DRAFT Minutes

Council of University System Faculty

Meeting September 13, 2010

at University of Baltimore

Attendance: Roberta Adams (alternate), Radu Balan, Zane Berge, Cheryl Brown, Virletta Bryant, Bill Chapin, Maggie Cohen, Keith Eshleman, Paul Flexner, Stephanie Gibson, Monika Gross, Sarah Haines (alternate), Donna Harrington, Robert Kauffman, Joan Langdon, Alan Mattlage, Betty Jo Mayeske, William Montgomery, Steve Mount, David Parker, Arthur Popper, Lee Richardson, Richard Schumaker, Joyce Shirazi, Martha Siegel, Karen Soderberg, William Sondervan (alternate), William Stuart, Elias Taylor, Joyce Tenney, Gerald Wojnar, Jay Zimmerman.

Guests: Robert L. Bogomolny, President UB; JoAnn Goedert; Irv Goldstein; Greg von Lehmen; Joseph Woods; Joe Vivona.

1. President’s welcome: President Bogomolny welcomed CUSF to the University of Baltimore campus and announced that the university has grown over 40% since 2002. Population growth has been in the undergraduate programs, business, criminal justice, etc. First and second year students are now part of the mix. The law school enrollment is capped. The campus has been changing – as an urban campus - with help from USM and the Governor. The size of the faculty has grown by more than 25% in this period. Period of growth has been managed and seems to be working. Challenges to us as a System are similar to challenges for higher education – changing funding models, what is an appropriate education, change in the world and “workforce” issues. We should be thinking more about living than working. We need to equip people for life. There is a critical role for faculty to lead us to a visionary position in the future. Technology is a tool and not an answer. The President expressed hope that we can work to decide what we should be doing in the classroom. The image of UB is changing and it is good for people to come to campus to see how it has changed.

2. Introductions followed.

3. Minutes of the May meeting were approved as distributed.
4. Irv Goldstein yielded the floor to Joe Vivona who spoke about furloughs, graduate assistants and adjuncts.

5. Joe Vivona
a. Furloughs – Vivona spoke about the furloughs and the stress that comes with them He noted the resulting reduction in income. So furloughs are demoralizing and affect our way of life. Our furlough program is supposed to be structured so as to mitigate effects. We did manage to narrow down the amount of give-back. Planning for 2012 budget does not include planned furloughs. We have restored the $27 million we gave back to the USM budget. Larger budget question is cost of living/merit. –This will not be known until April 15 2011. The state has done well and the amount that we have had to give back to the state is quite small. The layoff numbers were higher in states where there were no furloughs. There have been very significant layoffs in other states. On the plus side, the surplus was $200m greater than expected. Wage changes have been the main cause for Maryland’s surplus. Are there other things we should be watching – like benefits, tuition waivers, etc. O’Malley hopes to balance our budget on state funds rather than on tuition raises. Share of health benefits may increase no matter who is elected. Neither candidate has a taste for taxing the state workforce.
b. Graduate Assistants and Adjuncts :Working Groups were formed by the USM as part of the response to the task assigned by the General Assembly to discuss working conditions for graduate assistants and adjuncts. Our report to the legislature said that we would write policy for the system. Our packets for this meeting have a mature version of the two policies. The group did make a recommendation on collective bargaining, saying that they would reconsider if the proposed policy were implemented and improvements instituted. Shared governance was a major part of the concerns of both groups. Vivona handed out a power point presentation on the policies. Surveys of the target populations are being done now and will be in by October. Joe Vivona wants input.
For adjunct faculty – this population is the part time (PT) non tenure track faculty paid by course – and this proposed separate policy would appear in the academic section of the USM policy document. The Adjunct Policy leads with the idea of a special subset of our faculty – adjunct II - for those who have a long term of service with high level of performance. These faculty should have more assurance of security, better pay, basic due process rights. The goal is competitive compensation (for full time faculty, the salary goal is the 85th percentile). There is a mandated shared governance opportunity.

