PAGE
1

University Faculty Senate Minutes
Friday, January 26, 2007

Circulated February 21, 2007
1. The UFS meeting was called to order by President Roy Levow at 2:15 p.m. The meeting took
place in the BOT Room located on the third floor of the Administration Building, on the
Boca Raton Campus, and via video conference at the Treasure Coast Campus, the MacArthur
Campus, the Fort Lauderdale Campus, and the Davie Campus.

Members Present: Amy Broderick, Mike Harris, Sam Hsu, Michele Hawkins, Eric Shaw,
Deborah Floyd, Fred Hoffman, John Childrey, Roy Levow, Bruce Arneklev, Hugh Miller,
Frances Lyn, Mehdi Kaighobadi, Mena Marinaccio, Allen Smith, Dilys Schoorman, Oge
Marques, Pierre-Philippe Beaujean, Eugene Smith, Darlene Parrish, Joan Lindgren, Jerome
Haky, Stephen Locke, John Pritchett, Gary Parsons, Leigh McFarland

Guests Present: Michael Armstrong, Leslie Bates

Missing agenda item: the minutes of the December 1, 2006 UFS Meeting were approved as
circulated electronically.
2. Announcements – There were no announcements.
3. BOT report (Roy Levow)

The Board Strategic Planning committee met to discuss the capital improvement program. The plans are available on the web through the University Architect’s office. The most recent major change is the hospital. Plan shows a new facility with additional classrooms. We expect planning money for this building in 2 years.

Fred Hoffman asked about the new engineering building.

The engineering building it is a 2 phase project: phase 1 is funded by the state, phase 2 by
donations.

The BOT has continued to move forward on relationships with the community.

New officers were elected by the board - Norman Tripp is the incoming Chair, Nancy
Blosser is the incoming Vice-Chair.
There has been a revision of student organization regulations. Students will be voting soon to adopt a new constitution. There will be more information on this topic from Leslie Bates during the Open Forum with the Provost.
4. ACFS report (Eric Shaw)

The Pappas consulting group will give their report to the BOG at the end of January here at FAU. They will discuss the restructuring of the state university system and the chancellor stated he had no advance knowledge of what would appear in the report. However, from questions asked by the faculty there may be an idea of some items in the report. There probably will be no discussion of tiers in the university system. He expected recommendations for substantial increase in internet teaching; subsidizing private universities at $2000 to $3000 per student; approving community colleges to offer baccalaureate degrees in workforce areas including nursing, education, and allied health. The system needs 10 million more square feet as of now; it is expected to take time to reach this number. He asked for help in coming up with ways to increase utilization, e.g. 6:30 a.m. or 7:00 a.m. classes, Friday classes, etc. He also discussed non tuition enhancement fees. BOG will not propose any new universities; however, they are often created by legislative pull. The incoming chair spoke about creating an articulation agreement to create a coherent SUS to relieve tension between centralization and localization. There is a legislative push for a student technology fee of $10 per credit hour. Possibly most significant for anyone who has come into the system since 1980, there will be a one-time opportunity to move from the optional retirement system to the state retirement system. Community colleges got it in 2003; now we will have the opportunity.

5.a. BOG report (Roy Levow)

There will be regular communication between the BOT and BOG. The BOT chair will have a seat at the BOG table. BOT must conform to BOG policies. There will be a rewrite of all parts of the education law which also concern the universities.

5.b. Pappas Group Report “Proposing a Blueprint for Higher Education in Florida”
Summary: http://www.cse.fau.edu/~roy/ufs_docs/Pappas_Group_Report_Summary.pdf

Full Report: http://www.cse.fau.edu/~roy/ufs_docs/FBOG%20REPORT.PDF
The section getting most attention was the section which called for a new system of state colleges which would be formed primarily from existing state universities, branch systems, community colleges, and independent colleges. No university would be obligated to switch its status.
Two elements were directed at all universities (a) classroom utilization and (b) use of distance learning to enhance offerings.
Roy Levow stated that as FAU moves forward with plans it is important that the Senate play an active role in this plan.

Fred Hoffman stated that the requirement of BOT member needing a bachelor’s degree to serve has been removed. Roy Levow states that this is a sensitive issue and one of the main reasons for doing so is because there are many effective board members currently serving who do not have bachelor’s degrees.

