kimberly Harrison, Co-Chair and Michael Creeden, Co-Chair

i. Motion: The Faculty Senate approves the integration of the Faculty Senate Gordon Rule Oversight and Writing Across the Curriculum Committee as a standing committee. 2nd reading Moved and approved
VII. Reports:

A. Provost’s Report – Kenneth G. Furton, Provost
· Board of Governors: - Last week Wednesday and Thursday (November 4 and 5) FIU hosted the Florida Board of Governors meeting here on campus. By all accounts the governors and our sister SUS institutions enjoyed FIU hosting them over the two days.
· Many items were discussed including:

· The expansion of points for the performance metrics from 50 to 100 points
· How to resolve ties for institutions with equal performance funding points
· Discussion of market rate programs of which FIU had 3 approved (Online MS in Engineering

· Management, Online MS in Computer Engineering and MA in Disaster Management)

· Approved Strategic Plan for Online Education

· During this meeting of the BOG was also an Innovation Summit and FIU took the opportunity to display some of our recent innovations such as the Medina Aquarius Underwater Lab and other displays to highlight some of our own innovative research being conducted here on campus. The Governor was also here on Wednesday night at for a reception at the Frost Art Museum and later that night Office of the Provost hosted a dinner for the Council of Academic Vice Presidents (CAVP) in the Panther suite in GC.

· Provost thanked all faculty that showed up for the Governor’s breakfast at the Faculty Club early Thursday morning (November 5) to discuss the state of higher education. A lunch was held with the Florida Consortium Partners on Thursday that included the Presidents of FIU and UCF, the 3 Provosts from FIU, UCF and USF, our trustees, government relations personnel and consortium leads. To discuss the efforts to date of the consortium and how we can best leverage our partnership for future initiatives.

· Integration Feasibility Committee: - Since the last meeting of the faculty senate on October 27, an Integration Feasibility Committees have been formed that will investigate the mergers of SJMC into CARTA and the merger of Col. of Ed into CAS. These two committees are made up of faculty from all 4 colleges involved and includes the faculty assembly chairs and dept. chairs from these colleges. The full list of names can be made available to the steering committee if desired.
B. Governmental Liaison Report – Teresa Lucas
· Legislative actions

· HB 4001 by Rep. Greg Steube was voted favorably by the House Higher Education and Workforce Subcommittee. Representatives Katie Edwards (D-Sunrise), Kristin Jacobs (D-Coconut Creek), and Dave Kerner (D-Palm Springs) voted against the bill. The next stop for HB 4001 is the House Judiciary Committee, the last committee stop before it goes to the House floor.

· Senate Redistricting map: The House and Senate failed to agree upon Senate District maps and Special Session C ended a day early. The maps will now be drawn by the Florida Supreme Court.

· Florida Board of Governors

· The BOG met at FIU last week. Among the actions taken were approval of the Strategic Plan for Online Education that charts a path for online education to the year 2025 and continues the system’s aggressive growth in online student enrollments as well as strategies to reduce student and institutional costs.
· The Board approved a tiebreaker for its performance funding model and agreed to change the model from a 50-point to a 100-point scale.
· Thomas Kuntz was elected BOG Chairman, beginning at the January meeting. He is geographic banking executive for SunTrust Banks, Inc. where he oversees 16 SunTrust Bank business units - comprised of nearly 1,700 branches in 11 states and the District of Columbia. Kuntz served as vice chairman of the BOG, under Mori Hosseini, who served as chair for two years.

· Ned Lautenbach was elected Vice Chair He is chairman of the Independent Trustees of the Equity and High Income Funds of Fidelity Investments, and lead director of the Eaton Corporation board of directors. He worked for IBM for 30 years before retiring in 1998.
· The Boards of Trustees of the State University System also met last week. At a session on the role of such boards, they learned that, among other responsibilities, the board is charged with preserving and protecting institutional autonomy, academic freedom, and the public purposes of higher education (Trusteeship Magazine, March/April 2010).

· Dade Medical College

· Last month, auditors with the U.S. Department of Education paid a surprise visit to Dade Medical College and slowed down the flow of financial aid money to Dade Medical and sister school University of Southernmost Florida. The college abruptly shut down, leaving 2,000 students and 400 employees in the lurch. One in five students now study at private non-profit, and often non-accredited colleges and universities. Their profits come from federal loans and grants, while public colleges and universities see their funding drastically reduced. Read more here: http://www.miamiherald.com/news/local/community/miami-dade/article41967387.html#storylink=cpy

C. UFF Report – Benjamin Baez, UFF-FIU President
· Collective Bargaining

· Next meeting is November 23rd and is the last scheduled meeting for this semester
· Domestic partnership recognition relative to benefits
· External review letters open to candidates
· Overload pay and summer compensation
· Salary negotiations ongoing

· Open House on November 19th
· Holiday Party December 1st at the Faculty Club

D. SGA Report— Alexis Calatayud, SGA-MMC President
· Florida Student Association includes representation of all SGAs in the SUS representing approximately 335,000

· Goal is to be more relevant relative to legislation
· Through organization, student delegations from different institutions will build relationships with respective institutional delegations to purposefully engage in conversations with legislators
· Looking to partner with State College System Student Government Associations as well to leverage the voice of approximately 1.1 million students

· Rally and Tally

· Seeking funding from the Lumina Foundation to support efforts to increase influence and impact on legislative efforts

· Partnering with California and New York State University Systems to advocate for students on the federal level regarding issues such as FAFSA
· Working on putting together a Town Hall to open lines of communication between Deans and students

VIII. Unfinished Business
IX. New Business
Announcements
The next Faculty Senate meeting is on December 1st, 2015 at 1:00PM in WC 130 in MMC and AC1 317 in BBC. All are invited. Go to facultysenate.fiu.edu for regularly updated information on the
Faculty Senate.

PAGE

