MINUTES

Faculty Senate
March 13th, 2012
Senators present: Arrasmith, Baarmand, Batchelder, Brenner, Brown, Campbell, Converse, Cook, Cudmore, Cusick, Dwyer, W. Helmstetter, Lail, Marcinkowski, Menezes, Patton, Polson, Rusovici, Shearer, Subasi, Tenali, Tenga, Winkelmann, Wood; non-voting attendee: Dr. Richard Baney, Board of Trustees
President Polson called the meeting to order at 3:31 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.
Dr. Polson then introduced Dr. Joni Oglesby, Vice-President for Support Services, and Ms. Beata Smith, from the Office of The Controller. Dr. Oglesby spoke on an issue that had arisen in the Faculty Senate on a number of occasions: twelve pay periods set up for nine-month faculty. She noted that this matter had been brought up before, but now had gained momentum; it will be an option with our upcoming April con-tracts. This will mean the same contractual amount of a nine-month faculty member’s salary will be paid, but in smaller amounts; everything else remains the same. No 403(b) match changes will occur.
Dr. Oglesby went on to say that a faculty member has to elect to have this arrangement; the only caveat, she added, is that paychecks will be issued for direct deposit only. This option will be available each year; one may decide against it and return to the usual nine-month pay.
She asked for questions, and had Ms. Smith with her to help answer them. Any questions were resolved in the fact that nothing would change in this arrangement except the amount of each paycheck. (See attach-ment #1 for answers to frequently asked questions.)

Dr. Oglesby also brought up an issue that will be presented to the Senate at the next meeting: the Sick Leave Bank. This is a program in which faculty can contribute their sick leave time to the bank so that those who need to be away from the university will have enough time to do so. A faculty member’s contribution cannot be earmarked for any particular individual, but will go into the general bank account. With-drawal from continuous contribution is possible, but requires making special arrangements. She said she would send the particulars of the program to the Senate, and asked for our support for this.

Pres. Polson thanked Dr. Oglesby for her presentation, and moved to the President’s Report.

He said he’d had lunch with Pres. Catanese and Provost McCay and had discussed having twelve pay periods for nine-month faculty then. He also had mentioned the amount of $50 for parking fines, and reported that both administrators agreed that this is excessive; Dr. McCay said he would look into the matter. However, Dr. Polson said that they support the sale of parking spaces for $750 a year.
Provost McCay has agreed to having the Faculty Senate Scholarship awarded at the Honors Convocation in April.

Because the Florida Tech Commons building will require students, faculty, staff and others to cross Babcock Street, there is real concern about their safety. The estimated cost for a bridge over that busy thoroughfare is three million dollars. Discussion and negotiations with the city are continuing; it is hoped that the expense will be defrayed by the City of Melbourne. Secretary Shearer suggested that a tunnel might be less expensive, but was informed that on rainy days SCUBA gear would be required, a difficulty exacerbated by students having book bags and electronic devices to protect.

Pres. Polson called attention to the organizational shift announced recently: Capt. Winston Scott, formerly Dean of the College of Aeronau-tics, will now be Vice President for External Relations, with Dr. Kenneth Stackpoole taking the deanship of Aeronautics.
Dr. Polson listed the projects in which the university is engaged, in order of importance from top to bottom: the Evans Dining Hall; the Athle-tic Training Center (for all varsity athletics, and including an artificial surfaced practice football field); the Link Building; River’s Edge; the Florida Tech Commons, expected to be opening the first of May, with the process extending over two weeks; and the new WFIT-FM building.

Pres. Polson concluded his report by announcing the recruiting goals to be met, per Vice Provost for Enrollment Management Gary Hamme: 625 freshmen, and 200 transfer students. While this bodes well for the university, the problem of housing is looming large.

Committee Reports

Senator Winkelmann distributed a statement concerning the implementation of an online evaluation of faculty by students. It read:
 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.
A discussion ensued concerning the reward to students for their participation. Sen. Baarmand asked how much earlier students would get their grades, and Sen. Winkelmann suggested that the usual time period for this would be expedited. The question of the practicality of this came up, but was accompanied by the consideration of Sen. Dwyer that student response really is important if only because promotion is sometimes part-ly predicated on these evaluations.
Sen. Marcinkowski suggested that we be able to compare former responses, which involved paper distribution and Scantron, with elec-tronic responses, and after a year evaluate how well the online system works vis-à-vis the old system.

The statement was then amended to read:

 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.
A Sense of the Senate vote was proposed, but instead this was tabled in favor or our taking this matter to our faculty.

There was no Administrative Policies Committee report.
The Faculty Excellence Committee’s Sen. Helmstetter reported that all nominations for the Faculty Excellence Awards had been received.

Sen. Rusovici of the Faculty Senate Scholarship Committee reported that the recipient of this award is Ms. Nicole Widmer, who is in Physics and Space Sciences. Sen. Winkelmann suggested that this name be kept confidential so that the student would be surprised at the Honors Convocation.
There was no Welfare Committee report.

Old Business
The Senate returned to its resolution on the “Winterim” mini-semester, which, as published in the last minutes, read:

Be it resolved: The Faculty Senate recommends the

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

between the Fall and Spring semesters (operational

details to be determined). 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 emphasis of the “Winterim” should

be for student enrichment.
The main change from its initial formulation was substituting the word “exploration” for what was originally “adoption.” Sen. Marcinkowski asked if the administration accepted that rewording, and Pres. Polson answered that the President and Provost were somewhat disappointed in it. To the question of whether the administration can institute the mini-semester anyway, Dr. Polson responded that it can, of course, but that the administration would like our approval.

