Meeting of the FAEC with President’s Cabinet

May 14, 2012

York Room

Present: Peter Mercer, Beth Barnett, Cathy Davey, Dorothy Echols Tobe, Miki Cammarata, Maria Krupin, George Tabback, Chris Romano, Patricia Kozakiewicz, Brittany Williams-Goldstein, Jim Morley, Elaine Risch, Donna Crawley, Max Goldberg, Peggy Greene, Jillian Weiss, Beba Shamash, Rebecca Root

Absent: Sam Mustafa, Alex Olbrecht

I. President Mercer’s Report

Updated us on state budget issues and ongoing contract negotiations.

Brittany Goldstein provided an overview of Arching and Commencement and plans for arrangements in case of rain.
II. FAEC Questions (FA Pres. Jim Morley)
1. What is happening with the Constituent Assembly idea?

Pres. Mercer proposed this and had a few trial runs but without real success. Middle States also noted need for something along these lines, as has the Strategic Planning Task Force. Pres. Mercer noted that some other schools have this, usually in the form of a Senate. If implemented, it would not replace FA. The advantage would be that all groups on campus are represented and kept in the loop. It would be weighted in favor of faculty. Most of the Constituent Assembly’s work would be done by committees that would then report to the CA. Pres. Mercer suggested that it might have some power over some curricular concerns. This summer, he plans to develop a “white paper” on this idea for discussion. VP. Weiss expressed her understanding that this CA would not be a decision-making body, to which Pres. Mercer replied that he was neutral on that point. He pointed to SUNY-Purchase as a place that adopted a CA. 

2. Are there any significant developments likely this summer?
There are just ongoing issues.

3. What are the plans for mandatory academic advising? (Is this being phased in with sophomores, or will it apply to all students?)

In Fall 2012, all sophomores will receive mandatory advising for registration for Spring 2013. There will be a hold on their accounts that will be lifted once they meet with their advisor and the advisor notifies the unit secretary (most likely by signing a form the student then takes to the secretary) that they should lift the hold on the student’s account. So now mandatory advising will occur in students’ first, second, third, and sixth semesters. Faculty should familiarize themselves with the MyAdvisees tab.
4. What’s going on with construction in G wing? Are there any changes to plans? What about the trailers? How will we deal with sound issues?

There is no construction scheduled yet for G wing. This info will be communicated to faculty soon.

5. When construction projects are going on, the faculty rarely sees the full plans. More transparency and consultation are needed. Similarly, we’d like to know what is happening with the Academic Commons.

Briefly discussed developing plans for A and B wing renovations. A team from the architect’s office met with the AIS Unit Council to seek their input.

6. FA Pres. Jim Morley noted that Faculty Presidents at other institutions typically give a brief address at graduation, whereas at our graduation FA President and faculty in general have very little role.

This idea was received warmly. There are currently no faculty representatives on the Commencement Committee, so appointing one or more faculty reps to that body would be a good start. The Committee will begin meeting in October.

7. What’s happening with handbook revisions? Last we heard, some reorganization was being considered, as were some changes and some issues raised like whether committees will be required to request internal letters of support as well as external letters. Judith Jeney’s office is also considering the issue of revising the criteria for Associate and Full Professors.

Provost Barnett will seek faculty input on criteria for promotion to Full Professor, but will not bring the matter to the FA for a vote. She noted the respective roles of administration, union, and FA in these matters.
