MINUTES

Faculty Senate
January 15th, 2013
Senators present: Arrasmith, Baarmand, Battaglia, Belanger, Brenner, Brown, Campbell, Converse, Cook, Ford, Gallagher, Heck, Kozaitis, Marcinkowski, Murshid, Patton, Polson, Rusovici, Shearer, Tenali, Winkelmann, Xu
President Baarmand 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. Baarmand began his President’s Report with the announcement of January 8th by Dr. Miller-Kermani that the Winterim proposal is now off the table, owing to our needing to meet SACS (Southern Association of Colleges and Schools) criteria for contact hours.

He said he has had a discussion with Pres. Catanese and COO McCay about an idea for a Distinguished Lecture Series, and reported that both are enthusiastic about it. The goal of this series is to showcase faculty talent, research and even community service, and to bring the university into greater visibility. The lectures are to be at the layman level, and speakers will be solicited by invitation. Dr. Baarmand said one goal would be to have Nobel Laureates speak in the series. Of course, this enterprise will need funding and a budget, as well as someone “to do the legwork” for getting lecturers. He said he hoped the Office of Advancement could find a donor for the series.
The costs would be comprised by an honorarium and travel ex-penses, publicity, and receptions after the lecture. A committee is required for all this, and Dr. Baarmand proposed that it be either a new standing committee of the Senate or a subcommittee of, say, the Faculty Excellence Committee. His hope is to initiate the series for next year, partially in celebration of Florida Tech’s fifty-fifth anniversary. (See Appendix #1.)
Senator Marcinkowski suggested that a list of all lecture series at Florida Tech be compiled, so that we may see what may be folded in with regard to Pres. Baarmand’s idea. Dr. Baarmand requested that faculty email him with any comments or suggestions about the series.
Committee Reports
Sen. Tenali, who heads the Academic Policies Committee, reported that, even though all the details of Year-Round Education were included in the last Senate minutes, no one has responded to his request for input on this proposal.

Pres. Baarmand commented that we have provided a Sense of the Senate statement on Year-Round Education, and the matter is closed.

Sen. Brenner, head of the Academic Policies Committee, reported that, as of this meeting, the Administrator Evaluation survey was in need of a further look into safeguards. But since then all issues have been resolved, and Appendix #2 discusses the evaluation form, which is at http://services.fit.edu/evaluations/administrator.
Sen. Brown of the Faculty Excellence Committee said he will be sending out the first solicitations of nominations on January 16th. The nominating period closes Monday, March 11. He commented that the period of achievement in which accomplishments of nominees would count is possibly too short – two years. Pres. Baarmand proposed five years for this period, making it similar to faculty promotion criteria, and this met with general assent by the Senate. Dr. Brown said he will change the period to the longer one if the bylaws permit.

Sen. Rusovici, head of the Faculty Senate Scholarship Committee, reported that two awards are being made this time, one to a student in the College of Aeronautics, the other to a student in the Bisk College of Business, with the unit heads deciding the awardees. He raised the ques-tion of whether our scholarship awards affect any other scholarships at the university. He reiterated that the award of $1500 a year goes to a freshman for the next three years, and said he thought this arrangement should exclude transfer students. Pres. Baarmand emphasized the deadline for awarding these scholarships, which is March 1st, since the awardees are announced at the Honors Convocation in early April.
There was no Welfare Committee Report.

Old Business
Apropos of the demise of the Winterim, which was conceived chiefly as a remedial program, Sen. Marcinkowski noted that Mathema-tical Sciences has such a program and suggested that the Senate keep tabs on this.

New Business
Pres. Baarmand stated that nominations for President-elect and Secretary of the Faculty Senate should be sent to him or Secretary Shearer. Sec. Shearer accepted the nomination for Secretary. Voting takes place at the March meeting.
Discussion
Sen. Winkelmann stated that he is serving on the Internationaliza-tion of the Campus Committee, and announced that this group will meet on April 4th, at 3:00 p.m., Room 227, in the University Commons Building. This is in conjunction with an expected influx of students from China.

By unanimous consent, the meeting adjourned at 4:28 p.m.

