Academic Senate Meeting

February 4, 2013
Page 6

MINUTES OF THE ACADEMIC SENATE

(AMENDED)
CALIFORNIA STATE UNIVERSITY, FRESNO

5241 North Maple Avenue, M/S Thomas 43

Fresno, California 93740-8027

Office of the Academic Senate

FAX: 278-5745

Ext. 278-2743

(AS-13)
February 4, 2013
Members Excused:
N. Akhavan, B. DerMugrdechian, G. Gechter, D. Kinnunen, D. Lewis, S. Maitra, M. Mahoney
Members Absent:
O. Benavides, L. Crask, H. Deoghare, D. Freed, A. Jassim, K. Kurtural, S. Lam, L. Rios, A Stratemeyer, P. Waer, J. Wang
A meeting of the Academic Senate was called to order by Chair Williams at 4:05 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.
MSC to approve the Agenda.
2.
Approval of the Minutes of 1/28/13.
MSC to approve the minutes of 1/28/13 as amended.

3.
Communications and Announcements.

A.
Concern re: Labeling “W” Courses a “Bottleneck.”
Neil O’Brien (student) expressed concern about referring to the Upper-Division Writing Requirement (UDWR) as a “bottleneck. He stated that the problem is that students struggle with their writing, and the proposed e-portfolio alternative connected to an online writing tutorial is just an easy way for students to pass the UDWR without actually learning how to write. Senator Ram (Political Science) stated that she reviewed a copy of the tutorial content and it is very rigorous.
B.
March for Babies.

Senator Chapman (Modern & Classical Languages & Literatures) encouraged participation in the upcoming March for Babies (part of the March of Dimes campaign).
C.
Chair Williams expressed his thanks to Vice Chair Ayotte for his work during Chair Williams’ recovery from the accident.
4.
New Business.
No new business was introduced.
5.
Resolution on Ending Cohort Hiring through the Office of the Provost. Continued Second Reading.
Senator Kriehn (Electrical & Computer Engineering) stated that although some of the previous week’s discussion had mentioned the Lyles College of Engineering’s experience with cohort hiring, those comments did not reflect the College as a whole. He read from a memo dated April 2012 stating that the Electrical & Computer Engineering faculty agreed unanimously to proceed with a search when it was designated as a cohort hire and from a November 2012 email from Dean Nunna stating that position descriptions were provided by departments without external influence and based upon department needs rather than simply taking advantage of cohort hiring.

Senator Kriehn recognized Dean Nunna (Engineering, who summarized an email from the chair of Mechanical Engineering which stated that a regular hire would be preferred but a cohort hire would be ok. There were many questions about cohorts (e.g., who would decide workload, who would manage the probationary plan process, etc.) and it seems that as we are proceeding there will be more clarity about this process. Cohort hiring has enabled successful hires given College budget constraints, it is not a new practice nationwide, and it should be continued.
Senator _______ (inaudible) recognized Dean Gonzalez (Social Sciences), who addressed the claim that the Political Science Department did not complete a tenure-track hire because of the cohort designation. Dean Gonzalez stated that she approved a search for a faculty member who could teach International Relations linked to Latin America and opened the search as a joint appointment with Chicano Studies. Political Science did not feel that the candidates met the department’s needs. There has not been a single search where the position description has not been designed by the department; none were changed to meet cohort requirements. Cohort participation was added because the position description fit within existing cohort options. We have also hired non-cohort positions (e.g., in Criminology).
Senator Ram (Political Science) stated that although departments have written the position descriptions, and cohort hiring as a concept may be valuable, we must look to the incentives wherein certain needs were left unmet. Political Science felt they needed only a hire in International Relations and Comparative Politics, with a specialization in Latin America. They were asked to consider how it could be framed as a cohort hire and go forward as a joint appointment with Chicano Studies because that would increase the likelihood of funding. The Political Science department was asked to frame a second joint hire, with Geography, to fit within the Urban & Regional Transformation cohort, for a position most of the Political Science faculty felt was unneeded. Discussion ensued re: the second Political Science position.
Senator Myers (Art & Design) stated that she is intrigued by the opportunities created by cohort hiring but retains the concern that it circumvents the equitable distribution of funds according to the Level B model, and that cohort hiring may skew searches away from critical needs out of a desire to acquire limited funding for searches in a tight budget environment. The cohort categories are more aligned with some departments than others. If we had sufficient funding to meet all current needs and fund expansion in these cohort areas, that would be excellent, but in this time of budget uncertainty cohort hiring does not serve our most critical needs.
Senator Schlievert (Curriculum & Instruction) recognized Dean Beare (Kremen School of Education & Human Development), who stated that, re: the memo received by the Physics Department, the chair of Physics denied sending the memo and only said that he did not know what the new faculty member was going to teach. For the fall semester, we taught 120 courses in areas where the water cohort hire could teach; he asked that faculty member today if he could teach an additional 1 unit course next year and he was already too much in demand with other responsibilities, so it is not true that there was insufficient work for him. That cohort hire was the first tenure-track hire in that department in 10 years and the department is excited to have him; KSOEHD has 2 excellent cohort faculty now and is excited about the 2-3 cohort searches currently underway. Dean Beare praised the leadership of chairs and the provost for identifying areas of need served by cohort hires.
Senator Egan (Mass Communication & Journalism) stated that as the chair of a recent search committee, there was an extra burden of 10-20 hours of work that came with the cohort element (e.g., negotiating the language in the position announcement). The department knew what they needed but had to fit the announcement into the water topic. They had one applicant specializing in water out of a national search.

