Faculty Senate Meeting Minutes

Tuesday, May 8, 2012
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

· Approved unanimously

· Second order of business: Committee Reports

· Executive committee

· No report

· University services

· No report

· Finance

· No report

· Third order of business: Report of the Academic Affairs committee on academic dishonesty

· Best course of action was to ask CETL to sponsor a faculty development luncheon on the subject

· Arrived at after departmental and administrative consultation

· Workshop will run in the fall

· Question: have the academic discipline committees seen more cheating?

· Anecdotally, no

· Most are plagiarism complaints rather than cheating on standardized tests

· Fourth order of business: Academic support report on building temperatures

· Origin of new temperature policy

· IHL energy management council mandate

· Energy prices projected to go up

· IHL Mandate

· Reduce energy use per square foot by 30% from 2006 baseline by 2016

· Do so without tuition increases

· Response by Ole Miss

· New equipment

· More efficient monitors

· New 78 degree building temperature

· Why 78 degrees?

· Picked by may other universities

· Determined to have maximum impact

· Decision was made by Larry Sparks, admittedly without faculty input

· Comments by Larry Sparks

· Temperature was temporarily dropped to 76, 72 for finals week

· Temperatures will be reset based on feedback

· 78 is upper limit, not lower

· Goal is difficult re: 2006 because Ole Miss has already done many of the easy steps in energy efficiency

· Difficulty in measuring results; few meters exist for individual buildings

· Complaints have been heard; move to 78 degrees may have been too aggressive; move to 74 degrees may be interim step

· Areas outside of temperature set points must be fixed

· Questions

· Question: what are some auxiliary units that pay for their own power?

· A good example is student housing: they must pay for their utilities from rent

· 15-16 such auxiliary units on campus

· Question: Are there going to be policies for weekdays and weekends?

· Nights, weekends, and holidays will be set back a bit

· Question: How do we get on a list for a building that would be exempt from such fluxes over breaks?

· Student housing, animal housing, are some that are exempt

· Question: What is the administration policy on research over weekends?

· Contact Larry Sparks to request exceptions to set back policies; the policy is to try and be efficient and not suck resources from other areas (like salaries)

· Statement from Business Administration, with 16 points of concerns, was read

· Salient points include perceptions of personal sacrifice at the expense of teaching and research, ADA concerns, student use, illicit installation of fans and air conditioners

· Sparks: unit is a support unit; perceptions of lack of support for research and teaching are erroneous

· 78 degrees was too far of a reach and communication was poor

· Energy management committee with faculty representation could be coming

· Question: how do setpoints work? Do they take a room's actual ambient temperature into account (e.g. with computers heating it up?)

· Buildings on the central chilled-water loop should do so, but there may be buildings and areas

· Question: Are fluctuations within buildings reflected in set points? Rooms seem to fall inside and outside range, anecdotally, fairly often?

· Question: What percent of the budget is spent on utilities?

· There's no percentage but about $12 million out of $270 million

· Question: What about individualized plan? Rooms with higher use or mutant temperatures could be tweaked one by one?

· Sparks: Individualized changes are possible, but no idea of how complex that is and what the costs might be

· Motion: could we refer to committee?

· Will be referred to committee for August/September

· Going forward

· Was 78 degrees the correct temperature?

· Ole Miss is not meeting its goals

· Fifth order of business: Report of the governance committee on Ombudsman et al.

· Issue of "peer to peer bullying" among faulty

· MSU has a grievance policy and a whistleblower policy

· USC is discussing "faculty incivility"

· LSU is chairing a meeting on the issue at the end of May; attendance of a UM rep may be possible

· UArk has a workshop; considers "collegiality" when making appointments

· Texas A&M is working on "grievance process"

· The prospect of an ombudsman or representative for faculty members suffering the above

· To governance committee for next year (fall 2012)

· A designated person or policy might be a good idea, whether a single permanent position or a rotating voluntary one

· Could even be extended for students

· Should be a problem addressed at the highest level of management with standards set top-down

· Statement of governance committee:

· Question at hand was whether a faculty member forcing another to teach a course is a violation of academic freedom

· More information is needed, but conflicts with anonymity of original respondent

· Sixth order of business: Report of the governance committee on major search committees

· Issue is with agreements between senate and administration approximately 10 years ago

· Searches at dean level or above would result in faculty-wide announcement of a search committee and said committee's members

· Said agreement was not added to policy database; senate could perhaps take it up and see that said agreement becomes added to official policy

· Item will be referred to governance committee

· Further searches will be announced

· Dean of graduate school progress

· Candidate has been named and accepted

· Dean of school of applied sciences progress

· Candidate list has been approved and forwarded

· Vice-chancellor search progress

· 4 candidates have interviewed

· Thoughts on candidates are welcome

· Seventh order of business: Old business

·
None

· Eighth order of business: New business

· Current senate term ends August 31

· Elections to senate must be processed by that time

· New members will elect officers and constitute committees and their chairs

· Senator Albritton will be retiring from both the Senate and the university

· Hopes that spirit of shared governance will persist

· Is impressed by how often upper administration seems to listen to the senate

· Senate consultations seem to provide admirable basis for continued faculty advocacy

· Sen. Reithel: Issue of elective "W" grades

· Univ. of Georgia limits "W" grades to 4

· Refer to Academic Affairs for investigation

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

