Faculty Senate Meeting Minutes

Tuesday, October 11, 2010

Meeting held in Bryant 209

Agenda

· Senator Albritton opened the meeting at 7:00 p.m.

· First order of business: Approve minutes of last meeting

· Moved by Sen. Barnett

· Seconded

· Voted

· Approved unanimously

· Second order of business: Presentation by Provost Stocks

· Response to Senate Issues

· Absence Policy

· Passed undergrad council by one vote

· Failed to pass CAA

· Wording issues were cause

· Revised policy to come at next CAA meeting

· Last Week of Class

· Presented to undergrad council on April Fools' Day

· Failed at UC 7-1

· Branch Campus Quality Control

· Writing support centers formed at Tupelo and Desoto campuses

· A group is looking at preparatory courses in writing and related disciplines

· Tenure/Tenure-Track Faculty Peer Comparison

· Percentage of tenure and tenure-track faculty declining nationwide

· Metrics vary based on methods of counting

· IRA provided comparative data

· UM 2010-2011 compared to SUG average 2009-2010 (most recent data from both)

· Most UM units have more tenure-track/tenure faculty than SUG average with some exceptions

· Question: is data skewed by small sample sizes? Chemical Engineering has 6 tenured faculty but only shows as 97%

· Provost Stocks: IRA will have to field that

· Enrollment Plan

· IHL policy changed in Spring 2011

· September 2011 issue of Reader's Digest highlights enrollment issues

· Some control on admissions is needed

· Nonresident applications are area of flexibility

· If we're at capacity, we may cull some nonresident applicants

· Nonresidents below 2.5 GPA or 20 ACT will be considered for admissions deferment
· Considerations based on graduation stats, first-year performance, recruiting goals, number of applicants, and capacity

· Committee has been formed with Senate representation to consider these applications

· Stipends

· Amended plan passed by Senate to go to IHL next week

· Graduate stipends in UM 2020

· Short-range and long-range strategies considered, including matching funds, grant assistantships, and 90% of regional average as goal

· Average (from 950 assistantships) ranges from $33,000 to $1100

· Mode is $3600

· Median is $9000

· Mean is $9700

· Most graduate funds are not centrally supported but support instead comes from the Graduate School

· Graduate stipend money has increased lately through temporary and permanent increases

· However, there are significant unspent stipends carried forward both centrally and in departments

· Some money is not being spent

· Question: can unspent money be reallocated to other departments?

· Provost Stocks: Yes, but it would have to be done by individual deans

· Some of the unspent money may be used for other purposes

· Question: How can there be carry-forwards when departments don't seem to have any money?

· Associate Provost Wilkin: Graph is only for stipends; data for individual departments can be provided

· Departments often do not know about this money

· University Update

· Campus has grown by nearly 3000 students over 3 years

· Freshmen are up by nearly 1000 students

· Average ACT, GPA, and diversity are all up

· Question: Doesn't the larger honors college explain this?

· Provost Stocks: Data is available; honors is part, but Croft, Lott, CME, and Provost Scholars help

· Question: Is the university advertising these facts?

· Provost Stocks: Not really; there is no chief advertising officer

· International students have grown 42%

· State allocations down to 16%

· UM has lowest state appropriation per FTE student among state universities

· UM assesses $10,000 in fees and collects and average of 90% of that after scholarships

· UM spends more on academics and less on student services than any other Mississippi university

· Renovations

· Lamar Hall, Coulter Hall, Natural Products, and Central Mechanical Plant renovations to be completed 2013

· Howry/Faulkner, Old Wal-Mart, new Student Housing to be completed 2012

· Union renovations in design phase; will take 3 years from inception

· Class size has increased, but number of sections has as well

· More large sections

· 46% of classes are still taught by tenure/tenure-track faculty

· Faculty/student ratio is 19:1

· Questions

· Question: What about the Turner Center?

· Provost Stocks: Turner Center is #3 priority; facility was built for a population of only 7000 students

· Other needs are competing with it

· Senator Barnett: What about growth in tenure/tenure-track faculty compared to instructors?

· Provost Stocks: Not the university administration's place to dictate, but ideally the growth will be a mix

· Dictated by individual departments and colleges

· Add'l doctoral candidates are a possibility

· Question: How big can we get?

· Provost Stocks: Short-term, there are severe constraints

· We need more beds, cafes, classrooms, parking spots, and teachers

· Classrooms (especially labs) and eating space are keenest concerns; parking is adequate but not convenient to central campus

· Ideally, we move from being a small, poor institution to a medium, financially stable one

· Out of state tuition can grow

· Question: What is our ability to turn away qualified applicants?

