Faculty Senate Meeting Minutes
Monday, February 19, 2007
Please email corrections to Julie.Hammond@nau.edu
Call to order:
Senate President Marsha Yowell called the meeting of the NAU Faculty Senate to order at 3:06 p.m. in the Kaibab Room.
Members Present: Tom Alcoze, David Allen, Virginia Blankenship, Kathy Bohan, Chuck Connell, Bill Culbertson, Mary Dereshiwsky, Sally Doshier, Jack Dustman, Heidi Fogelberg, Marcus Ford, Tara Green, Liz Grobsmith, John Haeger, Emily Hill, Josh Hewes, Glenn Hookstra (phone), Gae Johnson, Chunhye Lee, Jeff Leid, John Leung, Bob Mathiasen, Dave McKell, Helaine McLain, John Neuberger, Eric Norgard, Rich McNeill, Cecilia Ojeda, Michael Ort, Lon Owen, Ricardo Pereira, Jim Pinto, Mary Reid, Frances Reimer, John Reyhner, Reed Riner, Blase Scarnati, Louise Scott, Karen Sealander, David Sherry, Sumner Sydeman, Marsha Yowell
Members Absent: Minnie Andrews, Cyndi Banks, Judith Cloud, Jim Davis, Loma Ishii, Robert Larson, Nando Schellen, Ric Wiggall
Members Excused: Angie Golden, Frances Riemer
Other Present: Cheryl Glennon, Marylou Galyon, Doreen Martinez, Susanna Maxwell, Karen Pugliesi
Acceptance of Agenda/Minutes: Marsha Yowell asked for an approval of the agenda. A motion was made and seconded to approve the agenda. Motion Passed. President Marsha Yowell asked for an approval of the minutes from the January 22, 2007 meeting. A motion was made and seconded to approve the amended minutes. Motion Passed.
Opening Comments: Marsha Yowell mentioned that they are working improving the communication between the Senate and the faculty. Marsha said current information is posted on the Faculty Senate website. A suggestion box is available on the website and inside the Faculty Senate office for faculty to submit ideas or comments. Suggestions are encouraged, and are forwarded to the Executive Committee anonymously. Mary Reid and Karen Sealander are will review the suggestions and make recommendations. So far, the Senate has received suggestions regarding
· Graduate student funding

· Library funding

· Bookstore

· Student Evaluations
Vice President Blase Scarnati said the issues that have surfaced in the wake of the sudden reorganization discussion of the Consortium of Professional Schools have tapped into many standing and latent fears that faculty holds. Some are left over from the last reorganization of colleges and some perhaps are the natural and immediate reaction to change. However, many of the issues that have surfaced are substantive and are due to the belief that faculty are not being sufficiently consulted in the process. Whether this was the result of error or oversight, the fact is that many believe that decisions are being made with little or no regard for their opinions.
In an open forum sponsored by the Senate last Monday, President Haeger made statements that seem to demonstrate a sincere wish to involve faculty, meaningfully, in a dialogue on reorganization issues. Even more encouraging to me, seems to be what might be a compromise that started to gel in the discussions last Monday afternoon. I hope that key members in that discussion can pick up on the thread that started to develop last week I believe that we can then move forward to a position upon which most can agree and, with which, most believe that their interests are both respected and served.
Grievance Committee: Marsha Yowell said one of the members of the Grievance Committee has resigned. Bruce Urdang was one of the nominees at the last election, and would be a valuable addition to the committee. Marsha said if no one were opposed, she would like ask the Senate to vote Bruce Urdang on to the committee by a vote of acclamation.
A motion was made to elect Bruce Urdang to the Faculty Grievance Committee by vote of acclamation. Motion seconded. Motion passed.
ABOR update: Marsha Yowell, Blase Scarnati, and Marsha Yowell all attended the ABOR meeting in Tempe on January 25 and 26. Marcus reported for the Arizona Faculties Council [AFC] that meets during the ABOR meetings. One of the topics discussed was Senate Bill 1612, which is opposed by David Horowitz. The bill prevents faculty from endorsing, supporting, or advocating a particular side of a social, political, or culture issue that is a matter of partisan controversy. Marsha commented that some ASU and UA professors have been targeted. Marsha asked senators who experience any problems to contact their chairs.
Blase Scarnati said another issue that came up in the CAO call regarding faculty reviews is the addition of a fifth category of “needs improvement.” The five categories would then be
1. Highly Meritorious

