Faculty Assembly Executive Council Minutes
May 8, 2013
ASB-230

900-1015 AM
Present: Donna Crawley (Acting Chair), Irene Kuchta, Bob Becklen, Ken McMurdy, Emma Rainforth, Jonathan Lipkin, and Murray Sabrin
Absent: Jill Weiss, Jennefer Mazza, and Tae Kwak
Secretary: Dean Chen
1. Meeting with ARC
a. Choose temporary ARC representatives to the Board of Trustee Subcommittees meeting in June. FAEC will discuss about electing new ARC representatives in the coming fall semester.
2. Approval of Minutes from 5/1/13

3. Voting of Erick Castellanos (SSAIS) as the Designee of International Risk Assessment Committee (IRAC).
a. Unanimous vote
4. Meeting with Vincent and Dorothy on campus climate
a. Vincent discussed that public safety has been misunderstood by students. He provided data and statistics on incidents of alcohol and drug violations from last semester that were reported not just by public safety, but also by students, Residents Life, and Mahwah police/EMS.
b. FAEC members raised the issue about campus counseling and outreach system. Vincent mentioned about the Behavioral Intervention Team (BIT) that faculty can contact to raise concern about safety, health, and wellbeing of students.

c. FAEC members talked about achieving a balance between public safety and law-enforcement, as students complained about the “police state.” Vincent discussed that public safety is not seeking “arrests” and “law enforcement.” Rather, it is enforcing rules.
d. Public Safety encourages students to take up more responsibility and to discuss any issues and grievances.
e. FAEC faculty proposed that Public Safety should put up a short (5-10 minutes) video to orient students on the definition of “public safety” and responsibilities and expectations of students’ behavior.
5. Faculty Conference on May 22, 2013 will begin early at 10 am to allow for more time on the discussion of the Campus Master Plan.
