3

 SEQ CHAPTER \h \r 1[image: image1.wmf][image: image2.wmf]
 Faculty Senate Office

 (818) 677-3263

FACULTY SENATE MEETING – Approved 5/17/07

Minutes of Meeting of April 19, 2007

Oviatt Library Presentation Room

Faculty President Matos called the meeting to order at 2:04 p.m.

The Recording Secretary called the roll. Senators not present were: Michael Bennett, Warren Bland, Raymond Brie, Vicentiu Covrig, Helen Cox (excused), Catherine Coyle-Thompson (excused), Daniel Cutcher, Paula DiMarco, David Gray, Virginia Kennedy, Michael Laurent (excused), Shannon Morgan (excused), Michael Neubauer (excused), John O’Brien (excused), Carolyn Okazaki (excused), Clara Park, Michael Reagan (excused), Alberto Restori, Jennifer Romack, Adam Salgado, Barbara Swerkes (excused), Brenda Timmerman, Paul Tomasek, Veda Ward (excused), Jeff Wiegley (excused), Jeff Zhang
The Faculty Senate Minutes from March 15, 2007 were approved as distributed.

Announcements
a.
Judith Schmidt-Levy offered a few words and there was a moment of silence in memory of the faculty and students who lost their lives at Virginia Tech University on April 16, 2007.
b.
The faculty award winners will be announced early next week. The Senators were invited to attend the 2007 General Faculty Meeting and Honored Faculty Reception on Friday, May 18, 12:30 p.m., at the Grand Salon, University Student Union.

c.
Cheryl Spector announced that CSUN’s first-ever New Student Convocation would be held this fall on Thursday, September 6, 2007, at 6 p.m. on the Oviatt Lawn. All new freshmen and all faculty and staff are invited to the event. CSUN president Jolene Koester will preside. The keynote speaker is Robert F. Kennedy, Jr., and his address will focus on the topic of global warming. More information will be coming to faculty soon from the cross-divisional committee that has been working on the event.
Presentation on the Academic Technology Initiative
Spero Bowman, Associate Vice President for Academic Resources
The Accessible Technology Initiative (ATI) from the Chancellor’s Office requires all campuses to make all electronic information (web sites, textbooks and instructional materials) accessible to persons with disabilities. A video which captures the essence of the purpose of the initiative called, What Does Accessibility Mean?, was shown; it can be viewed by visiting this website: http://www.calstate.edu/accessibility/resources/videos.shtml.
Spero Bowman distributed the implementation timeline and explained that new web pages, existing course web pages when revised, and textbook ordering and conversion to accessible format should be achieved by September 2007. Newly created instructional materials should conform by September 2008 and all other web pages and course content must conform and be accessible by September 2012.
Existing resources that are currently available to help faculty and staff conform to these standards include web based templates, DreamWeaver and Contribute software, guidelines and tools on the University’s accessibility website (http://www.csun.edu/accessibility.html) and training. The Web Communications office is available for assistance.
President’s Report – Jolene Koester
President Koester reported the following:
New Vice President for Administration and Finance – Randy Harris was introduced to the Senate. He said he is happy to be here, and invited the Senators to call upon him at any time.

CFA Bargaining Agreement – A tentative agreement has been reached. The campus is still analyzing the specifics of the contract and implications for our campus. Systemwide in 2007-08, there will be an estimated $41 million shortfall beyond the compact. CSU, Northridge’s share of that estimated shortfall is about $3 million.

VirginiaTech Tragedy and Campus Safety – We have all been touched by the tragedy that occurred at VirginiaTech, and it makes us think of our personal safety here at CSU, Northridge. Since the Northridge earthquake, our campus has made great strides in emergency preparedness and has quite a number of systems currently in place: 1) an emergency operation plan; 2) Public Safety, Student Affairs, and the University Counseling Center collaborate well with one another; 3) CSUN police are academy-trained officers of the law with full police powers; 4) a capability of broadcasting emergency e-mails and telephone messages; 5) two toll-free telephone numbers for emergency information; and 6) emergency public broadcast capability. In addition, we have increased the visibility of public safety officers on the campus and will ask the colleges and departments to work towards completion of their emergency action plans. In the near future, a system, Connect-Ed, will allow us to deliver emergency voice and text messages to land-line and cell phones. It is important that faculty, staff, and students provide accurate contact information (e.g., cell phone numbers) through the web portal.

President Koester added that we must balance the security needs of the campus with the recognition that we operate in a society of laws to which we are held accountable. A revised manual prepared by Student Affairs titled, Responding to Disruptive or Threatening Student Behavior: A Guide for Faculty, was distributed.
Report from Ad Hoc Calendar Committee

Jerald Schutte, Chair of Ad Hoc Calendar Committee

The Ad Hoc Calendar Committee was established in May 2006 to obtain faculty, staff and student preferences with regard to the academic calendar. In October 2006, the Executive Committee passed a motion to accept the Ad Hoc Calendar Committee’s recommendation that the 2008-09 academic calendar closely resemble the 2005-06 academic calendar, subject to the variation in dates and holidays. This decision was made because there was not enough time to properly design and conduct a survey of faculty, staff and student preferences and incorporate into the 2008-09 academic calendar.
In November and December 2006, the Ad Hoc Calendar Committee met with five focus groups; two faculty; two staff and one student. The major issues discussed were -- the starting and ending dates for the Fall and Spring semesters, the length of summer session versus intersession and the timing of Spring Break. There was fairly strong consensus that Fall semester begin prior to Labor Day and end with grades due prior to winter break. A web-based questionnaire will be sent out to assess broader sentiment on these issues and to determine priorities. Senators were strongly encouraged to provide their feedback. The results will be reviewed by the Executive Committee and be available for review on-line.
The Executive Committee, at their March 29th meeting, was recently asked for guidance on when Spring Break should take place. They passed a motion to approve, Option A, with Spring Break scheduled from April 6 – 11 in 2009.
Open Standards Resolution

John Noga, Chair of Academic Technology Committee
John Noga briefly explained the definition and provided background information on Open Standards (included with resolution). This resolution recommends and encourages all CSUN administration, faculty, and staff to preferentially select products and formats which adhere to open standards in any circumstance where a significant portion of the campus community will be affected.

One friendly amendment was made to the resolution,

BE IT THEREFORE RESOLVED that, in the absence of a significant and compelling financial or technical reason, the Faculty Senate joins the Academic Technology Committee in recommending and encouraging all California State University Northridge administration, faculty, and staff to select preferentially products and formats which adhere to open standards in any circumstance where a significant portion of the campus community will be affected.

MSP to approve the resolution – www.csun.edu/senate/resolutions/Open Standards Resolution 4-19-07.doc
Senate Reports
Provost Harry Hellenbrand and CFA President Dave Ballard provided written reports – links below:

http://www.csun.edu/senate/reports/Provost's Report 4-19-07.doc
http://www.csun.edu/senate/reports/CFA Report 4-19-07.doc
Jerry Luedders (for Hellenbrand) and Dave Ballard answered questions. Ballard reminded the Senators that voting to ratify the contract will take place on the Oviatt Library Lawn, May 1-3rd, 10:00 – 5:00 pm. Voting will also be available by e-mail.

The meeting was adjourned at 3:45 p.m.
Submitted by:

Heidi Wolfbauer, Recording Secretary

Diane Schwartz, Secretary of the Faculty
