Faculty Senate Meeting Minutes

Tuesday, September 14, 2010

Meeting held in Bryant 209

Agenda

· Senator Albritton opened the meeting at 7:00 p.m.

· First order of business: Approve minutes of last meeting

· Moved

· Seconded

· Voted

· Approved unanimously

· Second order of business: Report from Donna Gurley on legal issues involving concealed weapons

· Applies to concealed-carry weapon license bearers

· Must be 21 to acquire

· May then get "expanded" certificate after training program

· Similar to laws in other states

· Could be interpreted to apply to colleges/universities

· IHL Policy 1106 prohibits firearms on campus

· Is still in force as far as IHL is concerned

· Violators will be asked to leave, arrested for trespass if they refuse

· Some universities have been successful against challenges along these lines, others have not

· Senate moves

· Motion of support would be most prudent

· IHL support also possible

· Approach is statewide

· Questions

· Sen. Albritton: Is there a rationale for discussing this in light of the "fairly clear" legislative language on the topic?

·
Answer: Consulting with police has raised the issue of vigilantism and difficulty of identifying an armed perp vs. an armed civilian

· Question: What if the policy is challenged?

·
Answer: Challenge is expected; will go to litigation

·
Lawsuit would name both university and IHL

· Question: Do faculty have a right to know if students have "enhanced" carry?

·
Answer: Yes, and it is perfectly acceptable to prohibit firearms in class in the syllabus

·
Is unlikely that we will be forced to allow students in class, armed

· Sen. Albritton: What if faculty approve of concealed carry allow firearms holders into their class?

·
Answer: Should be reported to IHL as a policy violation

· Question: Are there any precedents of an IHL policy that contravenes state law?

·
Answer: Not off the cuff, but there are justifications in tobacco use and parking regulations on campus as both an institution and a property owner

·
New law is criminal statute; violators will not be arrested but simply asked to leave

· Question: Can the university obtain information about permits?

·
Answer: Information is not available and is not public; would not necessarily be useful as licensors may not actively be carrying

· Question: What other concerns are there?

·
Answer: Concerns have been heard from faculty, alumni, parents (e.g. worries about firearms in alcohol-fueled grove)

· Subpoint2

· Subpoint3

· Donna may be contacted at dgurley@olemiss.edu with questions

· Third order of business: Senate Committee Reports

· Exec. Cmte.

· None

· Finance

· None

· University Services

· None

· Acad. Support

· None

· Fourth order of business: Report of Academic Affairs cmte.

· Issue of concealed weapons

· Resolution presented to Sen. Solinger at last meeting was passed unanimously; now referred to Senate as a whole for discussion

· Comment: Should authorized users be mentioned?

· Comment: Should the fourth, repetitious paragraph be struck?

· Comment: Third paragraph could be amended to compensate

· Comment: Fourth Paragraph might be necessary in light of differing language in IHL/university policy

· Comment: Resolution should stick with the concealed carry and not all weapons as in university policy

· Comment: Language of Solinger resolution supports IHL policy, not necessarily university policy

· Friendly amendment: insert "unauthorized" between "by" and "individuals" in paragraph 3

·
No opposition

· Resolution called to vote

·
Voted

·
37 yea

·
1 nay

·
Passed

· Academic dishonesty

· Information gathering is ongoing

· Point3

· Subpoint1

· Subpoint2

· Subpoint3

· Point4

· Subpoint1

· Subpoint2

· Subpoint3

· Point5

· Subpoint1

· Subpoint2

· Subpoint3

· Fifth order of business: Report of Governance committee on non-tenure-track faculty representation

· October resolution passed 6-2

· Urges creation of separate non-tenure-track faculty body

· Motion now brought before Senate

· Discussion

· Question: could we re-propose the older resolution which Gov'ce considered but rejected?

·
Sen. Albritton: second resolution is currently under consideration

· Comment: AAUP mentioned solidarity as important and could cite no precedent for a non-tenure-track resolution

· Move to substitute first, rejected resolution for second

· Seconded

· Question: Are we debating the inclusion of non-tenure-track faculty into the Senate?

·
Sen. Albritton: We are debating a change of resolutions, not whether or not it would be adopted

· Question: How would this upset the balance of the Senate? Would be improper to act on so little information (e.g. apportionment)

· Comment: These views came up in committee vis a vis non-tenure-track faculty roles, numbers, etc.

· Question: When determining the number of representative faculty, is tenure and tenure-track faculty the only factor considered in apportionment?

