MINUTES

Faculty Senate
April 3rd, 2012
Senators present: Arrasmith, Baarmand, Brenner, Brown, Campbell, Converse, Cook, Cudmore, Dwyer, Heck, W. Helmstetter, Lail, Marcinkowski, Menezes, Murshid, Patton, Perdigao, Polson, Ribeiro, Shearer, Subasi, Tenali, Tenga, Tankersly, Utley (by proxy, Jones), Winkelmann
President Polson called the meeting to order at 3:30 p.m. and asked for a motion to approve the last meeting’s minutes. A motion was made and seconded, and the vote to approve was unanimous.
In his President’s Report, Dr. Polson said he’d had lunch with Pres. Catanese and Provost McCay recently. They had told him the $500 stipend for faculty was being phased out, since so few faculty members were using it.

Pres. Polson also stated that Senator Winkelmann will step down as chair of the Academic Policies Committee, and a new committee chair is being sought.

Committee Reports

Sen. Winkelmann said the Academic Policies Committee had not met, but that he knew that Registrar Young would like to change the policy on Academic Probation. As it stands now, if a student’s cumulative GPA is under 2.00, academic probation can be invoked; Ms. Young would like this to apply to the GPA for any particular term as well. The idea is to put students on notice that their academic performance needs improve-ment. Making a GPA of under 2.00 for any term an issue, rather than the cumulative number, would act as a kind of early warning system for students.
Sen. Dwyer said this might be a bit harsh. Sen. Brenner suggested that the new policy be implemented only after two consecutive terms of poor performance. Sen. Winkelmann thought that it might be good to stay with the policy on cumulative GPA’s, but make the offending GPA limit for any term 1.5.

There was no Administrative Policies Committee report.

Sen. Helmstetter of the Faculty Excellence Committee stated that the winners of the Faculty Excellence Awards have been chosen, and will be announced at the Honors Convocation on April 12th.

There was no Faculty Senate Scholarship Committee report, but Sen. Baarmand reported that the recently announced recipient, Ms. Nicole Widmer, has to leave the university for a family matter, and so there is a new recipient from Physics and Space Sciences: Mr. Jake Wortman.
There was no Welfare Committee report.

Old Business
Pres. Polson read the following Sense of the Senate statement:

 The Faculty Senate recommends the implementation

of campus-wide online teaching evaluations during the

Fall 2012 semester, using the Panther Access system. The

Faculty Senate also recommends that students should be

given a reward, such as early access to final grades, for

completing the online teaching evaluation.
 The Senate requests an initial evaluation of this process

one year after its implementation.

No further discussion ensued, and a vote was taken. It was twenty-two aye, one nay, with three abstentions, and so the Sense of the Senate on this matter passed.

Dr. Polson then turned to the resolution on the proposed mini-semester:

Be it resolved: The Faculty Senate recommends the

active exploration and resolution of operational details

of a mini-semester (“Winterim”), to occur between the

Fall and Spring semesters. It further recommends

that faculty be encouraged to develop non-remedial

courses in specialized areas of study that might not

otherwise be available for the students. The Senate

believes that the emphases of the “Winterim” should

be for remediation and student enrichment.
Sen. Brown restated his concern that the survey published in the last minutes raised the question of just how effective having a remedial mini-semester was in aiding retention. Any further discussion of this resolution centered on some of the operational details, but came to an end when it was pointed out that a committee will be formed to work out those issues.

Pres. Polson called for a vote on it, and the tally was twenty in favor, four against, and two abstentions. The resolution passed.

Dr. Polson brought up the resolution on the proposed walkway across Babcock Street, noticing that by error the word “staff” had been left out in reference to those who would be using the bridge; corrected, the statement read:

Be it resolved: The Faculty Senate wishes to express

concern regarding students, faculty, staff, and guests

of the university having to cross Babcock Street to the

new Florida Tech Commons which will house many

student-related offices and the School of Psychology

and Liberal Arts. The Faculty Senate offers its com-

plete support and cooperation to the Florida Tech

administration in their negotiations with the City of

Melbourne dealing with proposed solutions to this

problem and concern.
The resolution passed unanimously.

New Business

Dr. Marc Baarmand of Physics and Space Sciences took over as the new Faculty Senate President. He thanked Dr. Polson for the fine job he has done in this position.

The only item under New Business was the proposal that faculty contribute to the Sick Leave Bank, an issue raised by the university’s Staff Council (see Attachment #1). Pres. Baarmand pointed out two matters of concern for him, the initial one being on the first page, item number three; the second line there states, “After ten days written notice, contri-butions to replenish the SLB [Sick Leave Bank] will be automatically trans-ferred from a member’s sick leave balance without further authorization.” Dr. Baarmand thought that special situations might require a longer period.
The second problem he had with it, he said, was on the third page, item number three, under “Sick Leave Bank Committee Composition.” He noted this committee would be made up of the Vice President of Support Services and the Associate Vice President for Financial Services. Dr. Baarmand thought this committee ought also to have a member of the Senate’s Administrative Policies Committee.

