Faculty Assembly Executive Council Minutes
December 5, 2012

ASB 230, 9:15-10:30am

Present: Jill Weiss, Donna Crawley, Ken McMurdy, Irene Kuchta, Jonathan Lipkin, Jennefer Mazza, Tae Kwak, Murray Sabrin, Bob Becklen
Secretary: Rebecca Root
1.     Brief report on the Faculty Budget Committee’s meeting with the administration (VP Crawley and Reps. Kwak and McMurdy)
2. Discussion about Joint Meeting with the President’s Cabinet (Dec. 3) 
Discussed how to follow up on the International Risk Assessment Committee (IRAC) issue. (See minutes from joint meeting.) Discussed whether the next step is a motion at FA or a discussion. Agreed that the most important thing at the moment is to notify the FA of the creation of this committee, its charge and membership, and its relevance to faculty. Pres. Weiss will include this in her report to the FA and give a brief summary of the discussion that occurred between the Executive Council and President’s Cabinet on the issue.

Discussed IRAC’s impact on funding for faculty research and travel abroad. Agreed that different standards and treatment of risk are appropriate for faculty than with students. Discussed whether faculty signing a waiver indicating that they understand and accept responsibility for that risk would be sufficient to overcome the college’s possible refusal to fund travel to risky countries.

IRAC’s procedures are being revised and the group has invited Pres. Weiss to participate in the meetings as a member in future. Briefly reviewed the process currently in place. Discussed what relationship should exist between the committees for International Education, Study Abroad, and International Risk Assessment. 

Secretary Root suggested a brief follow-up memo asking the President’s Cabinet to assist us by providing whatever documentation is available to form the basis of an organizational chart to track the existence and membership of committees.

3. VP Crawley’s Report on Provost’s Council Meeting

a. New policy procedure has been proposed regarding removal of students from the classroom if they are being disruptive. Vice Provost Daffron will come to an FA (perhaps in Februrary) to address the content of this new policy. The proposed policy (as well as information items discussed at Provost’s Council) will be posted on the FA webpage for faculty review.
b. VP Crawley voiced the FA’s opinion (expressed via a decision item at last FA) on the revised policy on the minimal terminal degree for teaching. Taking this position into consideration, the Provost’s Council added the clause “or appropriate post-baccalaureate degree”. Though “professional experience” isn’t explicitly stated in the new policy, Provost Barnett will revise the procedure to allow for this to be considered in hiring.

c. The FA voted against the proposed policy to limit the number of Independent Studies students may take, but the Provost’s Council approved the policy. The Provost indicated that language will be added to the procedures acknowledging that there are circumstances in which exceptions might be justified, though they will require the relevant dean’s approval. The Executive Council was disappointed that the Provost’s Council decided to do the opposite of the FA’s wishes here, but appreciate the spirit of consultation that has gone one over several of the recent policies before the Provost’s Council.
d. There was also a proposal stating that faculty who are taking a course release should not then also be allowed to teach an overload (though with exceptions possible with approval by the dean and provost). VP Crawley informed the Provost’s Council that the FA voted against this limitation. However, the Provost’s Council has now approved this policy. The Executive Council interprets this policy as suggesting that the administration believes faculty are currently abusing course release and overload opportunities, though we are unaware of any evidence to that effect. Discussed whether to ask for the rationale and/or data driving the decision. 
4. Agenda for December 12 Faculty Assembly
Finalized the agenda. (It was emailed to faculty on Dec. 5 and will soon be posted on the FA webpage.) 
5. Other Business

a. Discussed the fact that there are only three promotions to Full Professor available this year. Pres. Weiss and VP for Academic Affairs/Employee Relations Judith Jeney recently discussed this and the possibility that the administration may wish to increase the number of years in rank required before a faculty member is allowed to apply for Full Professor status. However, no specific proposal has yet been made and such a change would require negotiation with the union.

b. The Human Resources department has requested a revision to the policy on consensual relationships. We will discuss this in future.
c. Rep. Sabrin raised the issue of handicapped parking for faculty. He will follow up to see if the recent increase in the number of handicapped spots available has resolved this concern.