Respectfully submitted,

Bob Shearer, Secretary

Appendix #1

M. Baarmand

November 22, 2012
Named Distinguished Lecture Series
Goals:

· endowed lecture series named after a donor

· kick start for 55th anniversary celebration

· improve Florida Tech visibility

· showcase faculty talent / research

· community service
Form:

· six one-hour public lectures in Sep, Oct, Nov, Feb, Mar, Apr, annually

· popular science, engineering, education, history, other topics from all colleges presented at layman level – by invitation only

· one speaker per semester from outside; high caliber speaker (Nobel laureate level!)

· on-campus: bring locals to see campus / discover FIT

· off-campus: FIT recognition beyond Melbourne, public lectures at clubs, community organizations, high schools, etc. in nearby towns
Implementation:

· need coordinator and MC

· need to identify faculty good at public speaking and with exciting popular topics; Faculty Senate could form a standing committee for selection

· need incentive: honorarium plus travel cost for outside speaker, service points and prestige (invited talk) for FIT faculty

· need initial budget (~$3000 for first year) before potential endowment funds (Advancement office)
· schedule and venue: e.g. first T of month at 7pm in Olin Eng. Auditorium (seats ~100 but repairs needed) or Gleason for outside speaker

· advanced and space-coast-wide announcements using website, WFIT, local TV news, etc. (Marketing and Communications Office)

Appendix #2
TO: All Faculty and Administrators

FROM: Prof. Jim Brenner, Faculty Senate Administrative Policies Committee

RE: Faculty Survey of Administrator Effectiveness

DATE:
 1/27/2013

Many discussions of our university cite a need to improve communication between the university administration and the faculty. As part of a continuing effort to improve this communication, the Faculty Senate solicits your input for the biennial evaluation of administrators by the faculty. In order that the results truly represent our opinion as a Faculty, it is important that the response rate be high (ideally universal). The time needed to complete these evaluations will be well spent, because it will save effort that otherwise might be wasted through misunderstanding. There has been positive change resulting from these surveys in the past, according to several faculty and several administrators. As an example, the university did not retain the administrator who received the lowest evaluation several years ago. Two other administrators told me that they used the results to improve their own performance. Many steps have been taken to make this evaluation as anonymous and as without retribution to those doing the evaluation as possible. Following distribution, evaluation records are destroyed digitally as thoroughly as possible.
The summary tabulations for each question and all written comments, all of which are stripped of any identifying information such as names, IP addresses, etc., will be available ONLY to the chair of the Faculty Senate Committee on Administrative Policies, Prof. Jim Brenner. This information will be discreetly forwarded ONLY to each evaluated administrator and to that individual's immediate supervisor. Appropriate safeguards have been put into place to ensure that IT staff are not able to see what they should not.

I understand your concern regarding the anonymity of the administrator evaluation process. I can assure you that the results I get are stripped of any identifying information.

To fill out the evaluation, go to http://services.fit.edu/evaluations/administrator.
This should take you to a TRACKS login. After the TRACKS login, you should get to the correct page. Choose the administrator to be evaluated from the pull-down menu. The names are alphabetized within each grouping into deans, VP's, department heads, etc.

http://my.fit.edu/~jbrenner/adminevaluationsurveyinstructions2013.doc
Then click the appropriate radio buttons. Once you have filled out an evaluation of one administrator, there will be an option to fill out the same evaluation for another administrator. Administrators have been grouped into categories, more or less by rank. If you feel that you lack sufficient information to make an evaluation of one or more performance measures, or if the performance measure is inappropriate for the administrator, please leave the item blank. You can fill out the evaluation form for any number of different administrators, but the code prevents one faculty member from filling out the form multiple times for the same administrator in order to purposely sabotage or hyperinflate someone’s career. Only your last evaluation of a given administrator gets saved, and while it may appear that you can evaluate yourself, such results are auto-deleted by another line of code. I will send periodic reminders to fill out such forms. You will have Friday, February 8th to complete the evaluations. I anticipate getting feedback to the administrators shortly thereafter.

Thank you for your time,

Jim Brenner

Chairman, Faculty Senate Administrative Policies Committee

Chemical Engineering Department

jbrenner@fit.edu
PAGE
2