The real stumbling block seemed to be in the parenthetical phrase “operational details to be determined.” As well, the issue of effectiveness for retention of the proposed program came into question, with Sen. Brown distributing a table he said came out of his discussion with the Chemistry Department about this issue. It is included as Attachment #2, and is a study of remediated retention in comparison to non-remediated retention for the years 2005 through 2008.

Because of this, and the concern for the pending determination of operational details, the parenthetical remark about the latter was deleted and other wording substituted, (with “emphasis” changed to the plural) so that the resolution now read:

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.
A vote on this new wording (but not the resolution itself, which is required to be voted on the next meeting after proposal) was twenty for, one opposed, and three abstaining, and so passed.

Faculty Senate Elections: Sen. Rusovici nominated Dr. William Arrasmith for President-elect, and he graciously agreed to serve. Sec. Shearer was also the sole nominee for Secretary of the Senate, and both were elected to their positions by unanimous acclaim.
New Business
Pres. Polson pointed out how crucial the issue is of having safe access to the Florida Tech Commons across Babcock Street, saying the administration needs our support on this. The resolution he proposed read:

Be it resolved: The Faculty Senate wishes to express

concern regarding students, faculty, 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.
Pres. Catanese has asked for this resolution. Because time was running out for this Senate session, there was no discussion of the proposed resolution, but it will come under consideration in our April meeting.

By unanimous consent, the meeting was adjourned at 4:57 p.m.

Respectfully submitted,

Bob Shearer, Secretary

Attachment #1

FAQs – 9 Month Faculty

Deferring Bi-Weekly Pay Over 12 Months
1. What are the tax implications for my 9 month contract?
a. There will be no adverse tax effects as a result of this election. For more information on federal taxes, please consult with your personal tax preparer or visit the www.irs.gov website.
2. How will I be paid for additional income that I earn over and above my 9 month contract?

a. We anticipate no change. Any additional income will be paid as it is earned. It will be included with your 9 month contract bi-weekly pay.

3. Will my leave accrual change?
a. Leave accruals will remain unchanged.
4. Will my benefits change in any way? 403(b) contributions, health insurance coverage, tuition remission, etc. What happens to my benefit deductions, such as medical premiums and parking deductions?
a. 403(b)

i. The contributions will be set so you pay no more than the maximum for the calendar year.

ii. If you are contributing on a percent basis, your bi-weekly contributions will be correspondingly lower because your base pay will be lower.

iii. If you are contributing at a flat dollar amount, your bi-weekly contributions will not change.

b. Health Insurance Coverage

i. Health Insurance premiums will be set so you pay no more than the maximum for the benefit plan year.

ii. There will be a premium deducted from every pay period.

c. Tuition Remission

i. There will be no change to the current policy. Taxes are deducted in the same semester/term the class is taken.

d. Parking Deductions

i. Parking deductions will remain unchanged.

5. When will I be paid the balance of my current contract if my employment should end?
a. The balance of your contract will be paid on your last paycheck following your separation date.

6. When does my 12 month election begin?
a. It will start in the fall semester.

7. How do I elect or decline the option of being paid bi-weekly over 12 months?
a. You will be given the option to elect or decline on your annual faculty contract.

8. What happens if I take a Sabbatical, either full or partial year?
a. There will be no change. You will continue to be paid bi-weekly.

9. Will direct deposit be required in order to elect deferred pay?
a. Yes, direct deposit will be required.

10. How does this impact by department’s budget?
a. We anticipate no change.

11. How does this affect “green carding”?
a. We anticipate no change.
12. Is there a place I can check to see how much has already been paid on my contract?
a. You can view your history by logging into PAWS, click on the Employee tab and then click Earnings.

For any additional questions, please contact Human Resources at hr@fit.edu or 321-674-8100.
Attachment #2
Retention of Remediated versus Non-Remediated Freshmen

ABB 3/13/2012

The source study was given to the Retention Task Force last year, and contains data on freshmen (FTIC I think) in cohorts 2005 through 2008. I looked at numbers retained to a second year (hereinafter “retained”), as a function of number of remedial courses.

To show the method:

2005 Cohort total: 604 enrolled, 468 retained (77.5% retained)

Notation for above: 604/468 (77.5%)

0 remedial courses (“r.c.”): 325/264 (81.2%). “325” is “retained” plus “not retained”.

1 remedial course: 162/117 (72.2%)

2 remedial courses: 85/63 (74%)

3 remedial courses: 25/17 (68%)

4 remedial courses: 7/7 (100%)

Any remedial courses (1-4): 279/204 (73.1%)

Tabulating all cohorts:

Cohort:
2005

2006

2007

2008

604/468 (77.2%)
596/448 (75.2%)
677/495 (73.1%)
637/480 (75.4%)
r.c.:

0
325/264 (81.2%)
290/227 (78.3%)
306/239 (78.1%)
442/336 (76.0%)
Any
279/204 (73.1%)
306/221 (72.2%)
371/256 (69.0%)
195/144 (73.8%)
1
162/117 (72.2%)
173/122 (70.5%)
203/148 (72.9%)
65/52 (80%)
2
85/63 (74%)
92/68 (74%)

98/61 (62%)

81/61 (75%)
3
25/17 (68%)
34/25 (74%)

52/32 (62%)

35/19 (54%)
4
7/7 (100%)

6/5 (83%)

12/10 (83%)

12/10 (83%)
5+
0

1/1 (100%)

6/5 (83%)

2/2 (100%)

0 – Any
8.1%

6.1%

9.1%

2.2%

(mean: 6.4% ± 4.4%) This is the difference in retention percentage between those who weren’t remediated and those who were.
PAGE
7

