MINUTES

Faculty Senate
November 1st, 2011

Senators present: Arrasmith, Baarmand, Belanger, Brenner, Brown, Converse, Cudmore, Ford, Gutman, Heck, W. Helmstetter, Lail, Marcinkowski, Menezes, Patton, Perdigao, Polson, Romans, Rusovici, Shaw, Shearer, Tenga, Winkelmann; non-voting attendee: Ms. Rosemary Layne, Director of Graduate Programs

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.

Dr. Polson deferred making the President’s Report to having Dr. Monica Baloga, Florida Tech’s Assistant Vice President for Institutional Compliance, give a talk entitled “SACS Accreditation Overview and Expectations” (SACS: Southern Association of Colleges and Schools).

Dr. Baloga gave a power-point presentation in which various aspects of accreditation were highlighted. Chief among them was that accreditation is intended to assure constituents and the public of the quality and integrity of higher educational institutions and programs, and to help those institutions and programs improve. It was noted that there are both regional and specialized, or programmatic, accrediting bodies; Dr. Baloga commented that there are in fact six regional accrediting bodies.

The importance of regional implications involves federal implica-tions since regional participation ensures participation in programs authorized under Title IV of the 1998 Higher Education Amendments and other federal programs. Dr. Baloga added that this includes student assistance programs, such as student loans and Pell Grants. The institu-tional implications include the allowing of transferability of course credits between accredited institutions. The student implications of regional accreditation involve assuring integrity of academic programs, and impacts admittance into graduate/professional programs.

Concerning the process itself of SACS accreditation, institutions must meet twelve Core Requirements that pertain to basic, foundational qualifications; but, more than that, institutions must meet fourteen Comprehensive Standards which are more specific to the operations of the institutions. As well, there are seven Federal Requirements, as mandated by the United States Department of Education; these reflect the Title IV funding. Two new federal requirements will be voted on by the SACS Commission on Colleges (COC) at the annual meeting in December. These involve the definition of a credit hour and the authentication of students, i.e. making sure that they are who they say they are. Dr. Baloga emphasized that the process of accreditation is very comprehensive.

She went on to say that, actually, the SACS accreditation process is voluntary, but is really essential to the success of an institution. The steps in the process are: approximately fifteen months in advance of a scheduled reaffirmation, the Compliance Certificate is submitted; the Certificate is reviewed by an Off-Site Review Committee composed of individuals from peer institutions; the Off-Site Committee report is forwarded to an On-Site Review Committee, comprised of a separate group of peers, which conducts a focused evaluation at the institution; a final Report of the Reaffirmation Committee is forwarded to the SACS Commission on Colleges’s Board of Trustees for review and action; and lastly, renewal of accreditation status occurs every ten years with a five-year interim report. Dr. Baloga added that before the on-site review the university will have a chance to respond to and correct certain problems that may arise as a result of the off-site review of the Compliance Certif-icate.
Florida Tech’s next reaffirmation is in 2015, with a Full Compliance Certificate due in late 2014. An On-site Committee visits early in 2015. Dr. Baloga stated that in preparation for this visit, there will be an institu-tional readiness audit beginning early 2012. On the academic side, this audit will focus on all educational programs, the faculty, and institutional effectiveness (i.e assessment); this last includes the development of a new Quality Enhancement Plan (QEP).

The SACS COC website advises: “The QEP describes a carefully designed and focused course of action that addresses a well-defined topic or issue(s) related to enhancing student learning”; this course of action must be addressed as part of a Core Requirement (i.e., there is a plan) and a Comprehensive Standard (i.e., details of the plan). Dr. Baloga commented that there will be no dropping of an old QEP for a new one; rather what is desired is a sustained and consistent plan.

Pres. Polson thanked Dr. Baloga for her comprehensive and detailed report, and then moved on to the President’s Report.

He referred to Registrar Young’s email stating that students will be dropped from courses for which they have failed the prerequisite(s). This will be done by the Registrar’s Office. Students will be emailed of the change to their schedule and informed that they are to meet with their advisors upon return to campus to register in the appropriate course(s).

Dr. Polson also referred to Pres. Catanese’s email of October 31st, 2011, in which the latter announced that the full five percent matching of our retirement deduction will be restored beginning January 1st next year. In addition, effective January 7th, there will be a three percent across-the-board pay increase.