2. Meritorious

3. Satisfactory

4. Needs Improvement

5. Unsatisfactory
Blase said the AFC discussed this at their meeting and agreed that to rate a faculty member unsatisfactory is a big step. Perhaps adding anther category would be useful and help support faculty in terms of development. The executive committee decided to delegate this issue to the Senate Council on Faculty Rights and Responsibilities [FRR] to discuss and to report to the Senate. Blase said there is an open seat on the FRR. Karen Sealander has offered to serve. Blase asked if anyone else was interested in serving. No one else volunteered.
A motion was made to elect Karen Sealander to serve on the senate council for Faculty Right and Responsibilities. Motion seconded. Motion passed.
Reorganization: Marsha Yowell asked the Senate how they would like to proceed with this discussion. The group felt that the issue has been discussed extensively among the affected constituents, and felt there was no need to discuss it any further using caucuses. Marsha said she would take an open forum approach and the Senate would hear comments from the faculty.
ASNAU President, Eric Norgard announced there is a forum tonight to discuss the CPS reorganization from 5:00-6:00pm in Cline Library Hall. Faculty are invited and encouraged to attend. President Haeger will also attend.
· A senator from Forestry said the faculty has serious concerns about the current proposal. They are putting together some other options with Dr. Patton to consider before the 30-day deadline is up.
· A senator from Nursing commented that they understand the proposal was generated from a need to expand the health professions programs and create some new programs. While the Nursing department supports this endeavor, the three schools feel like they have a high profile to protect. Nursing has benefited from increased visibility as members of a consortium of professional schools. Nursing wants to continue in a way that will allow the department to grow and promote NAU’s image around the world. Nursing feels they can be more effective if they stay in the Consortium of Professional Schools than if each school is blended in with larger academic units.
· A senator from Sociology clarified with a Forestry senator that one of the points of contention with the proposal is that these professional schools do not want to be placed within other academic programs and therefore, lose their professional autonomy.
· A senator from Geography, Planning, and Recreation asked a Forestry senator to summarize the other points of contention.
· The Forestry senator said some of the other points of contention are

· Forestry is concerned about moving into a larger unit. Faculty is concerned how the move will affect promotion and tenure.

· Budgeting processes – if faculty leave, will they be able to replace them.

· Forestry is not sure if they would lose accreditation but that could happen down the road.

· A senator from Sociology said there is a structural difference between professional schools and academic programs. Each mission and function is diverse.

