UAS Faculty Senate Minutes
November 6, 2009
3:00 Call to Order and Roll Call

President: Jonathan Anderson

President-elect: Sherry Tamone

Juneau at Large: Chip McMillan

Ketchikan at Large: Rod Landis

Sitka at Large: Leslie Gordon

Business/Public Admin: Rick Wolk

Education: Mary-Claire Tarlow

Humanities: Emily Wall

Library: Caroline Hassler

Natural Sciences: Brian Blitz
 Social Sciences: Clive Thomas
Career Education: Tony Martin

CIOS: Rick McDonald
Guests:
Andrzej Piotrowski, Sarah Ray, Cathy Dilorenzo, Jennifer Vernon, Sol NieliNeely, Michelle Casey, Lori Hart, Meagan Buzby, Erica Hill, Dan Monteith, Alex Simon and the rest of Faculty Development seminar class attended this meeting. Faculty representing Social Sciences were also present.
Changes to Agenda: None
The minutes for the 10/16/09 Faculty Senate Meeting were approved

SOTL Proposed Revisions for ASFT faculty
This agenda item was tabled until next meeting
Mid semester review of Reconciliation Progress: Anderson reviewed the formal letter of reconciliation and discussed progress towards each item.
No regular faculty-administration meetings have been scheduled.
Academic Plan: Katy Spangler chairs the Academic Planning committee with representatives from all departments also on this committee.
Strategic Planning will be addressed after Academic plan is finished.
Leadership retreat occurred and another will be held January 15 right after convocation
Anderson is working with Chancellor Pugh to include Faculty input for evaluation of administrators
We had a discussion of the progress on reconciliation.
Education has not had any input into resource allocation or development of a budget.
Management: there has been discussion on the budget and feels that there is transparency although there is no money available

Natural Science nothing changed. In the past budget had been available for viewing
Career Ed: transparent budget

Humanities: no budget discussions. Would like more control over hiring of term faculty
CIOS: Because there is no money in the budget, faculty have not had budget discussions
Library: Materials budget is available to them for spending so they feel that there is budget discussion
Social Science: Budget is available for viewing. No say in allocation of budget. No signing authority. Faculty do not feel much progress has been made with respect to the reconciliation process.
Summary: Faculty Senate doesn’t believe that shared decision making about budget and resource allocation has improved. No real meaningful faculty input or dialog with administration with respect to budget priorities
Regular monthly meeting with the chancellor were recommended by Dumesnil last year and the Senate president now meets with the Chancellor each month.

Discussion: Many searches for administration are currently proceeding . UAS is in limbo. Some faculty feel exhausted from last year. Some things discussed at reconciliation retreat have not been addressed . Social Sciences feels that false accusations by administration towards them have been swept under the rug.
Accreditation Report: Bruce Gifford has shared the information from Section 3 to his staff so in fact recommendation have been published but not shared with faculty. Deans have seen report. Faculty are disappointed they have not seen a draft of the report.
MOTION: A letter should be drafted by Sherry and Jonathan to express the sense that faculty are not satisfied with the reconciliation process and a primary example is the lack of faculty input into resource allocation and budget development.
Motion approved unanimously

Discussion of Motion for Senate to call for the hiring of Deans with tenure: Social Science believes that deans should be hired with tenure. Social Science faculty strongly support this idea. There was discussion of whether deans are normally hired with or without tenure. Some faculty felt that good candidates will not come without tenure. They must have a record that shows qualification for a tenured position. Faculty within the department in which the dean would be tenured need to approve the grant of tenure.
Social Science: unanimous in desire for providing tenure upon hire.

Career Ed: questions about where that person would be protected even if faculty did not like the person. Opinions range from “No way they should get tenure to no opinion”
CIOS: no comments.

Natural Science: would agree to a qualified person who met criteria for tenure

Library: not mandatory but support this as an option

Humanities: debated for a long time. Dean should not have tenure. Don’t want to be stuck with a bad dean/tenure. One Humanities faculty member mentioned that after seeing the data presented at this meeting would not be as firm in the no-tenure for Dean vote. Humanities would like to readdress this topic at next meeting.
Education: discussed at length. Divided on this subject. 2-3 year contract and go up for tenure after a couple of years

Management: Suggested a dean should receive a multiple year renewable contracts
Sitka: tenure should be offered but some reluctance without evaluation
Ketchikan at large: strongly recommend tenure be offered to the dean

More discussion: Time out to be a Dean will limit the experience required for a faculty to meet tenure down the line. Strong support that we will not get a qualified candidate for Arts and Sciences Dean without a tenure option. Could a dean have tenure that did not fall into our present Departments? The application process will need to address the criteria for tenure and all applicants must demonstrate tenured expertise. Career Ed had a Dean who held a degree outside Career Education. Right of return is vetted in the department of tenure. We need a process that will be followed in the hiring of a Dean and we have not had the faculty and admin discussions concerning this subject. Much discussion on what to do with a tenured Dean who returned back to a small department or a department containing a single perhaps even a term faculty member. Let’s not get bogged down with details at this point but let’s focus on the broad idea.
Motion to table voting on this motion Social Science will refine the motion after this discussion. Motion approved

Faculty Senate President’s Report
Alliance: involved with statewide academic planning process. With a new president, this could all change.
UAS Operating Review: Hamilton and staff were here. VP for Academic Affairs seemed out of touch with distance delivery
Distance Education Legislative Audit: emailed to Senators and will continue to be discussed
Senators Department Reports
Humanities on HUM 120/First Year Seminar: Update from Kevin Krein This course is designed to help incoming freshman as an introduction to UAS and Southeast Alaska. Interdisciplinary class. Over the years it became coordinated by Associate Provost. Now faculty are in control of course again. Taught by multiple faculty (diverse) 4 sections of the class meet individually in sections and sometimes all together (Tracy Arm trip and Eagle Fest). Should interdisciplinary include all faculty areas at UAS. It is mainly A&S. Faculty are driving the curriculum of this class.
Education: nothing new

BPA: meeting with CIOS and Career Ed and held discuss future organizational structure.

Natural Sciences: nothing

Social Sciences nothing

CIOS nothing

Sitka: nothing

Ketchikan: none

Juneau at large: none
Provost Search 18 applicants 10 of which are qualified. Now intermediate screenings. One applicant from the UA system

Next meeting December 4th

5:00 Adjourn

Respectfully submitted by S. Tamone

