MINUTES

Faculty Senate

April 7th, 2015

Senators present: Arrasmith, Baarmand, Belanger, Brenner, Converse, Cook, Cudmore, Cusick, Harvey, Huser, Jones, Knight, Marcinkowski, Nnolim, Perdigao, Polson, Rusovici, Sandall, Shearer, Suksawang, Tenali, Tenga, van Woesik, Winkelmann, Yumiceva

President van Woesik called the meeting to order at 3:32 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. He then introduced Dr. Robyn Tapley, Director of Counseling and Psychological Services (CAPS), and Mr. Rodney Bowers, Dean of Students, both of whom had come to discuss how to address issues of potential student violence.

Dr. Tapley informed the faculty senate about CAPS and the services provided for students with emotional and/or mental health problems. CAPS offers both counseling and psychiatric medication consultations, as they have on staff psychologists, psychiatrists and masters-level practi-cum students from the PsyD program. Should faculty members become concerned about a student’s emotional well-being, they can call CAPS, or, if it is an immediate concern, Campus Security. However, she said, CAPS respects the confidentiality of the students seeking services and their center is not able to “mandate” that a student come in for any of the services. There are a variety of agencies that deal with students’ prob-lems: the Academic Support Center (ASC) for academic concerns, the Dean of Students for behavioral concerns, CAPS for emotional and/or mental health concerns, and the Health Center for physical health concerns.

Senator Baarmand asked about the involvement of parents. Dr. Tapley responded that CAPS gets calls from concerned parents, but confidentiality has to be respected.
Sen. Perdigao suggested that various procedures to be followed be put online.
Dean Bowers stated that the first point of contact regarding a situation with a difficult student is Campus Security. And faculty can always email him. There is a Student of Concern Committee that meets every two weeks; it includes the ASC, Disability Services, Residence Life, Campus Security, the Office of Student Affairs, Health Center and CAPS. The reason for these meetings is to address the issues of students of concern. Mr. Bowers went on to say that there are Academic Alert Notice forms that can be filled out on a link from the ASC Web site.

Sen. Nnolim asked if students can know such a form has been filed, and Mr. Bowers said they can. Sen. Marcinkowski asked if, since a stu-dent is automatically informed of this, would not the faculty member filing that form be thereby revealed? Dean Bowers said he would have to check with Mr. Rodd Newcombe, Director of the ASC. Students cannot use the Academic Alert System.
Sen. Perdigao returned to her suggestion, saying links on the CAPS website could be added to direct faculty to appropriate resources for dealing with students in crisis. Dr. Tapley stated that this could be done. Mr. Bowers will follow up with the suggestion of having a “button” on the site that would contact Campus Security.

Sen. Marcinkowski asked if, in recognizing potential crises, the Student of Concern Committee works to resolve them. Dean Bowers answered that it does.
President’s Report

Pres. van Woesik thanked Dr. Tapley and Dean Bowers for their appearance at the Senate, and then moved to the President’s Report, which was unusually short: a big “thank you” from him to the Senate for helping to make this a very good year for us. After receiving a round of applause for his dedication and tireless work, he moved to Committee Reports.

Committee Reports

There was no Academic Affairs Committee report.

Sen. Brenner, chair of the Administrative Policies Committee, stated that the Administrator Survey has been extended. Sen. Sandall asked how the results of the survey are utilized, and Dr. Brenner answered that they are forwarded to each administrator’s supervisor.

Sen. Rusovici, head of the Faculty Senate Scholarship Committee, announced that only one of the two recipients of this stipend will appear at the Honors Convocation.

Sen. Baarmand, chair of the Faculty Excellence Awards Committee, announced the winners of these awards: for Teaching, Dr. Albert Bleakley; for Research, Dr. Kunal Mitra; and for Service, Dr. George Maul. Sen. Baarmand thanked the members of his committee for their work selecting these three. He added that he would like to expand the committee by including a person from each college.

Sen. Cudmore of the Welfare Committee reported on the issue of faculty using the Panther Aquatic Center. Its current hours are Monday-Friday, noon to 7:30 p.m.; Monday, Wednesday, Friday, 7:30 to 9:30 a.m.; and Saturday and Sunday, noon to 4 p.m. This provides fifty-one-and-a-half hours a week.

The proposed hours are Monday-Friday, 7:30 a.m. to 8:30 p.m.; and Saturday and Sunday, 10 a.m. to 4 p.m. This provides seventy-seven hours per week.

The justification for opening at 7:30 a.m. is that:

· The Florida Tech Swim Team currently has a roster of fifty-plus student-athletes.

· Before 7:30 a.m. is the only time the entire team can train together due to class conflicts.

· Morning practices are closed sessions. This is an opportun-ity to address the team as a whole and create a good culture.

· In order for proper training and team management, the entire facility is needed.

· The Aquatic Center has not been open before 7:30 a.m. since
 early 2013.

Lane Availability:

· During all open hours, lane space is available.

· Signs are being purchased to mark open lanes to make
 them easily accessible.

· Extensive training for lifeguards to assist patrons.

· Increased hours will provide opportunities for faculty and
 staff to swim before, during, or after the work-day.

Frequently Asked Questions:

Q: When is there open space in which to swim?
A: Lanes are available during all open hours. If you are having difficulty finding space to swim in, simply ask a Panther Aquatic Center (PAC) employee. PAC employees can easily be found in white shirts marked “Lifeguard” and black shirts marked “STAFF.” Should there be an issue due to a group reservation, the trained PAC employee will assist in finding an open time to swim.

Q: Is lane space available during the afternoon practice for the FIT Swim Team?

A. Lane space is always available during open hours. The compe-tition pool is occupied; however, three lanes are available in the recrea-tion pool as well as an open recreational area. There is no difference between the recreation pool and competition pool for lap swimming. If there is a high-patron volume, sometimes sharing a lane is necessary.

Q. What happens if there is a storm in the area?

A. The facility closely monitors lightning through lightning detec-tion software. If a lightning strike is within a ten-mile radius of the Panther Aquatic Center, all patrons must exit the pool, as well as the surrounding deck space. Once the “all clear” has been given, the facility will reopen. The pool may also close for lack of visibility or dangerous conditions such as high winds.

Q. Is there a difference between the competition pool and recreation pool?

A. All lanes in the competition pool are the same distance: twenty-five yards. Both pools are kept at the same chemical balance and temper-ature. This is done to ensure that proper training and use can be avail-able regardless of where lane space is available.

New Business

Dr. Rusovici assumed the presidency, with all thanking Dr. van Woesik again for his proactive and highly effectual service.

Sen. Jones brought up the issue of faculty being able directly to transfer their sick leave time to a designated person. Currently, the charter of Human Resources (HR) for the Sick Leave Bank does not allow this. Sen. Marcinkowski stated that this should be matter vetted by HR, with Sen. Baarmand agreeing.

Pres. Rusovici called for a Sense of the Senate on this issue, and the following was proposed:

The Faculty Senate recommends that HR explore the option

of direct sick leave transfer among employees.

This passed by a unanimous vote.

By common consent, the meeting adjourned at 4:59 p.m.

Respectfully submitted,

Bob Shearer, Secretary
PAGE
4