· Provost Grobsmith addressed the issue of accreditation. The Provost said there is no intention and she believes no risk of a loss of accreditation. The Schools of Forestry, and the school of Hotel and Restaurant Management [HRM] are not autonomous. Both schools report to a consortium and a dean. There would be no change in accreditation and there would be no aim to harm to reputation and accreditation. There is no intention to alienate or divert the resources of those professional schools. The schools will all retain their executive directors as a leadership position. There will be no attempt to divert, subvert, or in any way, alienate any resources from those existing units. The Provost said the “fear” of accreditation loss came when engineering merged with the sciences a few years ago when the university reorganization took place. The head of the Accreditation Board of Engineering and Technology, Inc. [ABET] said that it was the program’s accreditation, not its location that was the issue and whether accreditation would be sustained. The engineering program accreditation has been sustained and has been without concern. The Provost reiterated that there is no intention to harm, jeopardize, or in any way alter the accredited status of these programs. Because these programs are accredited, they fall under a different program review structure.
· A senator from HRM thanked the President and Provost for talking to the faculty. The senators said the apprehension that faculty feel over the proposal is not generated from a “fear” but from a reason for concern. There have been experiences in other institutions, for example, Michigan State, where this “fear” has played out. The HRM faculty is not against the proposal. The HRM faculty are concerned that their school is currently in the top-ranked ten out of 350 schools and seven of those ten schools are independent. HRM likes their autonomy. The senator commented that there is not a dean now because Dr. Patton resigned. The Consortium faculty is meeting this week to discuss alternatives.
· A Forestry senator said although the School of Forestry is theoretically not considered independent, Forestry faculty feel a sense of independence being part of the consortium. One of the concerns is a loss of internal decision-making for each unit. The School of Forestry submitted a proposal to the Faculty Senate for assistance in order to slow the reorganization process down. Faculty wants to see the proposal in writing.
· President Haeger commented that even if the consortium stays in place it is going to change. The President said he is concerned if what the members of the consortium are arguing about is complete autonomy because the university cannot run that way. The plan is to expand existing programs both on and off campus so this is not just a Phoenix issue. The President said that if NAU is successful with the legislature and gets more money, then that money would be used to start new programs. New programs will be initiated if they are funded by the state legislature.
· A senator from Forestry commented that the consortium faculty is concerned with a new dean coming in. Faculty feel the consortium has been functioning very well. Although the schools are not completely independent, they have been acting very autonomously over the last three years. Faculty feels that the consortium would continue to function well even with a new dean.

· A senator from Geography, Planning, and Recreation asked President Haeger why the consortium has to change.
· The President said they could keep the consortium but he still has to hire a new dean. The charge for the dean is to oversee the consortium and launch the health professions initiative. President Haeger said he could not imagine going out and hiring somebody to launch the health professions initiative that will also be responsible for very distinct group of professional schools. There are plans to expand nursing and health profession programming both on and off-campus. It would be ideal to hire a dean with a background in the health professions who has dealt with programs in external environments. This person will be required to be heavily involved on campus. The President would love to see NAU billed as the institution that undergraduate students attend to access nursing and the health profession programs in the state of Arizona. Right now, no Arizona undergraduate institution has taken on this initiative. The President feels it would be a huge mistake to pass on this opportunity.
· A Geology senator said it might be difficult to integrate the existing schools into the other colleges. Each department has a different way of doing things. In the last restructure, Engineering was moved to the College of Engineering and Natural Sciences, and the departments have never really “combined”. They are simply two different schools under the same college. The move will “atomize” the colleges because they each have different ways of doing things and approaching problems.
· Bill Culbertson felt very positive about the dialogue that is taking place between senators, students, and administration.

· Provost Grobsmith commented about autonomy. The Provost said there seems to be a view that the consortium schools are autonomous, while in fact, all academic units have to coordinate with other academic units in terms of the balance. If all of the resources used were strictly those of each school, there would not be opportunity for additional resources. Resources can fluctuate with enrollment trends and need to be periodically adjusted. The Provost said while she appreciates the ideology of autonomy, the fact is that we balance resources as an academic division. There is not a dean, a director, or a chair that has true autonomy. The university does not work that way because it is a dynamic environment.
· Chuck Connell said he heard there would be cost benefits to the rest of the university. Chuck said it would be helpful to see the proposal and a budget plan. Chuck asked how the proposal is expected to affect the university as a whole. Chuck said even though we are talking about the consortium Chuck feels the reorganization will have an effect in other areas. HRM and Forestry were impacted in the last reorganization, and these schools have every reason to be concerned now.
· The President said they could do a lot already with the ABOR money received. Expansion of nursing and health profession programs will also increase the need for prerequisite courses in the hard sciences. The President said that new graduate-level programs would only occur if the state provides the revenue.
· A senator from CENS asked the President how confident he is with the advice and consulting he is getting from Isaacson Miller, as far as the clinical costs for these programs.
· President Haeger said he is very confident in the consulting advice he is getting. The President he working with one of the best people in the country in terms of launching widely recognized, health-related programs.
· A SBS senator said he is does not see the logic behind the proposal. The consortium is a diverse mix of schools that really seem to work well together. Keep the consortium intact and expand in size as programming grows.
· The President said the area of expansion is large. It is larger than what one college and one dean can handle.

