Faculty Assembly Executive Council Minutes
March 26, 2014
ASB-230

900-1015 AM
Present: Jill Weiss, Ken McMurdy, Donna Crawley, Susan Kurzmann, Bob Becklen, Roark Atkinson, Jennefer Mazza, and Jonathan Lipkin
Absent: Murray Sabrin
Secretary: Dean Chen
1. ARC report (Emma)
a. Master of Social Work (MSW) program will be discussed in the Faculty Assembly meeting on 4/2
2. Approve the minutes (3/12/14)

a. Approved (1 abstention)

3. Shared governance report

a. Prof. Ken McMurdy and Prof. Donna Crawley made the presentation, focusing on the following issues:
· Definition of shared governance

· Communication

· Following written procedure

· Assessing decision events (academic policies, Deans and Assistant Deans’ hiring & reappointment; new programs)
· Recommendations to improve shared governance

b. FAEC decides to continue further discussion before presenting to the last FA meeting on 4/30
4. Planning for 4/2 Faculty Assembly meeting

5. SB 1160 discussion

a. Discuss the tenure process for faculty members and administration personnel

6. Faculty Service Award
a. Award for the Budget Committee for its outstanding work
7. Minimum enrollment for summer courses

a. Discuss minimum enrollment policy for summer courses in the upcoming FA meeting. Questions were raised on whether minimum enrollment in summer courses should be different from enrollments in the fall and spring semesters.
8. Meeting with SGA representative (meeting with Brandon Smith)
a. Discuss improving the relationship between the Public Safety and students living on campus.

b. The Stairwell Agreement: instead of contacting the Public Safety immediately, students and RAs are expected to meet and resolve partying issues in the residential halls. It could help to build up rapport among residents, create a more amicable environment, and prevent the Public Safety from over-intervening (hence, improving the image of the so-called “police state” at Ramapo)
c. Propose to set up a feedback mechanism for students to talk about any concerns with respect to the Public Safety and its enforcement
d. Discuss on-campus parking and ticking policy
