MINUTES
Faculty Senate
December 3rd, 2013
Senators present: Arrasmith, Baarmand, Belanger, Brenner, Brown, Campbell, Converse, Cook, Gallagher, Harvey, Knight, Kozaitis, Lail, Lin, Marcinkowski, Perdigao, Polson, Rusovici, Shearer, Suksawang, Tenali, Tenga
President Arrasmith called the meeting to order at 3:40 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. Arrasmith said he wanted our Faculty Senate Web page to be redone more attractively. This would involve:

· having a banner at the top, identifying us;

· links to profiles of senators;

· links to the executive committee members and how to contact them;

· the agenda for speakers to the Senate;

· the academic calendar;

· links to the Faculty Handbook;

· training videos for emergency situations;

· Faculty Senate minutes, with the latest listed from the top;

· a suggestion box;

· external links to useful information (e.g. ABET, SACS).

Dr. Arrasmith reported that he’d had lunch with Pres. Catanese and Chief Operating Officer McCay and had told them about the Task Force on Parking plan being formulated, stating that it went past the notion of initial idea of “red zone” parking for faculty. They thought this was acceptable.
Committee Reports

There was no Academic Policies report.

Senator Brenner, head of the Administrative Policies Committee, reported that there have been complaints concerning the timeliness of ordering chemicals. He said it would help if one could order off the P-card, if it had been used before. It appears that the problem with this relates to safety issues. Not only does Chemistry need to have these chemicals in a timely fashion, also Biology needs them as well. Dr. Brenner said he would contact the appropriate people to work this out.
Sen. Brown, chair of the Faculty Excellence Committee, said his group will emerge from hibernation in January to announce the opening of nominations for the Faculty Excellence Awards.

There was no Scholarship Committee report, and no Welfare Committee report.

Old Business
Pres. Arrasmith read the Task Force on Parking resolution as it appeared in the agenda and as below:

 WHEREAS the University has seen rapid growth and expansion in

recent history, and this rapid growth has introduced parking problems
for faculty, staff, students, and visitors alike, and

 WHEREAS these parking problems are expected to intensify with
the expected continued growth of our university,

 THEREFORE BE IT RESOLVED that the Faculty Senate respectfully
 request the Administration to review, consider, and adopt appropriate
 sections of the completed Parking Implementation Plan that is presented

 below by the Faculty Senate's University-wide Parking Task Force.
Faculty Senate Parking Task Force Implementation

Plan Options (High-level)

 The current distribution and availability of parking slots is beginning to

impact faculty (and staff’s) abilities to effectively conduct their duties. The

amount of time spent “circling” the lots (and losing parking slots when

leaving campus for lunch or off-campus meetings) is increasing with

continued growth and expansion of the university. The stress on the

current parking situation is just expected to get worse with the addition

of new students residing in remote locations and the addition of new

programs on the Melbourne main campus. Variations in available parking

based on time of day, scheduled activities, “coned off” parking for visitors,

increased off-limits permanently-reserved parking (administrators, handicap,

visitor parking, paid-for parking, and privileged parking such as National

Academy faculty), and expected demand are becoming increasingly hard

to predict with the result that faculty are being impacted in their ability to

arrive on time to their classes or meetings on campus. The Faculty Senate

Parking Task Force recommends that the administration considers and adopt

appropriate high-level parking options from the following list:

1) At the end of their current contracts, relocate the paid signs in front of

 the Crawford building into the parking lots next to the Clemente Center

 and to the west of the Skurla building. Restore all parking slots in front

 of Crawford to faculty, staff, and administrator parking.

2) Permanently allow parking for everyone in the grassy area to the south of the
 Olin Life Science building.
3) Relocate the paid parking spots away from the front of the Olin Engineering
 building and into the adjacent parking lots.
4) Disallow students who live within walking distance to campus from parking
 on campus.

5) Provide dedicated parking for all faculty and staff (at their option) that is
 distributed throughout the campus. Note: some of the red-zone parking can

 be opened up for faculty-only parking (painted black with white lettering
 stating “Faculty Only,” or “Faculty with Panther Plates Only”). The number of
 red-zone to black-zone parking slots depends on the total distribution of
 faculty slots throughout the campus.

6) Reserve parking slots adjacent to primary academic buildings (e.g. Olin
 Engineering, Harris Institute, Crawford, for faculty, senior administrators,
 staff, handicap, and visitors only).

7) Reduce a significant number of parking space widths to 9 feet and 6 inches.

8) Phase out the paid-for parking program and release these slots into the
 general pool.

9) Use the trolley and strategic parking for smaller university events.

10) Encourage carpooling.

11) Mark faculty/staff slots with black paint and white lettering to distinguish
 them from other parking.

12) Enforce violations with booting and ticketing.

13) Build additional parking structures in accordance with planned growth.

14) Address additional parking as part of university planning activities like the
 University Strategic Plan and Quality Enhancement Plan.

15) We recommend that this list be re-evaluated and expanded as needed on an
 annual basis.