· A faculty member from Forestry said we should look at the institution’s documents. The long-term strategic planning document advocates an organization structure that includes problem-solving and interdisciplinary groups. The proposal we are hearing is retrogression to a disciplined-based structure. The consortium is successful because there are strong independent groups that can bring new ideas to collaboration. The existing structure is a very innovative structure.

· A senator from Forestry does not understand why NAU can’t have a seven dean structure. Seven is a lucky number. Why not hire a dean just for the health care initiative. That would be a win, win, win situation.
· A faculty member from Nursing commented that if NAU is the only institution that is expanding health programs in Phoenix, then how are students supposed to backfill on to campus?
· The President talked about the backfilling issue. Health care programs will be expanded both on and off-campus. If students come to campus for a potential career in nursing or the health professions, it would by definition, increase the number of students that will be taking biology and other science course. Phoenix is a very different situation because NAU would have to look there for programs.
· Provost Grobsmith added that the backfill would not only be felt in science courses = but also in the liberal studies area. All these students will have to take English 105, math, etc. Positions will have to be filled to support the enrollment growth.
· A faculty member from Women’s Studies commented they currently do not have enough staff. She said one of the factors that should be considered with the influx of students is the need to include social sciences into the thought of how you build applied health programs. In addition, the holistic approach should be investigated too. The other universities mentioned earlier, Berkeley and Michigan State, which were in the top ten and experienced a shift, would there be a way to find out what happened there and take concrete measures to abate it?
· A senator from Forestry said the consortium disagrees that the reorganization is a positive move. It will have negative effects on Forestry, HRM, and Nursing. We want a win, win, win situation.

· Marsha Yowell said we have had a good discussion and the faculty is raising real issues. The administration has provided a 30-day window for faculty and staff to submit suggestions that will end on approximately March 5. A detailed proposal will then be presented.
Strategic Planning: Blase Scarnati said the University Strategic Planning Council is seeking campus wide input. There have been many open discussion forums across the university. The Senate’s input is invited and three documents were distributed to senators by email. Blase said at the next meeting the documents would be reviewed and discussed.
1. Comments: Vision & Goals 2007-2011
2. Strategic Planning Process
3. Revised Goals and Strategies
Comments from the President:
University of Arizona President Robert Shelton will be on campus Feb. 22 at 3:00pm in Ashurst Auditorium. President Shelton will discuss with the NAU community, the need for increased collaboration between institutions of higher education. A reception will follow.

The President asked for nominations for honorary degree recipients. President Haeger urged the senate to consider nominees that have contributed to NAU and their disciplines. The nominees are reviewed by the President’s cabinet, and then the President has to seek approval from ABOR.
Comments from the Provost:

· Karen Pugliesi reminded everyone that at this moment the self-study process and preparation for the fall comprehensive review is moving forward. They have a draft of the self-study report that they are seeking input on. The draft is available on the accreditation web site at http://jan.ucc.nau.edu/~nca-p/. Comments can be sent to Mary Reid who serves as the Senate representative on the steering committee.
· The search for the dean of the College of Social and Behavioral Sciences is moving forward. The Provost has not seen the list of recommendations but the committee is working on it.
· The Center for International Education search is also moving quickly. The search firm is flying in to attend a 4-hour meeting with the search committee on March 2, 2007.

· The BAILS degree no longer exists. It will replaced by a Bachelor of Arts in Interdisciplinary Studies. It is important the advising keep that in mind. A proposal for a Bachelor of Science in Interdisciplinary Studies will go to the board as a new degree.

New Business/Announcements: none
Adjournment: Meeting was adjourned at 4:15 p.m. The next meeting will be from 3:00 p.m. to 5:00 p.m. on Monday, March 26, 2007 in the Kaibab Room, University Union.
PAGE
2

