

Faculty Assembly Minutes
Date: September 24, 2014
Place: Alumni Lounges
Time: 11:30 am-1:00 pm
Secretary: Dean Chen
1. FA President’s report

a) Gen Ed Task Force

b) Task Force on Academic Excellence and Engagement

c) Master’s contract

d) Introducing FAEC members

e) Any announcements can be sent to the FA President (Emma) or to FAEC@ramapo.edu
2. President Mercer’s report

a) AFT Master contract negotiations will probably not begin until early 2015

b) New Jersey Senate President (Steve Sweeney): Ramapo College is under-funded by the state. He intends to address this issue

c) Students’ drinking problem continue unabated—alarming to the College as students drink excessively on some evenings and are taken to hospital.

d) The general atmosphere of residence life has improved greatly, but we must pay attention to the drinking problem.
e) Despite this concern, we’ve had a great start of the semester.

3. Provost Barnett’s report

a) College vans: The College will no longer allow students to drive College vans. The administration is looking into this issue now and to search for ways to resolve the issue. More updates to come.
b) Several task force reports are coming up. Task Forces on Faculty Development and the Use of Technology for Learning are ready to report. Other task forces, including Academic Future, Faculty Service, Rigor, and Extended Experiential Learning, will be ready to report soon.
c) The Task Force on Academic Excellence and Engagement: looking and analyzing data (which was collected this summer) regarding changes in credit hours, etc. Provost will deliver a charge soon for the task force to identify issues and recommendations to address them (e.g., accreditation, CEC, credit-hours, transfer credits, lab credits, faculty load, rigor & curricular flexibility, double majors, minors, perception of inequity in teaching loads, schedule changes, and financial impacts). The list of data that was created over the summer will be given to FAEC next time the Provost meets with FAEC, and FAEC is free to share it with the faculty.
d) Responding to questions raised by faculty members. Faculty queried the functions of the Task Force and what options/remedies can and should be explored. The Provost stressed that we must put into policies and procedures in compliance with the Middle States. Membership: selected by FAEC; the Provost and Vice Provost will attend the first couple of meetings only.

e) The new Task Force will have the data and examine the issues impacting the College in a comprehensive way. The Provost suggested that we have to implement these changes (if any) by 2016 in order to comply with the Middle States regulations by 2020, so time is pressing.
4. Board of Trustees Subcommittee Reps.
a) Motion # 1: Do you affirm the following representatives:

i. Rikki Abzug (HR)

ii. Alex Olbrecht (Finance)

iii. Murray Sabrin (Institutional Advancement and Alumni Relations)

iv. Yongbum Kim (Audit)

v. Thierry Rakotobe (Academic and Student Affairs)

Yes (86%), No (6%), and Abstain (8%): Motion is passed
b)
Ad Hoc Committee for Capital Improvements: Eric Wiener seeks to hand over to someone else; nominations sought.
5. FAEC Shared Governance Subcommittee update
a) Getting a full list of faculty serving on All-College Committees would be necessary so that faculty members would have a more informed idea of what activity is occurring at committees, which committees they might want to serve on, and which committee or committee members to contact for input or information. The listing on the Provosts’ website is incomplete.

6. Discussion: Shared governance and the role of the Faculty Assembly

a) See the list of questions and concerns (next pages)
Comments, Questions, Suggestions from faculty, 9/24/14

These have been organized thematically
Curriculum - Academic Excellence and Engagement
A. The hypothetical change to 3-credit courses (and assumption of five classes/semester for students, 4 classes/semester for faculty):
1. How would this affect enrollment, retention, & graduation rates? (See also additional questions in this section.)
2. How would this impact Ramapo’s reputation (which has been enhanced over the last few years), stature, and identity (and therefore, recruitment)?

3. How would student learning, academic excellence, and rigor be affected if students are taking 5 courses instead of 4 (that is, having to focus on 5 different things instead of 4)? How might their grades be impacted? What about graduation & retention rates?

4. What would the impact be on students (and faculty) outside the classroom – e.g. faculty’s ability to advise students, engage with students in scholarship, supervise internships, etc.

5. Our current students are not those we had pre-CEP, e.g. they seem to have more outside employment, more internships / co-ops, etc. - would they even be able to schedule themselves for five courses a semester? (This may be even more difficult if we changed the class schedule to some classes being 3x/week).

