Faculty Assembly Executive Council Minutes
Date: February 6, 2013
Place: ASB-230

Time: 900-1015 AM
Present: Jill Weiss, Jennefer Mazza, Irene Kuchta, Bob Becklen, Donna Crawley, Ken McMurdy, Tae Kwak, Jonathan Lipkin, Murray Sabrin, and Emma Rainforth
Absent:

Secretary: Dean Chen
1. ARC chair (Emma Rainforth)
· ARC will review online education curriculum.
2. Approve previous minutes

· Approval of the 1/30/13 minutes.
3. Prepare for FA meeting

· FAEC secretary election.
· A motion on the GECCO task force.
· 2 from GECCO

· 1 ARC liaison
· 3 additional faculty members, elected from schools not represented.

· The provost (Beth) suggested that Eric Daffron (as ex officio) and an academic dean to also serve on the GECCO task force.
· Jennefer proposed that Steve Rice (SSAIS) could be a viable candidate.
· FAEC members, however, wondered whether it is necessary to include an academic dean in the task force.
· Closed voting on the deans’ reappointment
· All non-voting members should abstain from voting.
4. Review Faculty Survey on Tenure and Promotion
· Most responded that greater clarification is needed for tenure and promotion criteria.
· Jon suggested that reappointment criteria could be streamlined (make it every 2 years?).
5. Follow up on graduate program closure

· Jennefer is doing the research right now.
6. Follow up on Assistant Deans

· Council of NJ State Local (State Union) posited that all assistant deans are unit members.