Sen. Marcinkowski recommended that we take this issue to our faculty before any activity on this proposal. Pres. Baarmand asked the Welfare Committee to look into it as well.

Discussion
Sen. Polson noted that there was a push by university staff mem-bers, through the Staff Council, that a four-day work week be instituted for them. He added that the President and the Chief Operating Officer were not inclined to allow this. Sen. Marcinkowski suggested that, by means of rotating staff, a four-day work week could be created.

Sen. Lail raised the issue of why there had been no campus-wide alert following a shooting on the afternoon of Wednesday, March 28th on South Rollins Street. Local media reports of the shooting, and a posted video of police around a vehicle on the Florida Tech campus, indicated that the area was searched for the suspect and that no arrests were made. The knowledge of a shooting near campus and the indication that a vehicle associated with the shooting had been on campus, but with no arrests, led to concern that the campus should have been made better aware of the situation.
Chief Graham of Campus Security responded by email to Secretary Shearer that the Melbourne Police Department had made two arrests and towed the vehicle associated with the shooting; as well, they had asked for information about the shooting. He added that the Melbourne police had never said that no arrests were made, and that he was told of the shooting only after arrests had occurred. Chief Graham has asked that, in future, anyone having questions about such matters call him person-ally.
Sen. Menezes said he knew of no guidelines at the university level concerning benefits and costs involved in joint appointments. It was pointed out that joint appointments do not constitute a contractual split, only dual duties. Sen. Polson said the university handbook should be checked for this, and Sen. Brenner said he will look into this.

By unanimous consent, the meeting was adjourned at 4:56 p.m.

Respectfully submitted,

Bob Shearer, Secretary

Attachment #1

Sick Leave Bank

The Sick Leave Bank at FIT has been established to help an employee who is or has a family member that is incapacitated and whose sick, personal, and vacation leave have all been exhausted. The Sick Leave Bank program is a voluntary, confidential program created to provide its members the opportunity to remain in full-pay status and to provide continued pay deductions for payment of benefit premiums. This program may be used during most immediate family or medical emergencies. Family or medical emergencies are defined in the Sick Leave Bank Application Form.

Sick leave contributed to the SLB may not be designated for the use of a particular individual, but will be made available to all eligible members.

SICK LEAVE BANK RULES

ELIGIBILITY AND CONTRIBUTIONS FOR THE SICK LEAVE BANK

1. Eligibility and Contribution: Employee participation in the Sick Leave Bank will at all times be voluntary. Following one year of continuous employment, a benefit-eligible employee may join the Bank provided that other eligibility requirements are met. Thereafter, enrollment will be permitted only during the last ten working days of April and October which are designated as open enrollment periods. Participation in the SLB requires completion of the “Sick Leave Bank Application” Form at SLB Open Enrollment as well as meeting all requirements.

2.Initial Contribution: The minimum initial contribution required to join the Sick Leave Bank is the equivalent of two full-time days (16 hours) of accrued sick leave. The maximum initial contribution is 10% of the employee’s accrued sick leave, provided that the employee shall have a minimum of full-time ten days (80 hours) of unused sick leave remaining after making the initial contribution to the SLB.

3. After Initial Participation: Further contributions will be required as necessary to replenish the SLB when the balance of the SLB is reduced to 100 hours or less. After ten days written notice, contributions to replenish the SLB will be automatically transferred from a member's sick leave balance without further authorization. Such contributions will be equally required of all employees participating in the SLB unless the automatic transfer would reduce the member’s sick leave balance below the required minimum of ten full-time days (80 hours). If an employee does not have the total number of hours required at the time of an assessment, the balance of the hours will be owed to the SLB and will be transferred as earned.
4. Contribution Limitations: Any benefit-eligible employee of Florida Institute of Technology will be eligible to participate in the Sick Leave Bank after one year of continuous benefit-eligible employment with the University, provided that the employee shall have a minimum of ten full-time days (80 hours) of unused sick leave remaining after making the initial contribution to the SLB. Sick leave may not be advanced for the purpose of contributing to the SLB. An employee already on sick leave will be allowed to join the SLB; however, enrollment must be in accordance with eligibility requirements and during initial or designated open enrollment periods.

5. Withdrawal from Membership: Sick leave banked will be removed from the personally-accumulated sick leave balance of the employee contributing such leave. Members wishing to withdraw from the SLB once a general assessment has been announced must first make the general assessment to the SLB. An employee who chooses to no longer participate in the SLB may not withdraw any sick leave already contributed to the SLB.

6. Reenrollment/Reinstatement: Reenrollment will be treated as an initial enrollment with regard to the requirement to contribute 16 hours of accrued sick leave. An employee may be re-instated in the SLB following a break in service of less than one year without meeting initial eligibility requirements, however, the employee will be required to contribute any assessments made during the break in service.

7. Donation: Once a donation is made to the Sick Leave Bank, it becomes the property of the SLB and is not redeemable to the donor.

WITHDRAWAL OF SICK LEAVE FROM THE BANK

1. A participating employee may withdraw sick leave from the SLB only after all of his or her previously accumulated sick leave, vacation leave, and personal day have been depleted.