6. How would this affect faculty hiring and retention?

7. How would this affect faculty scholarship?

8. Would accredited programs risk losing accreditation? If so, would those programs be exempted from such changes to course load and credits?

9. There will be negative impacts on faculty service and scholarship, including faculty attendance at recruitment events, because faculty will be stretched too thin.

B. The CEC:
0. Strategic Plan, goal 1 includes “increased integration of the CEC”.

1. What is the administration’s opinion of CEC - that is, is it something that they see as worth saving?

2. It’s the Deans’ job to enforce the implementation of CEC; so why are they not being held responsible to enforce the delivery of CEC? This would “fix” any issues that may exist regarding CEC compliance.

3. We need a one-click place for f/t and adjunct faculty to find out information on how to implement CEC.

C. Generally:
0. Programs shouldn’t be changed just because administrators don’t ensure their delivery.

1. The topics that the Provost has outlined as being problems are being seen as a complex issue, but may not need a complex (or drastic) solution.

2. CEC compliance (in the context of Middle States) seems to be a big part of the discussions at hand; but there is a clear route to addressing the issue (if it exists). So why are we not following that, why are we instead proposing completely dismantling our existing curriculum instead?

3. Many schools even here in NJ have 4-credit systems; how do they handle the types of issues raised by the Provost (e.g. scheduling, transfer credit, etc.)

4. Scheduling - if we have some 3x/week classes, we would lose our meeting day; this would make it difficult to conduct committee work, for faculty to do service, and would be detrimental to shared governance.

5. Scheduling - if we have some 3x/week classes, enrollments in those classes may decrease (and possibly students will not come to Ramapo), because many of our students work, and many have internships/co-ops, many commute; they may not be able to get to (or be on) campus 3x/week.

6. What provision/mechanism for student input/feedback/data toward "excellence and engagement" has been made?

7. Are we in such dire situation that major fundamental transformations must be done all at once? Might doing so result in the situation becoming more dire?

8. Task Force Process: Does Task Force charge include recommending/confirming issues or merely recommending toward issues already identified? What are the steps between the Task Force being charged, and the recommendations going to Cabinet?
9. Where, and who, will the College be 10 years from now if the changes now assumed to be desired by Administration go into effect? Are they reflective of another, bygone, era and a different student population? Will the College lose the essential and distinguishing character it has worked so hard to achieve? Will it move backward rather than forward?

10. What provision/mechanism for benchmarking (looking at what aspirant schools are doing) has been made?

Miscellaneous items
0. FAEC saw the Deans’ evaluations. What is the process of faculty input with Deans’ reappointments. What are the processes now?

1. Federal funds and military products: are any federal funds for military items and products being spent at Ramapo? Or by Mahwah PD?

2. Recent news stories have indicated that there have been incidents with individuals (e.g. students) making threats against college employees, or the campus as a whole. Where can faculty members access information regarding public safety and updates? How are faculty members notified if we have such students in our classes? What procedures are in place? How can we be proactive on such matters?

3. Faculty are concerned about sexual assault incidents on campus, and there are also recent changes in legislation pertaining to such incidents. How can faculty find out about this?

4. Mentoring of new faculty

5. International Risk Assessment Committee (IRAC): more faculty representatives and oversight on this committee will be needed so that risks for study-abroad countries can be more objectively and accurately assessed. Some of the non-faculty members on this committee seem to make decisions based upon their perception or fear of a region rather than based on actual risk analysis (which is quantified).

6. Enrollments: the # incoming students is meeting targets, but they are distributed in programs that already have high enrollments (and may be overloaded), while other programs are left with low enrollments. How can we target students for the lower-enrolled majors? That is, rather than focusing solely on the total number of students, how do we become more strategic about the major-distribution of students?

7. What ways can we facilitate free speech for our students? Perhaps free speech kiosks or even a free speech zone for public presentations, as well as bulletin/notice boards.
8. What are the opportunities/places for faculty to express their views and make meaningful changes? What are faculty rights vs responsibilities?
Adjuncts
0. Treatments of adjunct faculty (key and office access) should be improved.

1. Information / resources for adjuncts should be centralized - including info re: CEC, Gen Ed Outcomes

2. Orientation for adjuncts?

