Approved: 11/30/10

 EC #11
8-0-0

INDIANA STATE UNIVERSITY

FACULTY SENATE

EXECUTIVE Committee

November 16, 2010, 3:30 p.m.

HMSU 227

Present:
S. Lamb, A. Anderson, K. Bolinger, J. Conant, R. Dunbar, R. Guell, C. Hoffman, J. Kuhlman,

V. Sheets

Ex officio:
Provost J. Maynard

Guests:

Dean N. Merritt, R. Peters, Y. Peterson, three members of NCA team

I.
Administrative report

Provost Maynard:

a.
President Bradley was unable to attend the meeting today. He is in Indianapolis.

b.
The provost invited all members to attend the exit meeting for NCA team which will be held tomorrow (November 17) at 8:30 a.m. in the Heritage Ball Room. He also thanked Executive Committee members on behalf of himself and President Bradley for their show of hospitality and the information they have provided to the NCA team.
II.
Chair’s report

I have heard from a couple of faculty members, (three, at this point in time) for us to please reconsider the change from 10-15 years and 15-20 yrs in the definition of Emeriti. They had legitimate concerns, and they were very worried that by not being classified as Emeriti that they would have less access to the Library, etc. I was the one that pushed it the other way, but I now believe it was a mistake.

III.
15 Minute Open discussion

a.
C. Hoffman – Is there a difference between someone who has the title Emeritus/Emerita and someone who has retired from ISU – having served for a while – in terms of benefits?

Provost: Not to my knowledge.

The title has been so loosely applied in the past…we asked the Senate to decide what it meant and so on, but received different answers.
Wouldn’t we grandfather people in? People who have been here 8 or 10 years-what are the rules that apply to them? (Someone who is presently employed at ISU but not quite retired) There is a potential for difficulty.

S. Lamb: This is very important and the provost needs to be very definitive about this at subsequent meetings.
R. Dunbar: It is just an honorific.
Provost: It is meant to be bestowed on your colleagues whose work has been done well. If they don’t get it, it will reflect the opposite.
C. Hoffman: If a tenured faculty member retires after 13 or 14 years, what does that mean in terms of benefits? Are emeriti rights to Recreation Center (which they don’t have), Library, email, etc. lost or is this just a chance for the title?

The Recreation Center is also an issue in this. Emeriti can already purchase memberships; I assume this will not change. Library and email accounts are already a part of our retirement package. They do not required emeriti/emerita status. I assume that will not change?

Provost: I agree.

C. Hoffman: So the conclusion is that it is only about granting the title. Is that correct?
Provost: yes

S. Lamb: I believe this should be repeated at the Faculty Senate.

b.
J. Kuhlman: Regarding the data used to do the comparison for the compensation study: in determining what level you were if you were 100% of something. When we competed against our peer institutions…was that this year’s data (their salary data) or last year’s salary data? Last year it was the prior year.
Provost: We use the most recent CUPA data. I think it was 2009-10. It is the most recent set of data that we have available.

c.
R. Guell: Retention data is still not up on our website.
Provost: I will mention that to same person I made the request.
R. Guell: Neither is the fall 2010 enrollment by academic unit. Apparently rumors are floating about that AOP numbers are much higher than are being reported. It would be good to be able to just go to the website.

Provost: I apologize that this has not been done. Retention numbers, I believe, unfortunately, are consistent with the previous year.

d.
C. Hoffman: Writing Center Update?
Provost: I have a meeting about this next week. I apologize I could not meet with them sooner.
e.
S. Lamb: Concerning the payments offered to Chairs for their Summer commitment - whether or not these payments would be eligible for the TIAA-CREF contribution? The answer we received from both J. Maynard and D. McKee was “yes”.
f.
J. Conant – question from a colleague regarding the fact that the student server is frequently down. Is there a request in to have the faculty notified when the server will be down for more than a short period of time?
Provost: I was not aware of that but will follow up.

g.
R. Guell: My experience last week made me very grateful for our well-defined set of responsibilities between faculty and administration in relation to the University Handbook as to who has primary authority and in what domains.
S. Lamb: I have often been told that our Constitution is extremely strong compared to constitutions in other academic institutions. That is why we have to be careful to use that power judiciously.
h.
V. Sheets: Update on position requests?
Provost: The president and I are meeting on this tomorrow. It is the first item on our agenda. But, I am not sure I can make an announcement by Thursday’s Faculty Senate.
i.
V. Sheets: Is there a move by the Admission office to raise admission standards? I’m sure faculty would not be opposed to this, but it is not in the authority of the administration to set standards.
R. Guell: The standards set for admission is with the faculty, and the faculty have abrogated their responsibility for this at every moment in time.

Provost: I am not aware of any conversations regarding this other than to reduce the number of AOP students. I am not aware that the president and J. Beacon had this conversation.
R. Guell: As a reminder it should be noted that it is the primary authority of the faculty to set admission standards.

IV.
APPROVAL of the Executive Committee Minutes of November 9. TABLED C. Hoffman/V. Sheets 9-0-0.

V.
NCA members (3): N. C. Snider (Director of Urban & Public Affairs, Economist, Wichita State University), J. W. Carpenter-Hubin (Ohio State University) and C. A. Staben, (Provost, University of South Dakota)

 Review and discussion of Faculty Senate – duties and responsibilities.
VI.
CAAC items:

· Name Change Health, Safety, and Environment Health Sciences department

Yasenka Peterson, (Chair)presented rationale for the change.
MOTION TO ACCEPT NAME CHANGE FROM HEALTH, SAFETY, AND ENVIRONMENTAL HEALTH SCIENCES DEPARTMENT TO DEPARTMENT OF APPLIED HEALTH SCIENCES.

R. Guell/A. Anderson 9-0-0.

· College of Business Reorganization, Randy Peters, Dean N. Merritt presented
Rationale for the reorganization.

MOTION TO APPROVE THE REORGANIZATION OF THE COLLEGE OF BUSINESS. R. Guell/A. Anderson 9-0-0.

VII.
Revised Version of Performance Evaluation

Review/discussion

MOTION TO ACCEPT APPROVED EDITS OF THE PRESENT REVISED VERSION OF FACULTY PERFORMANCE EVALUATION MODEL (November 16). J. Conant/R. Dunbar 8-0-0.
VIII.
Sabbatical Policy

Discussion of this item was postponed until the next scheduled meeting of the Executive Committee (November 30th).
IX.
New Business

Charles Hoffmann nominated Terry Parks as retiree replacement for Frank Bell on the University Health Benefits Committee.

MOTION TO ACCEPT the nomination. C. Hoffman/K. Bolinger 9-0-0.
Meeting adjourned at 5:40 p.m.

1

