Faculty Senate Meeting Minutes

Tuesday, September 14, 2010

Meeting held in Bryant 209

Agenda

· Senator Albritt0n opened the meeting at 7:00 p.m.

· First order of business: Housekeeping and minutes approval

· Roll call

· Approve minutes of last meeting

· Moved

· Seconded

· Approved unanimously

· Second order of business: Athletics and Knight Report

· Introduction by Chancellor Jones

· Knight Report responsibilities rest with chancellor, not athletic director

· Transparency is important

· Does not equate to "chancellor does not support athletics," but rather athletic-academic balance

· Revenue from athletics have skyrocketed of late

· Spent in facilities and coach salaries

· New coach will be paid at market rates; unilateral decisions about pay cannot be made

· SEC spends more money on athletics than any other conference; that is a market reality

· Knight report is not being ignored, but key provisions have not been addressed

· 10-12 universities have athletics programs so successful that overflow goes back to university

· TV revenue will continue to rise, and no mechanism exists to control costs for facilities and coaches

· Balance is a goal, but "participation in the market" is the best course for now.

· Overview by CFO Sparks

· Auxiliary – entities or departments that operate on their own revenues and pay their own expenses

· Includes bookstore, housing, Inn, etc. in addition to athletics

· Pg. 9 of Knight Report: reform in a system with diverse financial and political situations is difficult

· Ole Miss is especially unique

· Some athletics programs compete for resources like normal departments, but they tend to be small and lower-division

· Cost allocation varies, and direct comparisons can be difficult

· Doesn't mean the data is bad, but that different questions must be asked

· Most institutions charge a student athletic fee; Mississippi has no fees but nevertheless takes a certain amount in lieu of said fee

· $1.8-1.9 million from academics to athletics per year

· Comparable to other universities

· Some fees (e.g. nonresidents) are also waived for athletes as part of scholarships

· $3.5 million when combined with fees-in-lieu

· $535 million total university budget, $48 million for athletics (approx. 9%)

· More reporting on athletics budget than general budget

· University issues debt for athletics; total athletic debt is about $33 million (22% of total university debt)

· For comparison, student housing debt is 51% of total

· Lots of money goes back and forth, but is largely handled no differently than other auxiliaries

· "Ole Miss Opportunity" scholarship program for MS residents

· Athletics has come forward with $10 surcharge for one home game to support

· Funded $395k of $400k expenses that way

· Athletics pays for services used by its students (e.g. housing, food).

· ESPN agreement has been inked and portion of funds will come back to university

· Will be revisited in 5 years

· Remarks by Athletics Director Boone

· NCAA president has attempted reformation of academic progress of athletes

· Initial eligibility – student must be eligible to get into college

· What kind of grades/scores must they have to qualify for athletics?

· Previously: 2.0 average, 68 ACT total (approx 900 SAT)

· Greater GPA can compensate for lower ACT and vice versa

· Numbers are insufficient; changed to 2.3 GPA with same ACT/SAT

· Will affect approx. 500 athletes

· Important for expenditures in tutoring and other athlete academics

· Community college transfers will also increase to 2.5 GPA plus a certain number of math, science, and English credits

· "Year in readiness" deferred acceptance explored

· May also be implemented for high school athletes not meeting minimum standards

· APR – academic performance rate

· One point for each academically-eligible student, and another for retained students per semester (4 pts per student)

· 92.5%-93% of points will work out to 50% graduation rate

· Waivers issued

· Transfer students

· Pro students

· Not achieving minimum APR will result in postseason ban, with possible reduced practice time, scholarship loss

· Penalties are significant in light of program

· Student well-being

· Cost of scholarship vs. cost of attendance

· Latter is $3200 more than former

· $2000 stipend is distributed to students to make up for that

· $350,000 add'l cost per full scholarship athletes

· Some issues with Title IX and gender imbalances

· Scholarships

· Multi-year scholarships are now possible

· Creates "havok" in recruiting

· Questions

· Comment by Chancellor Jones: Coach replacement and compensation will be borne entirely by athletics.

· All head coaches save baseball are below conference average in salaries

· Knight report evinces concern for rapid growth of coach salaries ("arms race")

· Sen. Lobur: Never felt pressured to bend rules for athletes; is appreciated. How can synergy between athletics and academics be improved, especially in light of their future careers and possible future challenges?

· Director Boone: More communication would be helpful from both ends; athletics and academics need to talk to each other more

· Sen. Lobur: What can we do to serve them better in their future careers?

· Chancellor Jones: Inconsistencies have been reported for athletics; absences, etc. Students often have difficulty grasping them, and some faculty make no special accommodations

· Additional communication is essential

· Question: Market pay for coaches: why not take a leadership role, and link coach salaries with faculty salaries (they are both paid at market rates)

· Chancellor Jones: We could do so, but it would wind up bringing us to a lower conference and be devastating to athletics

· No one is prepared to make that call

· Remark: why not pay 20% less for coaches when professors are paid 20% less than the market rate?

· Chancellor Jones: 80% pay would destroy the program

· Remark: Why is that?

· Chancellor Jones: It is a consequence of the society we live in; unilateral decisions of that nature may harm both athletics and academics

· Question: Is there are performance clause in the coach contract?

· Chancellor Jones: You can have a reasonable contract, or a competitive contract; not both. Unreasonable contracts are an unfortunate necessity

· A collapse of athletics would have dire effects for the university as a whole

· We could participate in Division 3 athletics, but we would do so with 6000 students

· Question: Is there a correlation between coach salary and success?

