Executive Committee
Minutes of 07/29/2009
CSUSM Academic Senate
Page 2 of 2

MINUTES

Executive Committee of the Academic Senate – Special Session

CALIFORNIA STATE UNIVERSITY SAN MARCOS

Wednesday, July 29, 2009

KEL 3012

9 – 10 a.m.

Members Present
Janet McDaniel, Int. Chair/SAC
Shaoyi He, Chair
Mohammad Oskoorouchi, Secty.

Emily Cutrer, Provost
Kathleen Watson, BLP
Eun Kang, FAC

Yvonne Meulemans, GEC
Allison Carr, LATAC
Kathy Norman, PAC

Pam Kohlbry, Nursing
Dick Montanari, ASCSU
Don Barrett, CFA

Marie Thomas, CFA

Not Represented
NEAC, UCC

Staff
Marcia Woolf, Academic Senate Coordinator

I.
Approval of Agenda

Motion #1
M/S/P*

To approve the agenda as presented.

II.
Approval of Minutes of July 23, 2009

Motion #2
M/S/P*

To approve the minutes as presented.

III.
Interim Chair’s Report, Janet McDaniel: McDaniel met with President Haynes on July 27 (the day before the president’s budget forum). They discussed the budget news. The division vice presidents and their teams will determine necessary budget cuts; reserves will play a role in making up the deficit we face. Advancement will continue their work to attract donors but will be more frugal in planning events. With the information in hand, the president believes that furloughs will not reduce classroom time. There is talk in the system about extending probation time for untenured faculty who are adversely affected by the furlough. McDaniel raised the need to ensure that campus communications to the press do not promise “business as usual” on the part of the university.

Watson noted that although sometimes we see charts that show Academic Affairs as having about 40% of the campus budget, that is not the case when its share of “campus-wide activities” (or CWA, comprised in large part of employee benefits) is added to the AA division’s allocation. When the division’s CWA are added, the Academic Affairs allocation is a bit over 60% of the total campus budget. This is a more accurate representation of AA’s allocation.

McDaniel noted the need for an AA town hall or all-faculty meeting to inform the division/faculty about the state of the budget.

IV.
July 28 Meeting with Jeffries Re Furlough Models A group of EC members (McDaniel, Yoshii, Montanari, Meulemans, Norman, Watson, and Barrett) met with Associate Vice Presidents Jennifer Jeffries (Planning and Academic Resources) and David Barsky (Academic Programs) yesterday to brainstorm ideas about faculty furlough models, in anticipation of an announcement concerning a CFA-CSU tentative agreement on furloughs. Jeffries made it clear that a furlough is a reduction in work commensurate with the reduction in compensation. It is not (for example) “doing 100% of your work in 90% of your time.” The group discussed Cal Poly San Luis Obispo’s proposal that faculty members develop individual plans to reduce workload by 10% in consultation with their department chairs or deans. Jeffries and McDaniel drafted a proposal based on the discussion. EC members discussed the proposal and noted a number of “fatal flaws” in the plan: (1) the difficulty in trying to account for these plans vis a vis the RTP process; (2) the potential to pit faculty member against faculty member (e.g., if faculty members teaching the same course choose different cuts to course content or delivery); (3) puts the onus and responsibility for the hard decisions on faculty rather than administration for effecting the reduction; (4) provides no assurance that faculty will actually reduce their work time; (5) written plan, and committee to review plan, represents additional work; (6) need for consistency. There is a concern that CSUSM will have 6% more students, faculty will have 10% less pay, and there will be no change in workload. It is unknown how the 10% reduction will impact lecturers. Suggestions for dealing with the furlough include: have 10% less class time or have 10% fewer class assignments. These might be ways to demonstrate the value added by instructors and how students will be impacted. We need to be mindful of faculty morale. It may be difficult to measure a reduction in research/creative activity. Until we know the nature of the CFA/CSU agreement, any plans we make are within the realm of brainstorming. As a matter of information, WASC defines one semester unit as the equivalent of a student’s full-time effort for one week, so reducing assignments would reduce their effort. EC members felt that the furlough plan should be kept simple—e.g., campus closure on specific days, or shorten the semester.

Motion #3
M/S/P (8 in favor, 1 opposed)

To state the EC’s inability to support the draft furlough proposal due to the

fatal flaws that the EC believes it contains: Impact on faculty collegiality;

inconsistency of application across faculty; impact on students and perceptions

of instruction; violation of professional norms, standards, and ethics; a more

consistent method would benefit an equitable application to lecturers; implies

faculty have more discretion than they do considering their workload; plan

increases faculty workload; does not adequately protect junior faculty.

V.
Suggestions for AALC/EC Meeting As the most visible component of faculty work, teaching has to be on the table (instructional time): shorten semester, reduce number of class meeting times; reduce teaching load by 10%.

VI.
Communication with Faculty EC members agreed that either an AA town hall meeting or an all faculty meeting should be scheduled for discussion of division challenges and efforts.

Meeting adjourned at 10:05 a.m.

Respectfully submitted by Marcia Woolf, Senate Coordinator
Approved by the Executive Committee

Mohammad Oskoorouchi, Secretary

Date

*All motions were passed unanimously unless stated otherwise.

Legend:
M = Moved
S = Seconded
D = Defeated
P = Passed
L = Lost

W = Withdrawn
*All motions were passed unanimously unless stated otherwise.

Legend:
M = Moved
S = Seconded
D = Defeated
P = Passed
L = Lost

W = Withdrawn

