Faculty Senate Meeting Minutes

Tuesday, August 21, 2012
Meeting held in Bryant 209

Agenda

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

· First order of business: Parking on Campus

· Move to suspend rules for this purpose

· No opposition

· Passed

· Initiative by Chancellor in 2010 for transportation

· Zipcars came of this

· RebalPedals cam of this

· Committee was formed to study parking/transport issues

· Committee recommendations

· Create a Dept of Parking and Transportation

· Previous dept was part of police without exclusive focus

· Transportation issues were outsourced to Oxford city

· Isaac Astel (sp?) is now director of said Dept and will present/field questions

· Isaac Astel (sp?) presentation

· Howry/Falkner lot rerouting has gone over to Fac/Staff

· Residence hall numbers are comparatively low

· Commuters lost 930 spaces this year; more permits sold than spaces

· Encouraging use of new Express Shuttles from satellite lots

· Traffic and parking committee will have a faculty senate rep and will convene within one month

· Points will include bikes, trailways, shuttles

· Questions

· What is the long-term plan for campus parking?

· Inner part of campus will eventually be foot and bicycle traffic only

· Need to disabuse people of the idea that you can park within 100ft of your destination and drive between buildings

· Law school is particularly rough

· What about advance notice of parking changes? Could wording/ideas reflect the situation of young mothers who are working for UM?

· Issues are recognized; any offense is unintentional

· Does the long-term plan include parking structures?

· Costs are prohibitive; $12-15k for above ground per spot and $40k per spot below ground

· Maintenance is also an issue

· Money could solve issue, but express shuttle route with federal matching funds is more cost-effective and has no add'l costs

· Structure would cost an add'l $120/month per space

· Structure is in long-long-long term plan

· What about gates for faculty lots? E.g. Ohio State.

· Investigations are ongoing (e.g. studies of 3-year outcomes); idea has been discussed

· Comment: parking enforcement effort has been good last few days

· What about satellite campuses? Fees are the same and information flow is really bad

· Comment: Decisions should be made with faculty input; latest decisions seems like input was lacking

· Comment: Keeping longer hours as staff; arriving early and not being able to take a lunch, not commensurate with pay

· Comment: Transit hours do not reflect faculty hours; start too late and end too early

· Comments: Assorted anecdotal complaints

· Second order of business: Election of Senate officers for 2012-2013

· Opening comments

· Timing of election is problematic; governance committee might consider changing it

· Committee vacancies need to be filled; committee service is essential to functioning of Senate and governance committee should look to doing something about this

· Senate committee representatives should come from senate, ideally

· Newly elected senators should:

· Sign in with name, department, and email

· Choose three committees from a list

· Election of officers: questions

· Term of office is one year for officers; may be reelected once

· Comment: President of faculty senate would get course reduction

· Provost Stocks: Would be willing to try to find such a thing

· Election for Chair

· Move for Michael Barnett

· Nomination accepted with the caveat that at least three meetings over the coming year; vice-chair will have to fill in

· Nomination that voting be closed and Michael be elected by acclimation

· Seconded

· Approved unanimously

· Election for Vice-Chair

· Move for Brian Reithel

· Nomination that voting be closed and Michael be elected by acclimation

· Seconded

· Approved unanimously

· Election for Secretary

· Move for Judy Greenwood

· Nomination that voting be closed and Michael be elected by acclimation

· Seconded

· Approved unanimously

· Third order of business:

· Elections for Academic Affairs, Academic Support, Finance, University Service, Governance, Executive committees

· Senators directed to break up into committees of interest

· Senators directed to elect chairs from among the members so chosen

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