At the recent Board of Trustees meeting, it was announced that, while the goal for enrollment had been 740 students, actually 939 students are now enrolled, an increase of 199 students. Freshman and sophomore enrollment is at eighty percent, the highest in the history of Florida Tech. As of October 20th, our endowment is at $45 million. Dr. Polson reported that there is concern for increasing that figure.

At the end of the last fiscal year, there was a $1.8 million deficit, and a $3 million increase in assets; this year, there is an $11 million increase in revenues, and a $2 million increase in expenditures. Dr. Polson stated that the difference is to be used for building maintenance and the restoration of our five percent match.

The administration projects a $3.2 million surplus at the end of the current fiscal year. Pres. Polson closed his report in noting that a five-year contract extension for Banner has been approved, and with the observation that, “financially, things are looking reasonably well.”

Senator Menezes asked if the three-percent raise was going to be granted to departments or to individual faculty members, and Dr. Polson replied that this goes to individual faculty members and staff. After this restoration and raise, he added, we go back to the normal cycle for raises.

Committee Reports
The Academic Policies Committee chair, Sen. Winkelmann, asked that his report be deferred to “Old Business.” Secretary Shearer asked Sen. Winkelmann to look into the university’s policy on allowing students to use various electronic devices in class.

Sen. Brenner, head of the Administrative Policies Committee, passed out a document concerning a new version of the Faculty Load Form (see pages 7 through 12). He stated Pres. Polson had asked him to take a look at revising this form. Chief Operating Officer McCay has given this task to the Senate for the last six years, and only once have we done so before this year. Drs. McCay and Nelson like the form with the five boxes that they require the deans and department heads to fill out, and view that as sufficient for their decision-making. The five box summary form will remain as it is. They view as being primarily for performance evaluation the “longer load form” that the College of Science and much of the College of Engineering use; a number of senators as well as Drs. McCay and Nelson agreed that such forms have different pur-poses and should be kept separate. In general, both faculty and adminis-trators seem to like the College of Science performance evaluation form. When Dr. Brenner suggested to Drs. McCay and Nelson that the College of Science-like performance evaluation form be used for much of the mundane portion of a faculty member’s promotion dossier, they were not opposed to that. However, there was considerable disagreement among senators about the usefulness of the modified performance evaluation form toward simplification of the promotion dossier. Sen. Brenner said he had no adequate response to Sen. Ford’s comment about only being allowed to list a total number of forty hours per week due to Department of Defense regulations; Dr. Brenner thinks we can safely agree that no faculty member works only forty hours per week. After the meeting, Sens. Winkelmann and Brenner agreed that a combination of the expected total number of hours per week, along with the relative percentages dedicated to research, teaching, and service, was an improvement over the five-box load form, in which two professors could have roughly the same percentages dedicated to each part of their jobs yet have vastly different loads. Minor tweaks to the performance evaluation form include the following:

1.) Addition of lines specifying how much of a faculty member’s grants will be contributed to student tuition and separately to student stipends. Dean Nelson and Sen. Brown agreed that $15 K of tuition money ought to count as 1 equivalent credit of effort. There is some debate as to whether money toward student stipends should also count, and if so, how much it should count, given that there is no overhead on student stipends. For now, Dr. Brenner suggested, just specify an amount; how much that counts will be determined later.

Sen. Winkelmann brought up the subject of consideration of both summer and undergraduate tuition and/or stipend for discussion. Traditionally, the load form and performance evaluation form have been filled out only for fall and spring, and hence, summer was not an issue. However, on this proposed performance evaluation form, one is expected to report results from the prior summer during the fall and is expected to project toward the summer during the spring. This does make summer a valid issue. Prof. Brenner is seeking comments via e-mail from both administrators and faculty on this proposed performance evaluation form at jbrenner@fit.edu. If inter-ested, download the document at

http://my.fit.edu/~jbrenner/DetailedFacultyLoadReporttemplate.doc name = fltech password = brenner.

