Faculty Senate Meeting Minutes

Tuesday, September 8, 2009

Meeting held in Bryant 209

Senators in Attendance: Robert Albritton, Mark Bing, Allison Burkette, Pete Campbell, Joe

Turner Cantu, Donna Davis, Douglas Davis, Jason Dewland, Robert Doerksen, Charles Eagles, Daneel Ferreira, John Garner, Carol Gohm, Angela Hornsby-Gutting, Amanda Johnston, Jason Klodt, Przemo T. Kranz, Joel Kuszmaul, Laurel Lambert, John Lobur, Soumyajit Majumbar, Carmen Manning Miller, Stephanie Noble, Brice Noonan, Larry Pittman, Brian Reithel, Jason Ritchie, Jeffrey A. Roux, Angela Rutherford, Zia Shariat-Madar, Steven Skultety, Chung Song, Debra Spurgeon, Don Summers, Joe Sumrall, Durant Thompson, Laura Vaughan, Jinquang Wang, Lorri C. Williamson , Alexander Yakovlev, Yi Yang, Ahmet Yukleyen
Senators absent with prior notification: Bill Chappel, Melissa Dennis (Judy Greenwood attended
as replacement), Phillip Rhodes, Alex Watson
Senators absent without notification: Deborah Barker, Mary Hayes, Peter Reed
· Senator Sufka opened the meeting at 7:00 p.m.

· First order of business: Approve August minutes
· Motioned to approve and seconded. On the suggestion of Senator Ritchie, Senator Sufka opened to floor to discussion of the minutes, as a Senator had expressed concern that the minutes may contain too much information; no additional comments were forthcoming

· The Senate approved the minutes

· Second order of business: Budget Presentation by Provost Morris Stocks and Vice Chancellor for Administration & Finance Larry Sparks
· Senator Sufka began by explaining that the Senate knows little about UM’s budget and IHL seems unwilling to cover current budget shortfalls

· The challenging fiscal times may seem at odds with an increased compensation package relative to the 31 universities of the SUG. Thus to understand UM’s revenue streams, the Senate invited Provost Stocks and Vice Chancellor Sparks

· Provost Morris Stocks began with an update on campus statistics

· Enrollment is trending up: current enrollment is 15,921 students (15,289 students enrolled in 2008-2009), with minorities now accounting for 20.8% of the student body (it is the first time this percentage has topped 20%)

· Including the Medical Center in Jackson, UM’s total enrollment is 18,335 (17,601 total students enrolled in 2008-2009)

· The ACT Average for incoming freshmen is now 23.3 (a 0.3 increase from 2008-2009); 1/3 of the freshman class scored higher on the ACT than last year, partly due to increased enrollment in the Honors College

· UM currently has the largest freshman class and the largest number of transfer students in its history

· In 2008, retention (tracking first time, full time freshmen) was 81.1%, the highest rate in the history of UM

· For this fall semester, 104 freshmen in good academic standing did not return for their sophomore year; non-resident males are the largest group of students that do not return to reenroll in the university

· Last year, UM’s graduate enrollment was ranked last in the SUG; in 2009, UM showed an 11.6% increase in graduate enrollment, particularly in the applied sciences

· According to the legislature-created task force charged to monitor the six year graduation rate, 59.4% of the 2003 cohort year graduated, which is the highest rate in the history of UM

· UM currently has 380 confirmed cases of the N1H1 flu; the health center is working proactively to deal with confirmed cases, including securing solitary living arrangements for affected students to prevent the spread of the flu

· Vice Chancellor Sparks addressed the Senate on the university’s revenue streams

· Of UM’s total current funds, 32% of funds come from tuition, 22% from state appropriations, and 7% from gift and grants

· For day to day operations, tuition accounts for 53.5%, state appropriations for 33.3%, grants for 4.6%, and private donations for 0.5% (a statistic that is misleading because it is covered under endowments)

· UM spends 51% on salaries and 29% on contractual services (such as scholarships)