Senator Ogunjemiyo (Geography) stated that he was on the search committee for the joint position with Political Science and realized only in the final review of the candidates that they might not be able to teach needed courses. However, the faculty member hired has been very successful.

Senator Karr (Music) stated that supporters of the Resolution are not saying cohort hires are poor faculty, but rather that the practice skews position descriptions and hiring priorities. Some departments don’t fit into the “hip” cohort categories and they are worried that having to “gerrymander” positions to fit cohorts excludes otherwise excellent candidates; alternatively, departments in need that can’t fit into cohorts may not get critical hires.

Senator Henson (English) read from the memo referred to previously – dated April 17, 2012, addressed to Dr. Singleton, chair of Physics: “in scheduling classes for fall 2012, it may be that we will have difficulty filling [his] full load.” She stated that the faculty member may have received a full teaching load, but this memo was written to a department that did not get a position that could have covered the courses. The faculty we hire determine what courses we teach and the direction of curriculum development. The Resolution does not argue against cohort hiring as a concept but rather it takes a stand re: how these decisions are being made, how the money is distributed, and how those decisions skew hiring.
Senator Gilewicz (English) stated support for the concept of cohorts but not the practice of tying them to hiring. She stated that the hires have not been distributed equitably across the Colleges and Schools. She also expressed concern about confusion from the multiple funding practices (cohort, non-cohort, split funding).

Provost Covino stated, in response to Senator Karr, that Dean Samiian (Arts & Humanities) said that year she did not want a music position; he thought the ethnomusicologist that was hired as a cohort hire was part of the Persian chair [Dean Samiian stated that she was not offered a music position that year]. He described the search process where deans bring search requests to the Provost. He stated that he has approved every search requested by deans, with no exceptions. Cohort categories were brought by the deans. He welcomed the deans to propose the creation of cohorts or additions to cohorts from existing faculty. Re: split funding, carry-forward funding available to the provost was used to supplement additional hires with split funding, cohort or not. There were no proposals brought to him by any dean that weren’t funded because they didn’t fit a cohort, nor did he tell any deans to find a way to make a position fit a cohort. Re: equity of hiring across Colleges/Schools, Provost Covino stated that although he understands the argument about an equitable distribution of hires based on FTE, he does not agree with that FTE need be the sole criterion. FTE is one component of hiring, but there are many different reasons to hire good faculty. The Level B funding formula was designed to fund instruction, not hiring. Additionally, about $3 million of funding that goes to Colleges/Schools does not go through the Level B formula (e.g., art galleries, marching band, ROTC, etc.). Finally, the funds used for cohort hiring will be exhausted as of the current searches underway. He has invited deans to submit requests for searches for next year, attending first to programmatic and curricular needs, but he would be happy to see proposals that extend existing cohorts or create new ones; however, the split-funding of the past will not be available.
Senator Fulop (Linguistics) called for a vote on the Resolution. Senator Basurto (Literacy & Early Education) requested a secret ballot.
The vote on this item will be held at the beginning of the next Senate meeting.

The Senate adjourned at 5:15pm.

The next scheduled meeting of the Academic Senate will be announced.
An Agenda will be distributed prior to the meeting.

Submitted by:
Approved by:

Kevin Ayotte
Lynn Williams
Vice-Chair
Chair

Academic Senate
Academic Senate
6