2.) More accountability regarding each semester’s up to three “credits” of unsponsored research. Faculty and administrators agreed that while this is worthwhile, there needs to be more account-ability in this area. There are lines on the performance evaluation form to list what a faculty member accomplished in the last semester (or six months) vs. what he or she intended to accomplish, as well as lines for a projection of what will be accomplished in the next semes-ter (or six months). This projection of accomplishments provides an evaluation standard in which the faculty member gets to be his or her own boss to some extent.
3.) A college’s promotions guidelines will appear at the end of the performance evaluation form to remind everyone what “counts” and to what extent that effort counts.
4.) Fourth, there are lines at the top of the first page where each faculty member, department head, and dean assign percentages (that can be iterated until mutual agreement is made) regarding the amounts of time each expects from that particular faculty member; and finally, at the end of the third page, there are signature lines for the faculty member, department head, and dean. Most, but not all, faculty members have good communication with their department heads, but not a lot of interaction with their dean. Dr. Brenner, for one, has had four deans in fourteen years, and has been friendly with each of them, but hasn’t talked much with these deans except when in need of a recommendation letter for a proposal. One goal of this form is to provide evidence, when a faculty member goes up for promotion, that the faculty member and his or her superiors were in agreement about what the faculty member ought to be doing, should there be any recent changes in their department head’s or dean’s objectives for that faculty member.

Sen. Perdigao pointed up the need for fairness to the load forms. The structure of the form and its privileging of grants is questionable because it is not representative of the research mostly done in the Humanities; most of that research is unsponsored. Sen. Brenner has provided the updated form at the end of these minutes; it now reflects the current College of Science adjustments for teaching freshman or sophomore writing courses.
Sen. Marcinkowski commented on the fact that there have been periodic changes of those serving as College Deans, and asked if there is consistency in perceptions of faculty members’ teaching, research, and service percentages among faculty members, their Department Chairs, and their Deans. Sen. Rusovici said he considered the answer to be no. Dr. Marcinkowski suggested that there may be a need to establish proce-dures for determining these percentages in light of recent discussions and agreements between university administrators and the Faculty Senate; this would improve communication about expectations of, and performance by, faculty members.
There was no report from the Faculty Excellence Committee, the Scholarship Committee, or the Welfare Committee.

Old Business
Sen. Winkelmann, head of the Academic Policies Committee, brought the Sense of the Senate statement on online evaluations to the floor. It read:

The Faculty Senate recommends the limited use

of online teaching evaluations as a pilot test of this

evaluation method during the spring 2012 semester.

The Faculty Senate hopes that results of the online

pilot test will ameliorate concerns by faculty and

students regarding information security, rates of

survey completion and consistency of survey results

from online surveys compared to paper surveys

completed in class. A successful pilot test will

encourage the full adoption of online teaching

evaluations for all Florida Tech classes.
It was unanimously approved.
Other Old Business involved senators having their faculty look at the Policy on Appointments, Sections 2.3 through 2.6, of the Faculty Handbook. No issues were raised concerning this policy. Dr. Polson then brought up the matter of the naming and rank of faculty affiliated with Florida Tech as these appear in the catalogue. He recommended that senators look at Section 2.1 of the Faculty Handbook concerning academic rank. The question is how faculty and rank should be listed here.

There was no New Business.

Under Discussion, Sec. Shearer mentioned that a colleague of his had asked him to bring up to the Senate the fact that a number of students from Arabic countries have complained about discrimination. However, since it was nearly 5:00 p.m., there was no discussion of this, and the meeting was adjourned by unanimous consent.

Respectfully submitted,

Bob Shearer, Secretary
FLORIDA TECH

FACULTY PERFORMANCE EVALUATION REPORT
Faculty:

 Term:

Teaching: __ %
Research: __%
Service: __% (__ Estimated # of hrs/wk) – to be done by the faculty member

Teaching: __ %
Research: __%
Service: __% (__ Estimated # of hrs/wk) – desired by the department head

Teaching: __ %
Research: __%
Service: __% (__ Estimated # of hrs/wk) – desired by the college’s dean

This should be filled out once per semester after the second week. The assumption is that the effective # of credit hours is 1/3 of the # of hours that a faculty member will actually spend on a given task.

A.
Teaching and Thesis Supervision
1. Courses Taught (including Thesis/Dissertation)

[image: image1.wmf]Course

#

Course Name

Section(s)

of Students

in all

sections

New

Course

(Y/N)

First

Time

(Y/N)

Team

Teaching

(%)

TA

Help

(%)

Lab

Hours

(Y/N)

Freshman

Writing?