· On campus expenditures consist of 63% salaries and 18% contractual services

· For fiscal year 1979, appropriations accounted for 2/3 of UM’s budget while tuition was 32%. For fiscal year 2009, appropriations and tuition had swapped places, in that tuition now accounts for 53.5%. UM receives criticism for raising tuition, yet state legislators know that universities can charge increased tuition to compensate for budget shortfalls. Only IHL can approve tuition increases, and while all state universities have requested a tuition increase, IHL did not approve it

· Provost Stocks commented that the Governor’s Office hit education harder in this year’s budget cut since education was protected last year

· In considering whether federal stimulus funds might be pulled away from UM this year and given back next year, or if they might be reallocated to K-12 education, Vice Chancellor Sparks said that he plans for the worst case scenario

· In 2012 when the stimulus funds have been depleted, the state will then have to move money into education or use the rainy day fund

· In handling the 5% cut in 2009, UM chose not to put all appropriations into spending, and thus UM’s budget was not affected by the first mid-year budget cut

· Vice Chancellor Sparks expects applications to increase by up to double digits

· Senator Albritton asked about retrenchment comparisons since 2000

· Vice Chancellor Sparks responded that from 2000 to present, UM has seen growth spurts but appropriations have been taken away; the two faculty raises are a result of UM’s internal budgeting

· Senator Noonan asked about the appropriation per student ratios at other SUG schools

· Vice Chancellor Sparks said that other state institutions have higher state support. While appropriation per student is low at UM, the university is able make up the difference from the higher percentage of non-resident students. However, the University of Alabama has begun aggressively recruiting top students from its neighboring states, including Mississippi

· Senator Davis asked if hiring freezes would result from the budget cuts

· Vice Chancellor Sparks responded that it is a possibility, and asked Senators how UM can absorb budget cuts and still serve its academic mission. Without mandating it, UM has slowed down hiring, which has helped to ease budget strains; Vice Chancellor Sparks explained that it is easier to pull money away from a vacant position than to cut a position that is currently filled

· Provost Stocks added that the administration has asked the deans to respond to the budget cuts, and as an example Liberal Arts currently has 19 open faculty lines; Provost Stocks added that UM would never enforce an absolute hiring freeze

· Salary comparisons to SUG Averages

· Vice Chancellor Sparks reported on the salary dollars needed to raise UM’s schools and colleges up to SUG average (based on last year’s data)

· Accountancy: $131,000

· Applied Science: $191,000

· Business: $866,000

· Education: $136,00

· Engineering: $96,000 (within 3% of SUG average)

· Law: $341,000

· Liberal Arts: $2.5 million

· Pharmacy: $481,000

· Total Cost: $5.8 million, including fringe benefits

· Senator Lobur asked how much money UM would need to raise to arrive at that level

· Provost Stocks replied that UM would need to add twenty times that total figure to the endowment

· Senator Reithel asked how many students would equate to this total cost

· Vice Chancellor Sparks responded that enrollment for the sake of finances is different than enrollment for the sake of the mission of the university. That being said, the most desirable students are those that are non-residents with low ACT scores, as these students pay large sums in tuition

· Provost Stocks estimated that UM would need to add 1000 to 1200 students to reach that level

· Scenarios for Achieving the Compensation Goal

· Vice Chancellor Sparks suggested that there are three ways to achieve higher faculty compensation: add new revenue streams, increase existing revenue streams, or reallocate existing expenditures

· Faculty Participation Possibilities

· Instructional Efficiencies (increasing the student:faculty ratio above the current 18:1)

· Development of new programs (distance learning and interdisciplinary programs)

· Retention and graduation efforts

· Increased enrollment in intersession and summer programs (Summer 2009 had 19,000 enrollments, where 1 student in one 3 hour class = 1 enrollment)

· Base more faculty salaries on externally funded research monies

· Reallocation of teaching loads within the faculty

· Resource stewardship

· Assistance with increasing graduate enrollment

· Other External factors

· Raise $100 million for faculty professorships, chairs, lectureships over the next 10 years

