3

Faculty Senate Meeting Minutes

March 10, 2008 
Please email corrections to Faculty.Senate@nau.edu  
1. Call to order: 


  Blase Scarnati
President Blase Scarnati called the meeting of the NAU Faculty Senate to order in the Kaibab Room of the University Union.    
Members Present: Sylvester Allred, Barbara Austin, Virginia Blankenship, Kathy Bohan, Roger Bounds, David Brumbaugh, Rebecca Campbell, Bill Culbertson, Joyce DeVoss (appearing telephonically), Jack Dustman, Heidi Fogelberg, Angie Golden, Liz Grobsmith, John Haeger, Glenn Hookstra (appearing telephonically), Gae Johnson, Astrid Klocke, Rich Lei, Rebecca Maniglia (replacing Michael Costelloe), Helaine McLain, Phillip Mlsna, Larry Mohrweis, John Neuberger, Lon Owen, Ricardo Pereira, Jim Pinto, Jennifer Prior (appearing telephonically), Allen Reich, Jon Reyhner, Reed Riner, James Sample, Blase Scarnati, Jacquelyn Schwandt, Louise Lockard (for Karen Sealander), David Sherry, Zack Smith, and Julie Swann. 

Members Absent:  Thom Alcoze, David Allen, Samantha Arundel, Chuck Connell, Terry Crites, Marcus Ford, Tara Green, Josh Hewes, Chunhye Lee, John Leung, Sheryl Lutjens, Cecelia Ojeda, Nando Schellen, Louise Scott, CJ Smith, Sumner Sydeman, Tom Wahl, Ric Wiggal and Marsha Yowell.  

Others present:  Mary Lou Galyon, Eva Hatchner, Susanna Maxwell, Jeff Meilbeck, Karen Pugliesi, and Rich William.
2. Acceptance of Agenda/Minutes: 


  Blase Scarnati

The Agenda was accepted by unanimous consent.  The Minutes of the February meeting of the Faculty Senate were accepted by unanimous consent.  
3. Opening Comments: 


  Blase Scarnati/Rich Lei
President Blase Scarnati called the meeting to order at 3:01 pm.  He reported that the ABOR meeting was uneventful.  The Board did reaffirm the policy against guns on campus. He further reported that there is a freeze bill in front of the legislature regarding the budget as well as other matters that Blase will defer to later in the agenda when President Haeger addresses the Senate.  .  Also at that meeting, the AFC raised the faculty tenure review process.  The Board would like NAU to look at how we are dealing with this process.  We will be working with Provost Grobsmith to address this issue.  The text book issue was also addressed at the ABOR meeting.  We will be addressing this issue later today.  

The President held a Leadership retreat Saturday March 8th which was attended by Blase, Rich Lei, Marsha Yowell, and Bill Culbertson as well as many other faculty members.  The format is designed to allow the Vice Presidents a short period of time to discuss the macro budgets with the faculty and staff.  It appeared to be a very beneficial process.  It was an opportunity for us to promote issues effecting faculty and staff such as salaries and other matters that affect the educational process within the institution.  

Blase went on to announce the deadline for the Faculty Senate Scholarship of March 28th and the upcoming lecture on teaching strategies by Connie Staley on March 28th.  

Rich Lei briefly repeated Blase’s comments regarding the budget process discussed at the ABOR meeting.  He also concurred with Blase that the Leadership day was very helpful.  He also felt that the concerns raised regarding the faculty salaries were heard and he is hopeful that the positive relationships we have experienced regarding this issue will continue.  
4. NAIPTA; Transportation Ballot Initiatives 


Jeff Meilbeck
Jeff Meilbeck, General Manager of NAIPTA, the Northern Arizona Intergovernmental Public Transportation Authority, shared information and facts regarding the upcoming ballot initiatives.  He spoke to the history of the ballot and the reasoning behind each initiative.  The ballot is a mail in ballot that will take place in May.  He then entertained questions  
5. Strategic Planning Priorities for FY 2009 


Eva Hatchner
Eva Hatchner explained the strategic planning process.  She then went through the university’s five priorities: Faculty and Staff salaries, Facilities renovation –renewal, Healthcare Education for Arizona, Serving Rural Arizona, and Economic Development Workforce Education and Research.  They are very interested in feedback from all on every aspect of the Plan.  They will be hosting upcoming meetings where they will listen to feedback and answer questions.  You can also provide comments via the web at www.nau.edu/getinvolved. Blase pointed out that he, Rich Lei, and Marsha Yowell are members of the Strategic Planning Council and all input is appreciated.   
6. Open Source Textbooks 