6. Committee reports

No formal committee reports were presented.
7. UPC consent agenda

All items on the UPC consent agenda were reviewed and approved by UFS members.
8. UPC action item
· Minor and Certificate Program in Information Security (ITOM)

Appropriate consultations have been made with related departments.
Question was raised on how many credits are required for minors and certificates?

The administrative assistant will find out and disseminate with the minutes.

Answer: A minimum of 12 credits is required for a minor. There is no minimum is
mentioned for a certificate. This information is listed in the guidelines of the UUPC
available at: http://wise.fau.edu/academic/registrar/UUPCinfo/UUPCPolicies0804.pdf
Question was raised if this is open to all majors?

The administrative assistant will find out and disseminate with the minutes.

Answer: Yes it is open to all majors at FAU.
There was no further discussion, no objection, so programs were approved.
9. Collective Bargaining Report

The collective bargaining agreement will be released for ratification shortly.
10. Open forum with the Provost

Leslie Bates – Dean of Students

Student Affairs is happy to be working closely with student government. A regulation has been passed that will increase the integrity of student government. Students must have a 2.25 GPA to serve as officers in student organization. Also, student government will no longer operate as a separate entity from FAU, they will now be integrated withFAU. On February 12th and 13th students will vote for the constitution on-line. The constitution can be viewed on-line at: http://www.fau.edu/explore/sga.php

John Pritchett – Provost

Update on the search process for all the three deanships:

Dean of Arts and Letters – There is an outstanding group of candidates and the committee should be able to find a dean within that pool. The list of 56 candidates has been narrowed down to 10 who have excellent credentials. Telephone interviews will be done and then the committee will send a list of 3 to 5 names to the provost. The provost requests that the committee allow him to listen to the deliberations.

Dean for Undergraduate Studies – The search is going well but it has become apparent that there will not be a replacement for Tony Lombardo’s position by the time he leaves. A call was put out to the general university community for candidates to serve for interim dean. There have been applications for the interim position. The same search committee will screen those applicants and give recommendations to the provost.
Dean for Graduate Studies – That search is also underway. There are some excellent candidates in that pool as well. The provost is currently waiting for recommendations from that committee.
Question: Are there any internal candidates for both the interim and permanent position for the Dean for Undergraduate Studies?
Provost: Yes I believe there is one. I have not reviewed any of the files at this point. I also understand that there are no internal candidates for the Dean of Graduate Studies or of Arts and Letters.
The provost asked if there were any other topics anyone wished to discuss.

Deborah Floyd asked to discuss the Pappas report. Florida has been leading the country in the associate to baccalaureate movement. Also our country is not the only country seeing this shift. In light of the Pappas report, the Board of Education and the governor’s agreement, will there be something we will do to look at the ramifications of how this affects FAU? For example will BAS students be able to enter graduate school? Although they are not meant to be transferable degrees, students may see the BAS degrees as transferable.
Provost: We will resist the BAS as transferable. What has triggered this is Indian River Community College. IRCC claims that according to their discussions with the community this is something that is wanted. Some of the degrees being offered are not used by any of the universities in the SUS. It may indicate that it is such a generalist degree that no other universities want those programs. As of last week IRCC stated that they may drop the word “community” and become IRC. They are also going after a baccalaureate in nursing. They are also pursuing education baccalaureates.
There are positive and negative points to the Pappas report. They talk about the fallacy of having a formula for higher education funding that is funded solely on growth.

Another important and controversial part of the report was the section about on-line classes.
A question was raised about the switching of retirement plans as mentioned by Eric Shaw in his report on ACFS.
Eric Shaw stated that further information will be made available to those interested.
Fred Hoffman raised some concerns by the faculty of the College of Biomedical Science regarding their transfer from the College of Science. The faculty was distressed by wording of the letters that they received.
The provost asked Fred to get with him to discuss further issues that may have not been resolved.
Concerns were also raised regarding graduate teaching assistants and their access to the FASS system.

The provost requested that this item be placed on the next agenda and the appropriate people be invited to that meeting so all sides of the issue may be represented and discussed.

You can make comment about the Pappas report at www.flbog.org/ForwardByDesign/
The provost mentioned that enrollments are up for the spring; there will be some deficit but not as large as projected earlier.

Follow up report on the Dean of Undergraduate Studies committee – The committee had 24 applicants and eliminated 12. The committee will make recommendations for the interim dean, they send the names of 2 candidates.

11. The UFS meeting was adjourned at 3:37 p.m.