· Implementation of the Funding Formula

· Senator Noonan asked if funds gained from the funding formula could go to faculty compensation

· Provost Stocks responded that it would be possible

· Reduce renovation and repair expenditures (such as buildings)

· Senator Ritchie asked if UM was the oldest campus in IHL system

· Provost Stocks responded that it is

· Use summer school revenues for faculty salaries

· In 2005, UM used $800,000 to support faculty pay raises

· Additional University Efficiencies

· Questions and Answers from the floor

· Senator Lobur asked if UM could exploit athletics to generate more revenue, such as charging for spaces on The Grove on football game days

· Vice Chancellor Sparks responded that such a plan had been considered, but university politics make it difficult

· Senator Ritchie asked if UM could exploit the money earned from licensing rights of UM branded merchandise

· Vice Chancellor Sparks responded that current licensing revenue pays for renovation expenses

· Senator Ritchie asked if UM could increase licensing rights and use them to pay faculty salaries

· Vice Chancellor Sparks responded that licensing will generate $500,000 in 2009, and that is problematic to take cyclical streams of revenue (such as licensing) to fund permanent expenses (such as salaries)

· Senator Noonan asked what faculty would have to do to increase the faculty:student ratio

· Senator Sufka responded that he was going to take the issue up with administrators in an upcoming meeting

· Senator Brown asked if all of the aforementioned options are on the table for discussion

· Provost Stocks responded that yes, the administration is open to discussions on all of these issues

· Vice Chancellor Sparks added that UM may gain $1 million in interest on investments over the next 18 months. Also, the Ole Miss Bookstore lost $1 million last year due to students purchasing textbooks online; increasing Ole Miss Bookstore sales can help UM generate more revenue

· Senator Noble inquired about the effects of increasing enrollment on housing, parking, and food service and if UM has the capacity to handle an increasing number of students

· Provost Stocks responded that by next year, housing will have added 800 new beds

· Vice Chancellor Sparks added that UM has a “parking convenience problem;” UM can add parking spots for $1200 to $1500 per spot, but they are inconvenient or unpopular locations. Constructing a parking garage would cost a minimum of $15,000 to $20,000 per spot, and even more to make the structure blend effectively into the aesthetics of the campus

· Senator Ritchie asked if there were renovation funds to increase classroom space

· Vice Chancellor Sparks responded that there are ongoing investments for upgrading buildings

· Senator Garner asked about the status of renovations to the Turner Center

· Vice Chancellor Sparks responded that the university is currently in the planning stage; renovations to the Turner Center will cost $40 million and renovations to the Student Union will cost $50 million

· Third order of business: Discussion of the Senate’s role in addressing items outlined in the Chancellor’s Faculty Address

· Senator Sufka referenced the Chancellor’s recent address in which his first priority was to raise faculty salaries to the SUG average

· Senator Sufka asked Senators to consult with their colleagues in their home departments to identify priorities, obstacles, and solutions to reach this goal of increased faculty compensation

· What could faculty do to increase efficiency? For instance, could more experienced colleagues teach larger courses?

· Senator Sufka encouraged Senators to be part of the solution and to present their ideas to the Chancellor at the Senate’s October meeting

· Fourth order of business: Responses by the Chancellor and the Provost to the Senate’s queries from its August meeting
· UMC Library Journal Access

· The Medical Center is considered a unique campus and journals are for the faculty that work at the Jackson campus

· Senator Sufka charged the Academic Support committee and committee chair Senator Reithel with identifying a set of faculty on the Oxford campus needs access to Medical Center journals and specifically which journals and resources they would need to access

· Blue Cross-Blue Shield Insurance

· Faculty can insure their dependents at half-cost by obtaining coverage outside the university system

· The administration encouraged faculty to continue to go outside the system to obtain lower-priced coverage

· Since golf carts are not covered under fleet insurance, there was a concern that departments could be responsible for covering damages