· Provost Stocks: We are obligated to accept qualified Missisippians

· Out-of-staters are only current area of flexibility

· Associate Provost Wilkin: capacity assessment is coming; will help make these decisions

· Third order of business: Committee reports

· Executive Committee

· Resolution in support of Chancellor is presented for senate approval

· Sen: Lobur: Name of the group should be struck from second paragraph

· Seconded

· Discussion:
· Should group be called anonymous? They have a spokesperson

· Vote

· 28 yea

· 8 nay

· Passed

· Question: What was committee's goal in proposing resolution?

· Senator Albritton: support for chancellor was only aim

· Some drafts were very detailed about nature of attacks

· Overall, committee felt that public statement of support was key issue

· Comment: Statement of support is infringement of free speech

· Senator Lobur: Free speech is important, but we should support the chancellor's stand in the face of a pressure group

· Would set a dangerous precedent

· Senate has the right to support chancellor in such circumstances

· Comment: Executive committee was not unanimous; since academic freedom is not under direct threat, response is not necessarily warranted

· Senator Lobur: Pressue groups dictating policy is a bad precedent

· Comment: Are they really dictating policy?

· Comment: There is a difference between an expression of opinion and threatening the administration

· Senator Bing: Nature of threats is unknown; are they simply withholding of monies or physical threats?

· Question: Is nature of threats known?

· Provost Stocks: Decline to comment on exact nature, but chancellor has issued some statements

· Comment: Mississippi Public Radio broadcast a program which stated that the link between threats and the Forward Rebels is tenuous; Senate would be tying threats together without evidence

· Senator Lobur: Supporting chancellor and ignoring the group is prudent

· Senator Watson: Removing the name of the group should assuage that threat

· Question: How are these threats different from any other situation, like the mascot or the chant?

· Senator Lobur: in previous situations, the chancellor has never been moved to call the pressure group "uncivil" as he has now

· Move that resolution be shortened to paragraphs 3 and 6, with paragraph 6 sending at the word "stand" and adding "against this anonymous group"

· Seconded by Senator Lobur

· Discussion:

· Question: Why shorten it so much?

· There is some support for all the resolution and some opposition, so this is a compromise

· Comment: amendment would be contrary to resolution's primary aims, especially the elimination of point #5

· Vote

· 1 yea

· All others nay

· Defeated

· Vote on resolution as a whole

· 21 yea

· 15 nay

· Passes as amended

· Academic Affairs

·
No report

· Academic Support

· IT is willing to put together a FAQ on the new email system and Blackboard for faculty

· FAQ can be built from faculty submissions

· Room reservation process has been discussed

· Ad-Astra is being implemented to address this

· Governance

· Proposal on representation of non-tenure and non-tenure-track faculty in faculty senate

· Report has been issued to senators; five options have been proposed

· Move to receive report and its findings

· Seconded

· Discussion:

· Comment: Perhaps senators should approach non-tenure-track faculty to make their representation known

· Question: How is representation of non-tenure-track faculty our job?

· Depends on department; line is finer in some high-teaching-load areas

· Comment: As a Research 1 school that distinction is in place for a reason

· Comment: Non-tenure-track faculty have no representation

· Comment: Isn't representing them a conflict of interest, as they can take faculty positions?

· Question: Is this creating more responsibilities without more rights for the non-tenure-track faculty?

· Question: What is it that non-tenure-track people will be representing? There are already representatives from various places

· Comment: Modern Languages has only one faculty representative
despite a large body of non-tenure-track faculty

· Senator Albritton: Pharmacy counts adjuncts

· Senator Barnett: Support for conflict of interest position; hypothetical resolution for more tenure lines would result in one
of other group being shortchanged

· Comment: Wouldn't non-tenure-track faculty want more spots so they could be hired with tenure?

· Sen. Lobur: Many are not eligible for tenure; do not have proper
credentials

· Comment: Their own body might be the best option

· Senator Watson: Are non-tenure-track faculty eligible for representation on other bodies like the staff council?

· Unknown at this time

· Senator Albritton: Other institutions have their own bodies, often combined with instructors

· Question: Were we to choose among the stated possibilities?

· No, we were to gauge support, as a sort of straw poll

· Question: Is such a nonbinding straw poll possible?

· Why not?

· Senator Albritton: refer back to committee for a formal motion is most prudent step

· A recommendation for no change requires no vote

· A recommendation for change requires vote

· Moved

· Seconded

· Voted

· Approved unanimously

· Finance

· No report

· University Services

· No Report

· Fourth order of business: Old business

· None

· Fifth order of business: New business

· None

· Senator Albritton closed the meeting at 9:00 p.m.