·
Sen. Albritton: Yes; current rules allow a minimum of 1 and a maximum of 3. 1 standard deviation from the mean equals another representative

· Question: Given those limits, how does including non-tenure-track faculty influence the faculty senate composition?

·
Answer: 32% are non-tenure-track faculty; some departments have non-tenure-track faculty that match or exceed other faculty members (e.g. English), while others have very few.

·
Current resolution "lets the chips fall where they may"

· Comment: We are discussing the issue of non-tenure-track faculty eligibility for senate election along with a separate body (resolution and substitute resolution

·
Comment: Yes, but it would by extension change the composition of the Senate

· Comment: 70% of pharmacy practice faculty are non-tenure-track faculty but have the same basic mission albeit in different proportions

· Comment: Only tenure-track faculty have this commitment in other units

· Sen. Albirtton: In the past, full-time research faculty were excluded from the representational count

· Comment: Second resolution better reflects the massive variation among non-tenure-track faculty without imposing one school's views

· Move the question

·
Seconded

·
9 yea

·
26 nay

·
Fails

· Further discussion on second point

· Comment: "separate body" should be redefined

·
Sen. Albritton: Would ultimately be up to non-tenure-track faculty to decide form and function

· Comment: We don't seem to have a clear goal or information

· Comment: Wouldn't a separate body be separate but unequal?

· Comment: Seems that non-tenure-track faculty should be taking the initiative rather than us

·
Sen. Albritton: Does the resolution imply that?

·

Comment: It could be interpreted that way

· Sen. Albritton: Could we perhaps replace "create" with "explore?"

· Comment: We could also vote it down and let the non-tenure-track faculty take the initiative

· Comment: The core issue was when non-tenure-track faculty and tenure-track faculty have conflicting interests; the motion before the Senate would press for non-tenure-track faculty representation cleanly and without conflict of interest

· Sen. Barnett: A concern is that this could be construed as an endorsement of administration policies regarding hiring of non-tenure-track faculty rather than tenure-track faculty; could send the wrong message

· Comment: As their representatives, we should be acting on behalf of non-tenure-track faculty; if they want more they could do so on their own behalf

· Sen. Barnett: The senate supporting a body suggested by others is different than taking the lead in its creation and sends a different message

· Comment: We are still "winging it" here; need more information and longer consideration/deliberation and more data

·
Sen. Albritton: What data do you need?

·

Breakdown of number, roles, and perspectives between departments; discussions with non-tenure-track faculty

· Comment: Many of those discussions have already been had, especially in October

· Comment: Senate's role is to advise the chancellor; would it be prudent for university administration to have two faculty bodies?

·
Comment: Pharmacy practice feels that such a non-tenure-track faculty body would be inherently unequal (without elaboration)

· Comment: What if the bodies disagree?

· Motion to table

·
Seconded

·
24 yea

·
9 nay

·
1 abstention

· Sixth order of business: Old business

· Resolution of smoke-free vs. tobacco-free

·
Two votes taken; one in December and one in March

· Resolutions are slightly different; one was for smoke-free (which passed) and the other was for tobacco-free (which failed)

· Provost has asked for two volunteers to resolve this; one smoker and one non-smoker

·
Bob Brown has volunteered as the non-smoker

·
Michael Barnett has volunteered as the smoker

· Subpoint3

· Academic freedom in departments as raised at previous meeting

· Appears to be issue of assigning courses without faculty consent

· Would anyone be interested in pursuing the issue? If so, it will be referred to a committee

· Comments: should be investigated

· Issue of whether assigning courses without faculty consent constitutes a violation of academic freedom is referred to the gov'ce committee

· Report for search committee for VC for student affairs

· 38 applicants narrowed to 4

· Each will have open question period to address concerns from senate or others

· Candidates should visit before end of April; watch for announcements from Provost's office for session dates

· Seventh order of business: New business

· Faculty senate appointments to standing committees

· Lists seem inaccurate and out of date

· List gone over with present senators to indicate whether of not meetings have been held and attended

· Graduate dean search committee update from Provost Stocks

·
Two acceptable candidates have been approved; process is ongoing

· Increase in temperature

·
Comment: is IHL policy

·
Comment: should be considered

·
Sen. Albritton: issue to be referred to academic support committee

· Tenth order to business: Next meeting will be in May before graduation; May 8

·
Remember to hold elections for the term beginning August; Sen. Albritton will be retiring and not eligible for reelection

· Senator Albritton closed the meeting at 9:00 p.m.