· Chancellor Jones: The powers-that-be will not accept "un-smart" decisions in athletics

· Director Boone: Current contract was negotiated when Nutt was bringing us bowl games

· Chancellor Jones: Major sports conference participation means the board expects things to be run in a certain way

· Question: Does the benefit per win outweigh the cost of coaching?

· Chancellor Jones: It is impossible to link the two and dependent on the school

· If we dropped athletics, enrollment would plummet

· Director Boone: Eli Manning's senior year, his impact was assessed by looking at city tax records; $18-20 million more than before

· Senator Harker: What is the athlete graduation rate?

· Chancellor Jones: 60% for athletes vs. 52% for all students

· One of only two SEC schools with an academic graduation rate that high

· Athletics reports to provost for academics

· Senator Harker: is there career counseling and other support for athletes, who are statistically unlikely to go pro? Do athletics dictate academic policy?

· Director Boone: We do have a program ("Champ's Life) that exposes athletes to those issues, but participation is often voluntary

· Chancellor Jones: The gen'l studies and physical/exercise science are often mentioned as being designed for athletes

· There was "unhealthy" communication from the public on the majors being good for athletes

· Jones pushed for physical education program before he was a chancellor candidate as a response to the state obesity rate

· Gen'l studies was intended for non-traditional students

· Question: Why are programs similar to the athletic academic support not implemented for at-risk non-athletes?

· Chancellor Jones: Provost Stocks wants to do just that especially in "stem" disciplines for underprepared in-state students

· Provost Stocks: We have 300 student athletes; it is very expensive for 2000 students

· CFO Sparks: Athletics support is not scalable; need to find innovative programs that are

· Remarks by Ron Rychlak, faculty academic representative on athletic council

· Communication issues are paramount

· COIA – Council on Intercollegiate Athletics – report is currently pending

· Athletics will often punish students even when professor will not

· New academic integrity committee has been formed recently

· Faculty senate contributes three members to the athletics committee

· Elections for those positions need to be held soon

· Third order of business: Senate Committee Reports

· Executive Cmte.

· No report

· Academic Affairs

· Working on statement for adequate staffing of courses

· Would like to speak to Senator Harker, who introduced the motion

· Considering request from division of student affairs of smoke-free campus proposal

· Recommendation will be ready in advance of December meeting

· Academic Support

· No report

· Faculty Governance

· Presented proposed changes discussed in their meeting

· Resolution to include nontenured faculty in faculty senate failed in committee

· Resolution to urge creation of separate body to represent faculty senate passed committee

· Senator Lobur: needs to be a greater discussion on larger trends in academia

· Question: What issues went into the two votes in committee? What issues came up that led to the first statement being rejected?

· Senator Harker: There was a robust debate

· Permanent body of faculty that will never be tenured exists

· Discussion was over changes necessary to senate to include non-tenured faculty in existing senate

· Comment: We cannot include them as they have a different vision of the university, hence the defeat of the first resolution in committee – that was the thinking behind the committee vote

· They need their own body as a consequence – again, that was how the voting majority of the committee was thinking

· Comment: 70% of pharmacy practice is nontenured; first rejected resolution makes a good deal of sense in such an arrangement, and both tenured and nontenured faculty share a common vision

· Comment: That is a unique feature of pharmacy practice; in most other areas there is no common vision and in fact are at cross-purposes

· Question: What would such a body look like? Would it be responsibilities without rights, and how would a separate body further their interests? And what of those nontenured faculty who aspire to be tenured?

· Comment: What power and influence would a separate body have? Aren't our separate departments representing diverse visions as well?

· Senator Albritton: Do the two groups have the same interests?

· Comment: Some do and some don't

· Comment: The senate should oppose the existence of nontenured faculty, who are being used to supplant us

· Comment: Second proposal is a profoundly bad idea, creating a splinter group and reducing the senate's power

· Senator Solinger: Second resolution could mean more responsibility without more rights, could dilute the faculty senate's power. But what are the possible negative consequences of allowing permanent nontenured faculty to participate?

· Comment: They have a different vision of research and the university

· Senator Solinger: Don't all departments have different visions?

· Comment: They are all moving in the same basic direction regardless

· Comment: It seems odd to say that we can represent nontenured faculty but they cannot represent us in the senate. The idea of only some are capable of representing the whole has a bad history

· Comment: their mission is narrower in scope; many nontenured only teach or research while tenure-track faculty do all of those things

· We can represent them because they perform a subset of their duties, but they can't represent us because we have a broader set of duties

· What does permanency mean for nontenured faculty? They have no job security and can be removed much more easily

· Senator Lobur: Every other group has representation, from students to staff, and they need a distinctive voice (a la a lecturer's union or lecturer's group)

· Question: can we assess public opinion on this matter? Perhaps proposal #2 would allow that

· Comment: Setting up a weak straw-man body would be detrimental; senate is an advisory body, nothing more

· Comment: Can recall a nontenured instructor who was upset over non-inclusion in the senate or equivalent body

· Senator Barnett: 8-9 such people in Theatre; polled people were not interested in service which was not part of their contract

· Move to table motion until December

· Seconded

· Voted

· Passed by acclimation 29-2

· Senator Albritton: Senators are now obligated to poll their departments on this issue and do research

· Finance

·
No report

· University Services

· No report

· Fourth order of business: Old Business

· None

· Fifth order of business: New Business

· December meeting

· Will have to be on Dec. 6

· Carriage House invitations

· COIA representative will be chosen next meeting

· Cell phones are becoming a danger to drivers and pedestrians

· Referred to University Services committee

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