Credit

Hours

Effective #

of Credit

Hours

24

Y

N

50

30

Y

N

1

0.93

0.00

0.00

0.00

0.00

0.00

Thesis, Dissertation, Independent Study Advising

0.00

Advising

0.00

If a course is cross-listed, then put all relevant course #’s in the top left box of the first row. For courses having multiple or cross-listed sections, sum the number of students from all sections, and put the total in the fourth column. One cannot get multipliers for both new courses and courses taught for the first time by a given instructor. Multipliers are as follows: 2 for new courses; 1.5 for teaching a course for the first time that has been previously taught by someone else; the percentage of a course that a faculty member teaches in a team-taught course; 100 minus the percentage taught or graded by a TA; and 4/3 for teaching a lab course. Faculty have traditionally received 1/3 credit for teaching to a section with less than 10 students, full credit for 10-30 students, and multipliers of 4/3, 5/3, 2, 7/3, and 8/3 for classes with > 30, 50, 70, 90, and 110 students, respectively. The freshman writing courses receive an additional 0.15 credit hours for each student above 20.. Thus, a faculty member teaching 1/2 of a new team-taught one-credit lab course, with 30% of his/her duties being covered by a teaching assistant to twenty-four students, would get 1 credit hour x 2 (for being a new course) x ½ (for team teaching) x (100-30)%/100% (for having TA help) x 4/3 for teaching a lab course (because lab courses demand more time than lecture courses) = 0.93. The table above opens up as an Excel spreadsheet that automatically recalculates, depending on the numbers and letters shown. Put the number of advisees in the last row. For either advising or thesis, dissertation, or independent study supervision, your credit will be 0.1 credits per advisee per credit hour taken. Add rows as necessary above the advising row by right clicking.

Names of current MS students: ___ PhD students: ___________________

Names of students who graduated prior semester with MS: _____________________________ PhD: __________________

Estimated # of dollars this semester to be paid for student tuition out of research budget _$________________
Estimated # of dollars this semester to be paid for student stipend out of research budget

_$________________

2. Course Improvements During Prior Semester (and/or summer if the current semester is fall):

	Course No.
	Course Improvements

	
	

	
	

	
	

	
	

3. Course Improvements Expected to be Made This Semester (and/or summer if the current semester is spring):

	Course No.
	Course Improvements

	
	

	
	

	
	

	
	

4. Other Teaching Related Activities and Accomplishments (see attached list from college’s promotion guidelines) during prior semester (and/or summer if the current semester is fall):

	Description of Activity (in some detail)

	

	

	

	

5. Other Teaching Related Activities expected this semester (and/or summer if the current semester is spring); see attached list from college’s promotion guidelines)

	Description of Activity (in some detail)

	

	

	

	

B.
Research and Scholarly Activities
When submitting multi-PI proposals, the research office can create separate cost codes for each PI or co-PI. This makes getting appropriate credit much easier.

1. Sponsored Research (Current)
	Grant No. or Cost Code
	
Project Title
	Agency
	Grant Amount
	PI/Co-PI (%)
	Green Card (y/n/%)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2. Proposals Submitted (in prior semester and summer if current semester is fall)
	Project Title
	Agency
	Amount Requested
	PI/Co-PI (%)

	
	
	
	

	
	
	
	

	
	
	
	

3. Proposals to be Submitted This Term (and summer if current semester is spring)
	Project Title
	Agency
	Amount Requested
	PI/Co-PI (%)

	
	
	
	

	
	
	
	

	
	
	
	

4. Refereed Publications (in prior semester and summer if current semester is fall)
	Detailed Citation

	Authors (correspondence author in bold), “Article title”, Journal, Year, Vol., Page #’s. Indicate the nature and estimated percentage contribution to the publication.

	

	

5. Other Publications, Poster, and Conference Presentations (in prior semester and summer if current semester is fall)
	Detailed Citation

	Authors (speaker/presenter in bold), “Proceedings or poster title”, Meeting, Session Name, Session Contribution # (if available), Location, Date, Year, Vol. (if available), Page #’s (if available). Indicate the nature and estimated percentage contribution to the publication.

