Faculty Assembly Minutes
Date: May 1, 2013
Place: Trustee Pavilion
Time: 1130AM-100PM
Secretary: Dean Chen

1. FA President Jill Weiss discussed FAEC’s current agenda:

· Campus climate

· Deans’ reappointment

· Graduate programs
· Integrity of academic programs

· Majors and minors credit
2. Provost Barnett’s speech

· Poster Day (May 1, 2013)

· Budget

· General Education Task Force II

· Campus climate

3. President Jill Weiss’s presentation on the Proposed Charge of the General Education Task Force II

· Open discussions and Q&A among faculty members
· Motion to vote on the charge (clicker vote):

a. Motion: Shall the Assembly adopt the proposed charge for General Education Planning Task Force II? 81% yes; 6% abstain; 13% no
4. FA Budget Presentation by Jason Hecht (Chair, FA Budget Committee)

· Collected and analyzed data relevant to the financial status of academic programs and other college functions. Three areas are crucial:
a. Revenue opportunity

b. Expense efficiency

c. Financial viability of the five major schools in Ramapo College

· Conclusion and recommendations:

· Objective assessment of administrative functions;
· Financial reporting: match revenues and expenses;
· Monitor committees & responsibilities

· Implement “loop-closing” reviews

· Annual reviews (actual – budget = variance)
· Hold managers accountable for budget variances

· Push back on manager assumptions./conventional wisdom
· Annual assessment of costs & KPIs to assure that loop closing activities are having positive impact