Each institution will have a Graduate Assistant Handbook, which should have specific expectations, mandatory appointment letter, grievance procedure, and should state clearly that supervisors will be held responsible for letters of appointment and upholding the policies in the handbook.

c. Discussion: Maggie Cohen asked that the adjunct work group address due process issues including how to have recourse with respect to criteria for promotions to adjunct II and the selection of people for this status. She said that we need due process procedures on each campus. Appointment/non-re-appointment issues might be more fully addressed since adjuncts have contracts for courses one by one. There are no security measures for them.
For those adjuncts who use the income as their main source of income – we have the adjunct II possibility. It was pointed out that the majority of the adjuncts are not in the full-time/course by course/ semester after semester group.
Vivona acknowledged that adjuncts are teaching a larger proportion of courses and regular faculty are worried about the issues surrounding accreditation. He also noted that institution-centric policy always is allowed but USM policy stated here would have to be the minimum standard for all. One question that was raised is whether there is an exception for UMUC.
UMUC Provost, Greg von Lehmen was a guest at the meeting. He briefly mentioned that UMUC has over 90,000 students. It offers more than 10,000 stateside sections per year. Von Lehmen claimed that the original draft of the policy would have handicapped the operation. There was a need for some latitude to take into account the needs of this big operation. Can we massage the policy to provide the latitude? The only exception will be overseas UMUC.

Concerns were voiced about the need to establish caps on total adjuncts relative to regular faculty. The claim is that at Coppin, the ratio is 3:1 adjuncts per FTTT. Goldstein replied that the annual USM Faculty Workload Report would address this issue. Also CUSF recommended that a measure of adjuncts to FTTT faculty be one of the dashboard indicators.
It was restated that the goal is competitive salaries for adjuncts and GAs – USM does look at peers, etc.

6. Greg von Lehmen Von Lehmen gave a brief review of the adjunct situation at UMUC. Best practices – UMUC has a large number of full time faculty; these are not tenured, and usually they have one-year contracts. They are year-to-year faculty. Some with administrative appointments have multi -year appointments (maybe up to 3 years).
UMUC is what can be termed an open university to serve nontraditional students in the US and overseas. It is very large – 90,000 students – about 40% are in Europe and Asia. UMUC is almost completely funded by tuition; hardly anything comes from state support. Academic programs are workforce related. Emphasis is on providing a workforce, and this also affects the faculty hiring process, so UMUC hires folks who are up-to-date. Average age of students is 32 years old.
There are 2000 adjuncts stateside in 2010 fiscal year. They are more likely to have a terminal degree than not. In 2008 – most were otherwise employed full time - 2/3 in fact, and surveys show that 2/3 do not want to have UMUC insurance. Adjuncts are given an opportunity to teach multiple courses. Average teaching load is 9 semester hours. However, 40% taught between 10 and 15 hours during fiscal 2010.
UMUC awards ranks – professor, etc. The policy is on the UMUC website. The school also fosters professional development – instructor-led workshops that last 15 days are offered at no cost. Faculty are given up to $900 for travel and may take up to 6 hours a year in a limited tuition waiver program (more like scholarships). Approximately 50 faculty members come in for academic initiatives conferences every year. Adjuncts can be participants (whether full or PT) in faculty meetings and can interact on academic issues through distance learning equipment. Von Lehmen stated that 6/18 seats on the Senate are listed for adjuncts.
Formal grievance procedures are available.
Compensation was discussed - how is the compensation for adjuncts determined? It depends on rank and longevity (# courses taught), and consists of step increases. The lowest level is beginning assistant professor, who earns $2800/3 credits; to the highest pay at $4333/3 credit course. There are some discipline areas where there are pay supplements. Adjunct compensation is a high priority. There is a 5-week training program for all new faculty and a follow-up mentor program, all paid for by the university. The last survey showed UMUC was on par with peers in compensation. UMUC offers a group rate for insurance without subsidy ; there is no institutional match for these programs. Von Lehmen stated that UMUC values its adjunct faculty and does many things for its faculty that others do not do.