· Vice Chancellor Sparks reported that the university is self-insured and that mishaps involving golf carts come out of the UM budget and will not need to be covered by departments
· Fifth order of business: Issues regarding the School of Journalism and New Media and Standing Committees

· Senator Sufka charged the Governance committee and committee chair Senator Albritton to verify that the School of Journalism and New Media is represented on UM’s standing committees; since the School of Journalism has already held elections, their representatives should be able to serve on committees immediately

· Sixth order of business: Issues in Adopting Plus/Minus Grading

· Provost Stocks asked the Undergraduate Council to form a task force to address the plus/minus grading issue and the Undergraduate Council voted 6-4 against forming the task force; the Undergraduate Council expressed concerns about the costs at the IT level of implementing plus/minus grading vis-à-vis current budget cuts

· Senator Sufka said that the Senate needed the approval of the Undergraduate and Graduate Councils to make a convincing case for implementation; the Senate needed explain to these councils the process that the Senate used to arrive at its resolution

· Senator Sufka charged the Academic Affairs committee and committee chair Sentor Cantu to reach out to the Undergraduate and Graduate Councils

· Seventh order of business: Senate Committee Reports

· Senator Sufka gave committee chairs the opportunity to report activities to the Senate; no reports were forthcoming

· Senator Sufka reminded the chairs that committees needed to meet at least twice per semester

· Senator Sufka is in the process of identifying a chair of the Finance Committee

· Eighth order of business: Items from the floor

· The Higher Education Opportunity Act of 2008 states that a list of required textbooks be made available to students at the time they register for classes

· Dean Eftink is looking for guidelines from the Senate for compliance with this law

· There is an implementation problem for classes that are open for enrollment but do not yet have an assigned faculty member

· A Senator expressed a concern about the hiring of former Chancellor Khayat
· IHL has a policy for chancellor emeritus hires, and since it was a part time hire no search was required

· Chancellor Emeritus Khayat was hired for fundraising and half of his salary comes from the University Foundation budget

· Applied Sciences and Accountancy Elections

· Senator Davis is processing ballots and committees, and cleaning up errors in the elections to standing committees

· Senator Noonan asked if the university can cover a faculty member’s dependents in light of the lower salaries earned at UM in comparison to other SUG universities

· UM is forced into an insurance policy and there is a question if could UM could pay portions of coverage from the budget. Vice Chancellor Sparks responded that he has never considered subsidizing dependents

· Senator Sufka commented that if faculty could break from the state insurance policy, UM could save on costs and offer more coverage

· Senator Albritton explained that he obtained Blue Cross Blue Shield insurance for his spouse at half of UM’s rates and asked if faculty could have a plan off-line for spouses and dependents without going through the state plan

· Senator Sufka responded that Chancellor Jones said that there would not be a cost savings by pooling dependents into a plan

· Senator Ritchie added that the plan might lose its tax deduction if executed this way; Senator Sufka committed to get more information on this topic for the Senate

· Senator Spurgeon commented that the benefits package at UM is weak and that non-taxable dollars would be more valuable than a 2% taxable raise

· Vice Chancellor Sparks responded that the group policy that UM offers is not part of the state plan and that the retirement package is the same at UM as at other state universities

· Senator Brown asked if the university can supplement what the state contributes to retirement

· Vice Chancellor Sparks and Provost Stocks responded that they will investigate whether the university could pay the 7.25% that is withheld

· A Senator suggested that the Senate needs to hear from the Development Office on their priorities

· Senator Sufka responded that there are two offices in question, the University Foundation and Athletics; priorities are not driven by the development offices, rather by the executive management team

· SPC makes recommendations to the executive management team, and the Senate can get reports from its representatives on the SPC, Senators Davis and Eagles

· The Senate’s next meeting will be October 13, 2009, at 7:00 pm when the scheduled speaker will be Chancellor Jones

· The meeting adjourned at 8:49 p.m.

