Oct. 28th, 2009

Faculty Assembly Executive Council (FAEC) Meeting

Present: Eddie Saiff, Elaine Risch, Anita Stellenwerf, Bob Becklen, Iraida Lopez, Jim Morley, Marta Bautis, Rob Mentore
Secretary: Kristin Kenneavy

1. International Education “Committee Proposal”
A. Background

1. The Roukema Center was funded by the New Jersey legislature, and this funding was spearheaded by Marge Roukema, a former legislative representative. It was thought that the funding aid in the creation of a center, headed by a director, but it is unclear whether this structure was mandated by the funding.

2. A “pillar committee” (officially called the International Education Committee) that advised International Education was formed by the Office of the Provost and was not related to the faculty governance structure. It was not meant to continue indefinitely, but was kept in place to support the development of the Roukema Center, to advise Jeremy Geller (the somewhat recently hired director of International Education), and to assist in other related tasks, such as writing a manual for Study Abroad programs.

3. The original “pillar committee” on International Education was comprised of representatives from all units, although ASB has not had a representative for some time.
4. The membership and charge of the “pillar committee” were changing by Spring of 2009, therefore Dr. Geller prepared a document outlining a committee (or advisory board) structure that was to replace the previous pillar committee. The document outlined three committees: a general “super committee” and two sub-committees (one for Study Abroad, and one for Study Abroad scholarships).

5. This document was likely brought forward at the end of Spring 2009. At that point, it was unclear to the members of the “pillar committee” whether their service had officially ended, but the general consensus was that it had not. The committee met and held discussions with Dr. Geller during October of 2009, including a discussion of the committee structure proposal document.
B. The Current Debate

1. Faculty members in AIS have voted unanimously that they will not participate, at this time, in the selection of representation to the proposed International Education Committee structure.

2. AIS faculty members’ primary critique is that International Education falls under the purview of the faculty since it is related to the curriculum. Therefore, the nature of the committee structure should have originated with the faculty, and should not be imposed by the Roukema Center. The institution of this committee structure will therefore result from a flawed process that should have included all faculty members, and should carry the authority of the Faculty Assembly.

3. One key aspect of the flawed process (according to AIS) is that the document was sent to the deans of each unit, who were asked to appoint representatives to the new committee structure without adequate input from either the existing “pillar committee” or the faculty as a whole. Some of these appointments have already been made.

4. AIS faculty members’ secondary critique is that the document may still contain language that they feel uncomfortable with and may like to edit.

C. Points of Agreement

1. This is the type of issue that ideally would have been sent through the Academic and Curricular Proposal Process that has been recently instituted.

2. The International Education committee structure proposal was first brought forward at the end of Spring semester, 2009, prior to faculty approval of the Proposal Process (which was not approved by the Faculty Assembly until Fall 2009).
3. It is a lack of proper process and involvement by the faculty as a whole that has caused the debate regarding this topic to become contentious.

4. Some of the language in the original document was found to be troubling by the “pillar committee”. For instance, a provision that stated that faculty members who has served on the new committees for two years could not rejoin the committees at a later date without approval by the Director of the Roukema Center.
5. The “pillar committee” asked that such language be removed and Dr. Geller complied with the request.

6. Sending the document to the deans for appointments, thereby sidestepping the possibility that units should have elected committee representation, was one aspect of the improper process.

7. The committee structure associated with International Education will be stronger and more legitimate if it has the approval of the faculty.
8. While many (or most) of the faculty interested in International Education are in AIS, some are in other units.

9. AIS had a strenuous objection to this document, while debate was largely absent when this issue was raised in other units.
D. Points of Contention and Unanswered Questions
1. It was argued that the review and editing of the committee proposal document by the “pillar committee” during October 2009 was hurried and there was not enough time to give feedback on all points.

2. There was some disagreement as to whether the committee proposal should be “redone” a second time, utilizing the Academic and Curricular Proposal Process or whether this proposal should essentially be “grandfathered in” since its existence preceded the institutionalization of that set of procedures.

3. Is this an item that should be reviewed by ARC or subject to inclusion in the General Education discussion?
4. Does this committee structure need to be tied to faculty governance?

5. What is the role of the Director of the Roukema Center? Does this position only respond to faculty input or does the position carry its own authority over some matters?

6. What is the nature of the impact of these committees on curricular matters?

7. Is the creation of these committees of pressing importance for the day-to-day functioning of the Roukema Center? Will a protracted discussion of this issue adversely affect Study Abroad programs and other International Education initiatives that may be waiting for approval?
8. These committees have, in theory, been created and had planned to meet in the next few weeks. Will they have no authority?

9. International Education has two components: Curricular impact and implementation. A sorting out of who has a say in these aspects is needed but unclear at this time.

10. Is the lack of response from some units the result of a misunderstanding of the nature of this debate?

11. What do AIS faculty members want to see happen?

E. How should the FAEC respond to this issue?
1. There was a rather lengthy debate about how exactly the FAEC should respond to this matter and many suggestions were put forward. In the end, the FAEC generally agreed to facilitate discussion in the following manner:
2. This is a matter that should be brought before the faculty, and therefore time must be allotted for discussion at the next Faculty Assembly meeting on Nov. 18th.
3. Prior to the Faculty Assembly meeting, permission to distribute the document must be obtained from Dr. Geller, and then the document will be posted to the Faculty Assembly website so that it may be reviewed.
4. Dr. Geller should be invited to the Faculty Assembly meeting on Nov. 18th and given the floor so that he can discuss the needs of the center, respond to questions regarding the content of the document, and hear faculty input regarding the form and function of the International Education Committees.
5. Faculty Assembly Executive Council representatives who have an interest in the issue may possibly speak to Dr. Geller prior to the Nov. 18th meeting, but it was ultimately decided that he did not need to attend an FAEC meeting between now and that date.
2. Academic Calendar
A. Discussions continue in units regarding whether it is possible to restructure the academic calendar, and if it is possible, what faculty members might like to see in terms of revisions.

B. Unit Feedback

1. ASB – no comments at this time.

2. SSHS – no comments at this time.

3. TAS – A suggestion has been made to start the spring semester after Martin Luther King day, and to start on a Wednesday, so that labs can start running immediately.

4. CA – Many comments that an extension of the Winter Break is desirable since it would facilitate Study Abroad because travel during the holidays is very expensive. The quality of online sessions held over the break has been mentioned, as has the short break’s impact on faculty members’ ability to engage in scholarship.

5. Library – no comments at this time.

C. FAEC needs to investigate the New Jersey state rules governing the academic calendar to see whether change is even possible.

D. May need to consider the ability of students to find summer employment.

E. FAEC representatives will email their constituents and solicit comments.

3. “Prof Swap” Proposal – next week (Nov. 4th) an Honors Program student will be joining the FAEC to discuss a “prof swap” as a way to promote student awareness of Ramapo College as a liberal arts institution.