 Implementation details for any accepted options can be further

expanded by appropriate/designated university committees, task forces,

academic and administrative units, and relevant stakeholders. For

example, for item 6) above, the actual distribution/number of faculty,

visitor, handicap, staff, and administrator slots next to an academic build-

ing would be determined by a separate process (separate from the Faculty

Senate) that will include relevant stakeholders (or stakeholder representa-

tives) from the affected academic dean(s), university architect, security,

staff representative, other administrative units, and a Faculty Senate

representative.
A vote was taken to bring the resolution to the floor, with twenty-one senators voting aye, and two abstaining. Once the resolution was open for modification, new numbering of items with additional language was proposed. The revised resolution, after much emendation, became:

 WHEREAS the University has seen rapid growth and expansion in

recent history, and this rapid growth has introduced parking problems

for faculty, staff, students, and visitors alike, and

 WHEREAS these parking problems are expected to intensify with

the expected continued growth of our university,

 THEREFORE BE IT RESOLVED that the Faculty Senate respectfully

 request the Administration to review, consider, and adopt appropriate

 sections of the completed Parking Implementation Plan that is presented

 below by the Faculty Senate's University-wide Parking Task Force.
Faculty Senate Parking Task Force Implementation

Plan Options (High-level)

 The current distribution and availability of parking slots is beginning to

impact faculty (and staff’s) abilities to effectively conduct their duties. The

amount of time spent “circling” the lots (and losing parking slots when

leaving campus for lunch or off-campus meetings) is increasing with

continued growth and expansion of the university. The stress on the

current parking situation is just expected to get worse with the addition

of new students residing in remote locations and the addition of new

programs on the Melbourne main campus. Variations in available parking

based on time of day, scheduled activities, “coned off” parking for visitors,

increased off-limits permanently-reserved parking (administrators, handicap,

visitor parking, paid-for parking, and privileged parking such as National

Academy faculty), and expected demand are becoming increasingly hard

to predict with the result that faculty are being impacted in their ability to

arrive on time to their classes or meetings on campus. The Faculty Senate

Parking Task Force recommends that the administration considers and adopt

appropriate high-level parking options from the following list:

1) At the end of their current contracts, relocate the paid signs in front

 of the Crawford Building into the parking lots in front of the Clemente

 Center and to the west of the Skurla building. Restore all parking slots

 in front of Crawford to faculty, staff, handicapped, visitor, and administrator

 parking.

2) Relocate the paid parking spots away from the front of the Olin Engineer-

 ing building and into the adjacent parking lots.

3) Provide dedicated parking for all faculty and staff (at their option) that is

 distributed throughout the campus. Note: some of the red-zone parking

 can be opened up for faculty-only parking (painted black with lettering

 stating “Faculty Only”). The number of red-zone to black-zone parking

 slots depends on the total distribution of faculty slots throughout the

 campus.

4) Reserve parking slots adjacent to primary academic buildings (e.g.

 Frueauff, Henry building, Physical Sciences, Olin Engineering, Harris

 Institute, Crawford) for faculty, senior administrators, staff, handicap,

 and visitors only.

5) Allow parking in Southgate until 5 p.m.

6) Permanently allow parking for everyone in the grassy area to the south

 of the Olin Life Sciences building.

7) Reduce a significant number of parking space widths to 9 feet and 6 inches.

8) Phase out the paid-for parking program and release these slots into the

 general pool.

9) Disallow students who live in on-campus housing from parking in aca-

 demic areas.

10) Use the trolley and strategic parking for smaller university events.

11) Build additional parking structures in accordance with planned growth,

 addressing additional parking as part of university planning activities

 like the University Strategic Plan and Quality Enhancement Plan.

12) Mark faculty/staff slots with black paint and white lettering to distin-

 guish them from other parking.

13) Consolidate and reduce the number of paid parking categories.

 Implementation details for any accepted options can be further

expanded by appropriate/designated university committees, task forces,

academic and administrative units, and relevant stakeholders. For

example, for item 4) above, the actual distribution/number of faculty,

senior administrators, staff, handicap, and visitors slots next to an
academic building would be determined by a separate process (separ-

ate from the Faculty Senate) that will include relevant stakeholders (or
stakeholder representatives) from the affected academic dean(s), uni-

versity architect, Security, staff representative, other administrative
units, Student Government representative, and a Faculty Senate repre-

sentative. We recommend that this list be re-evaluated and expanded
as needed on an annual basis.
Because the revisions to the original resolution effectively present it as a new version, it could not be voted on in the session. Accordingly, the vote to table the resolution was unanimous.
New Business

Sen. Brenner rescinded his request to present the honors program he is proposing, citing time restraints.
Discussion
The issue of the Monday-Wednesday-Friday protocol for classes as it impacts athletes who participate in away-weekend events came up as a possible concern for the Academic Policies Committee. It was also suggested that what constitutes plagiarism be examined and clarified.

By unanimous consent, the meeting adjourned at 5 p.m.

Respectfully submitted,

Bob Shearer, Secretary

PAGE
5