2. A participating employee who uses sick leave from the SLB will not be required to re-contribute such sick leave to the SLB. However, all leave accumulated while drawing hours from the SLB shall be applied towards the leave of absence in progress before continuing to draw time from the SLB.

3. Any sick leave drawn from the SLB may be used only to cover time when the employee is certified unable to work. Withdrawal of leave from the SLB will require, in all cases, a physician's statement testifying that the employee is unable to work or the incapacitation of the employee’s family member, citing the nature of the medical condition and estimating the anticipated duration of the inability to work.

4. No more than 50 days may be withdrawn by a member within any twelvemonth period. The maximum number of days a member may withdraw from the SLB is 100 within any four (4) consecutive years of employment. The intent of the Sick Leave Bank is to provide coverage for extended periods of continuous incapacitation, rather than short term illnesses. Therefore, the minimum length of time a member must be certified unable to work in order to be eligible to draw from the SLB is five consecutive days(40 hours).Members shall not normally be permitted to withdraw fewer than five days from the SLB for any given incapacity unless such days closely follow the same or a related illness that has depleted five days of accrued sick leave.

5. Pregnancy shall be an eligible basis for withdrawing leave from the SLB, but only for such period of time that the employee is certified by a physician as physically unable to work. Sick leave may not be withdrawn from the SLB

for the purpose of child care. The requirement that all of the employee's accumulated sick and vacation leave must be depleted shall apply.

6. If the member is not capable of making written application, the Director of Human Resources may make the application on behalf of the employee.

Reasons for Denial of Sick Leave Bank Benefits
When one's sick leave has been exhausted, vacation leave, leave without pay or a withdrawal from the Sick Leave Bank (SLB) may be used (if the employee is a member and if the application is approved). Sick Leave Bank benefits may be denied for the following reasons:

1. Participants receiving Workers' Compensation payments are not eligible to receive sick leave days from the SLB for the purpose of increasing or augmenting any compensation being paid to them under Workers' Compensation rules.

2. A contractual employee is limited to drawing time from the SLB for duty days according to his/her contract. Individuals cannot utilize the SLB during those times not covered by their base contract.

3. A part-time, benefit-eligible employee is limited to drawing from the Bank for duty days according to his/her normal work schedule.

4. The SLB does not cover cosmetic or reconstructive surgery which is not the result of an injury, illness, disease, or congenital defect. Such injury, illness, disease, or congenital defect must have occurred or manifested itself while the employee was a member of the SLB.

5. Medical condition, incapacity, or disability due to surgery which is not medically necessary shall not be covered under the SLB.

6. Unavailable number of required sick leave hours in employee’s personal sick leave balance.

7. Previous misuse or abuse of the program.

8. The request exceeds the maximum allowable days per year per member (50 days).

9. Other reasons as determined by the Sick Leave Bank Committee.

ADMINISTRATION OF THE SICK LEAVE BANK

1. Administration: Operation of the Sick Leave Bank will be monitored by the Director of Human Resources. All applications will be considered in the order in which they are received based on date and time stamping. The Director of Human Resources will verify eligibility and forward the application to the Sick Leave Bank Committee. Upon approval of an employee’s application, the Director of Human Resources or his/her designee shall notify the employee and his/her supervisor.

2. Verification of Eligibility: The Human Resources staff will verify the eligibility of the employee.

3. Sick Leave Bank Committee Composition: Composition of the Sick Leave Bank committee shall be:

a) The Vice President of Support Services

b) The Associate Vice President for Financial Services

3. Duties and responsibilities of the Sick Leave Bank committee include, but are not limited to:

a) Reviewing, interpreting, and making recommendations for updating the rules for the Sick Leave Bank,
b) Reviewing individual cases involving requests or questions concerning utilization of the SLB,
c) Investigating any suspected or alleged abuse of sick leave by participants in the SLB and recommending action in the event of a finding that a violation of the SLB rules or the intent of this program has occurred. Disciplinary actions may include, but are not limited to, the requirement to repay sick leave or forfeit pay as deemed appropriate by the Executive Vice President/COO,
d) Monitoring trends in participation and use of the Sick Leave Bank to assure its continued viability and capacity to meet the participants' needs for extended sick leave.
4. Application of Benefit: In cooperation with the Payroll Specialist, the Director of Human Resources shall deduct the contributed amount from each member of the Sick Leave Bank and credit that amount to the SLB, as well as deduct from the SLB to credit the approved amount of sick leave to the applicant/recipient.
Use of Sick Leave Bank Days for Childbirth or Adoption of an Infant

Sick leave bank days may not be used to cover any of the leave periods for childbirth or adoption of infant, unless:

a) The employee is a member of the sick leave bank;

b) The employee is certified physically incapacitated and unable to work during the period for which sick leave bank days are requested;
c) A physician certifies the incapacitation of the employee’s family member;
d) All of the employee's accumulated sick leave, vacation leave, and personal day have been exhausted;

e) The Sick Leave Bank Committee has recommended approval for the use of leave days from the sick leave bank.

PAGE
2