	

6. Other Research and Scholarly Activities and Accomplishments (in prior semester and summer if current semester is fall; see attached list from college promotion guidelines)
	Description of Activity (in some detail)

	

	

	

	

	

C.
Service Activities and Accomplishments

1. Service to the University (see attached list from college promotion guidelines)
	Description of Activity (in some detail)

	

	

	

	

	

2. Service to the Profession (see attached list from college promotion guidelines)
	Description of Activity (in some detail)

Faculty Member – please print

Faculty Member Signature

Date

Dept. Head (if applicable) – please print

Dept. Head (if applicable) – Signature

Date

Dean – please print

Dean’s Signature

Date

SPECIFIC ACTIVITIES LISTED IN THE CoE PROMOTION GUIDELINES

Teaching and Related Activities

The candidate for promotion will have a record of performance that includes many of the activities specified below:

1. A consistent record of teaching excellence, versatility and student production at either or both the undergraduate and graduate levels.

2. Published or made significant contributions to a textbook in the candidate’s field.

3. Served as the major adviser for M.S. or Ph.D. graduates in programs offering the Ph.D.

4. Served as faculty representative (adviser) to student clubs, societies or organizations.

5. Served on M.S. and Ph.D. committees in own or for other academic departments.

6. Been an active member of regional and/or national educational societies/organizations.

7. Introduced new courses into the curriculum, developed new academic programs or made significant modifications to an existing academic program at the undergraduate and/or graduate level.

8. Received funding from outside agencies or foundations for curriculum development and revisions, enhancing teaching laboratories, etc.

9. Developed and introduced innovative pedagogical techniques that may include the incorporation of technology into the curriculum.

10. Generation of significant number of student awards at the regional, state or national level under candidate’s direction.

Scholarly Activities and Research

The candidate for promotion will have a record of performance that includes many of the activities specified below:

1. A consistent record in peer-refereed publications during the years preceding promotion. In cases of joint authorship, i.e., with other colleagues, indicate nature and extent of candidate’s contribution for each such publication.

2. Published or made significant contributions to a scholarly book or textbook.

3. Served on the editorial board of a recognized journal.

4. Served as reviewer of journal articles, research proposals of federal agencies and/or research-level books or monographs.

5. Served on national committees that relate to support of research, e.g., review boards, national societies.

6. Served as chair or as part of the organizing committee for national or international science/engineering society meetings.

7. Developed a list of citations of the candidate’s research papers published by other researchers in the field.

8. Given presentations pertaining to pedagogy or research at regional, national and international meetings of professional societies, including invited lectures/presentations.

9. Received grant and/or contract support for research and scholarly activities from federal, state or industry sources with some regularity.

10. Received recognition for research and scholarly activities from regional, national and/or international organizations.

11. Contributed to advancement of the candidate’s discipline through research activities. This may be in the form of a patent, invention, design methodology, pedagogy, analysis, math model, computer software, etc.

Service Activities

The candidate for promotion will have a record of performance that includes many of the activities specified below:

Service to the University

1. Participated on departmental, college and university-wide committees.

2. Assumed an active role as an officer in the Faculty Senate at Florida Tech.

3. Assumed administrative functions within the department.

4. Represented the university in regional, national or international organizations (committees) related to university affairs.

5. Served on a national review or accreditation committee.

6. Contributed to university-sponsored programs, short courses, etc., for prospective university students.

7. Contributed to university-related outreach projects.

Service to the Profession

1. Served as the external member on M.S. and/or Ph.D. committees at another university.

2. Served as an officer of, or received recognition by, a professional, engineering or scientific society at the local, regional, national and/or international level.

3. Acted as a consultant in his/her area of technical expertise for industry, other universities or national laboratories.

4. Organized/taught short courses or seminars on special topics in science or engineering for the scientific/engineering community.

5. Evaluated textbooks or ancillaries to textbooks.

6. Achieved professional recognition in the form of registration, if applicable to field.

7. Participation in the authorship or evaluation of national or state exams.
PAGE
2

_1381897884.xls
Sheet1

		Course #		Course Name		Section(s)		# of Students in all sections		New Course (Y/N)		First Time (Y/N)		Team Teaching (%)		TA Help (%)		Lab Hours (Y/N)		Freshman Writing?		Credit Hours		Effective # of Credit Hours

								24		Y		N		50		30		Y		N		1		0.93		1		2		1		1				1.3333333333

																								0.00

																								0.00

																								0.00

																								0.00

																								0.00

				Thesis, Dissertation, Independent Study Advising																				0.00

				Advising																				0.00

Sheet2

		

Sheet3

		