Vivona added that two surveys for all adjuncts in USM are being undertaken to see who the adjuncts are. A salary survey also is being done.

Goldstein said that he asked von Lehmen to come to tell about UMUC. Characteristics of UMUC are important for us to consider as we consider the USM adjunct policy.
UMUC faces competition with for-profit colleges. UMUC is subject to a regular middle states review. Definitely different in federal subsidy – for-profits are getting 90:10% ratio of federal money: tuition.

There was a question about how shared governance works when there are so many people with short-term contracts. Answer: it is hard to do it, the claim is that they tried to make governance work, and to work on how to get faculty buy-in. There is a need for good will on both sides.
There was a vote of representative UMUC faculty that supports a resolution claiming that shared governance is not working. The resolution asks for the chance to choose collective bargaining, and this was supported by the Faculty Advisory Committee (FAC) there. It was noted by CUSF members that tenure is a protection in shared governance.
In answer to a question, von Lehmen said that promotion standards are the same for adjuncts and FT faculty. There is attention to teaching and student evaluations, class visit included, with expectations in teaching (written by FAC) and usually peer review by those faculty on contract. There is little or no emphasis on research/scholarship.
Irv Goldstein gave his report. He discussed the on-going issue of duplicate programs, civil rights, and Morgan State University. About 4 years ago, USM filed its report with the Office of Civil Rights on whether we satisfied the orders for desegregation. There had been no response. OCR conceded that it might issue a ruling soon – but they have postponed the decision because their data was based on 5-year old data, so they are collecting data again.
Contentiousness with Morgan continues. Morgan filed objections based on unnecessary duplications. Fordice case said there could be no duplication in order to protect HBIs. What is fair in today’s world? In Maryland there are 4 HBIs – 3 are in the System and Morgan is outside. TU and UB developed a joint MBA – TU had an undergraduate business program, and wanted the graduate program. UB agreed. Morgan was invited to join, but did not. MHEC ruled in favor of approval of the TU-UB joint program. There was legislative action (Conway) that decisions by MHEC on new programs could go to the courts. We have fought this. Friends of Morgan filed a law suit. A few alums of UMES are part of it. Presidents already have been deposed and there will be a hearing this year.

MHEC has never tackled the unnecessary program duplication. Now there is a working group including Goldstein, Teri Hollander, and von Lehmen. Morgan objected to a newly proposed UMUC doctoral program. The decision by MHEC is to disallow the program in Maryland but MHEC granted that it can be offered in 49 other states. USM claims that Fordice really did not apply to online programs. Fordice pertained to geographical proximity; so how do we deal with this?
Ten years ago the legislature mandated a study of Coppin, as to what needs to be done to address past inequities such as improving academic mix, operating budget , fund raising, capital improvements, etc. Newest assignment for Goldstein is to examine the 150 recommendations and report to the legislature.

The issues with Morgan are part of a very broad project – we hope we can establish a better relationship with new Morgan President.

USM is required to report to the legislature as a follow-up on textbook legislation. Representatives from every campus spent a few hours to prepare the report on what campuses are doing to meet legislative mandate. That will be shared with the campuses.
Mission statements: every campus has a mission statement. Every five years, we have to file these statements with MHEC (right now MHEC is 2 years late in its schedule, so it has been seven years since the last mission review). These mission statements determine program approvals going forward. Provosts have been told to take care of this. Shared governance should be involved.
Regents Educational Policy Committee meets at the end of the week and will consider the achievement gap reports. Reports will be going to the Board.

Strategic Plan: USM should have a new strategic plan. Goldstein noted that all the white papers were shared last year. Anthony Foster passed them out last year at a CUSF meeting. These form the background for the strategic plan. We should have addressed all the major issues of the future. Making sure 55% of youngsters from the state graduate from college of some type will be part of the plan. We will need more transfers accepted into our campuses in order to reach this goal. The Regents will have a retreat later this month and CUSF will be represented. Graduation rates, technology, etc. are covered in the plan. Draft of strategic plan will be shared with the faculty through shared governance.