Rich Williams 
Rich Williams, Vice President of ASNAU and a Board of Director as well as the Legislative Chair of the Arizona Students’ Association, began his remarks by thanking the faculty for their help and support in addressing the problem of the cost of text books.  He stated the concerns of the students in the ever increasing cost of text books and other issues in the pricing of the books.  He recognized the need to protect First Amendment Rights and the Academic Freedom of Faculty.  He outlined what has been done at the legislature and what the term “open text books” means.  He also discussed the open textbook online statement which asks for faculty support by reading and signing which will increase demand.  
He then entertained questions.  Blase called attention to the paragraph that has been favored by the AFC as reflecting its views.  He then called for a motion to adopt paragraph one “as faculty members, we affirm that it is our prerogative and responsibility to select course materials that are pedagogically most appropriate for our classes.  We also affirm that it is consistent with this principle to seek affordable and accessible course materials for our classes whenever possible.  This includes “open textbooks”, which are textbooks offered online to students at no cost.” It was moved and seconded.  Discussion ensued.  The Motion passed unanimously.    
7. NCA Update 


Karen Pugliesi                                                 
Karen Pugliesi gave an update on the activity since last October’s NCA visit.  The NCA team was very impressed with the visit in their initial verbal report.  We have received a written report from the evaluation team which included some findings.  Once the formal report is received, the university will have the opportunity to respond to any of those findings if it chooses to do so.  She then proceeded to share some of the highlights of that report.  She then entertained questions.
8. Election Issues 


    Blase Scarnati/Rich Lei
Elections will move forward for the coming year based on the realignment of the university.  Nomination petitions must be received in the Senate office by noon on April 18th.  Blase and Rich both encouraged all to consider serving on the executive committee or one of the Senate’s councils or committees.  

9. Comments from the President 


John Haeger
President Haeger spoke to the projected shortfall to the budget.  The House and the Senate have had many discussions and a bill has been submitted to the Governor with suggestions that they believe need to be addressed immediately.  He reassured the Senate that NAU has a system of review in place which is reviewing all job searches which should address the legislative concerns.  He further commented on the budget and what we may be facing.  

As far as the concealed weapons legislature, this appears to be by all accounts a very bad idea and will not be passed.  However, all 3 universities are discussing having rifles in the trunks of university police cars.  

There is a bill in the House to recreate the Community College Board which will move forward in the coming year.  There is also a bill - Solutions for Higher Education.  At this time, it is unclear how this will end up as it includes a bonding ability.  He then entertained questions.  
10. Comments from the Provost 


Liz Grobsmith 

Liz Grobsmith announced that Bill Grabe has been named Regent’s Professor.  This will be celebrated along with other accolades on April 14th at the Faculty Awards Event.  
The search for a Dean of the School of Nursing is moving along nicely.  It is expected that there will be airport interviews after spring break and finalists will be on campus in April.  It is hoped that the Dean will be chosen and in place by the end of the academic year.    

The search for a Dean of the College of Engineering and Natural Sciences has been launched.  The School of Forestry will be joining that college as of July 1st.  Discussions are underway to facilitate an easy transition.  

There are interviews today on campus for an Executive Director of the School of Hotel and Restaurant Management.   She will share the outcome at the next meeting. 

She is currently working on the new academic strategic plan.  She should have a first draft for the April Board meeting.  This will be a very broad document with directions.  The following year there should be a plan that is more proactive than reactive.  
Liz announced the upcoming lecturers Connie Staley and Jeanne Bannon.  April Both should be very informative and useful. She encourages all to attend.  

Liz announced she is in the process of reviewing with Susanna Maxwell, all the unit documents presented on promotion, tenure and annual review.  There will be a formal and final approval process per the new COFS document.    

11. Announcements/New Business


Blase Scarnati
Blase announced the following meetings: April 14th the Faculty Awards Ceremony at the High Country Conference Center; April 21st Faculty Senate meeting in Kaibab; and May 5th the final Faculty Senate meeting in Kaibab.  Lisa Nelson  announced the President’s Forum on March 29th.  
12. Adjourn  


  Action Item
The meeting was adjourned.  The next meeting will be at 3:00 p.m. on Monday, April 21, 2008 in the Kaibab Room of the University Union.
PAGE  