Campuses are doing their own plans in preparing mission statements. However Goldstein acknowledged that after the USM strategic plan is done, missions may have to change.
In answer to a question as to how higher education could tie into Race to the Top funds, Goldstein said that USM has appealed to the Governor and we have been assured that we will be considered as a partner in the grant activities.
Family Leave Policy has legal and financial implications. We need an opinion from legal authorities and an estimate of costs. This was discussed in AAAC and Goldstein said while there is emotional support, the Provosts needed the information on what was involved legally and financially.
7. Stephanie Gibson reported from the Faculty Rights and Benefits Committee. She reminded CUSF that last spring’s discussion was whether faculty should have the legal right to seek collective bargaining. Last year the committee proposed that we ask for that right. An opinion from Michael Travieso of the State’s Attorney General’s Office had been distributed by email. Gibson distributed the CUSF paper and proposal from last year and the opinion of a UB law school faculty member based on Travieso’s opinion.
8. Joyce Shirazi gave the Chair’s report. She mentioned the Regents retreat on the strategic plan. She reported that at the beginning of the summer we published the newsletter. Shirazi thanked Paul Flexner and all who wrote articles for the newsletter. We hope to have a November issue.
Comments indicated that the newsletter should be clear as to what is CUSF policy, or USM policy, and what is opinion. It was suggested that we add a Secretary’s report to the newsletter.
Jay Zimmerman is the chair of the Regents Faculty Awards committee. Shirazi thanked him for work he did in the summer on awards.

There was a request for individual pictures for all members to be sent to Paul Flexner.

9. An attempt was made to form our 2010-2011 standing committees.
Academic Affairs: (Siegel) deals with issues such as Textbooks, Core Standards, General Education requirements, Race to the Top, etc,

Finance: (Richardson) deals with actions concerning budget and capital projects. As the budget comes up soon, there will be more information.

Legislative affairs: (Richardson) committee needs to be ready to exert influence with legislature. Carter-Conway bill, for example, could be fought.
Faculty Awards: (Zimmerman) an E&E Award has been added. We need to get higher rates of participation from campuses and from more of the faculty.
Faculty Rights and Benefits: (Flexner) will be dealing with issues surrounding rights to collective bargaining and retaining pay and benefits. Additional benefits that were sought include health benefits, retirement benefits, etc. There was a question as to whether the Governor had asked that part-time people have unemployment rights. There still are questions about health insurance for PT people.
10. CUSF Resolution on Primary Caregiver Policy was passed.
Proposal of Primary Caregiver Policy Endorsement

From Martha J. Siegel, Towson University

Resolution: CUSF supports the attached Primary Caregiver Policy recommended by TU-AAUP/Faculty Association and endorsed by the Towson University Senate in spring 2010. CUSF strongly recommends that USM make every effort to enable all campuses that wish to adopt such a policy to be empowered to do so. We recognize that legal opinion may claim it necessary to change some of the Board of Regents leave policies, and we urge USM to address the implementation immediately. It is expected that a follow-up policy on Family Leave will be introduced to the Towson University Senate during this academic year.
11. Comments and Suggestions:

We should have a CUSF Policy bank including each campus’ grievance policies. Also policies on PT tenure-track positions from each campus should be posted on our site.
12. Committee Membership to date:

Legislative Committee: Richard Schumaker, Lee Richardson

Academic Affairs: Karen Soderberg, Monika Gross, Joan Langdon, Richard Schumaker, Bill Sondervan, Gerry Wojnar, Elias Taylor, Martha Siegel

Faculty Rights and Benefits: Paul Flexner, Betty Jo Mayeske, Maggie Cohen, Jay Zimmerman

Regents Faculty Award Committee: Arthur Popper (UMCP), Keith Eshleman (UMCES), Virletta Bryant (Coppin), Joyce Shirazi (UMUC), Jay Zimmerman (TU).

The meeting was adjourned at 1:40 p.m.

Respectfully submitted,

Martha Siegel,

CUSF Secretary 2010-2011
October 4, 2010
1

