
WESTERN ILLINOIS UNIVERSITY
FACULTY SENATE
Regular Meeting, 19 November 2013, 4:00 p.m.
Capitol Rooms - University Union

A C T I O N M I N U T E S

SENATORS PRESENT: S. Bennett, L. Brice, G. Cabedo-Timmons, M. Carncross, S. Cordes, :45etary. and councils, and to the SEnate for their work this year, to the chairs of SEnate hat she feels as appropriate for tA. Hyde, G. Jorgensen, I. Lauer, M. Maskarinec, J. Myers, K. Myers, S. Rock, S. Romano, M. Siddiqi, M. Singh, R. Thurman, T. Westerhold
Ex-officio: Ken Hawkinson, Provost; Tej Kaul, Parliamentarian

SENATORS ABSENT: J. Baylor, J. Choi, B. McCrary, B. Polley, J. Rabchuk, A. Silberer

GUESTS: Simon Cordery, Bradley Dilger, Iraj Kalantari, B.J. Lampere, Michael Lorenzen, Angela Lynn, Jeanette Malafa, Rose McConnell, Russ Morgan, Kathy Neumann, Lorette Oden, Nancy Parsons, Bridget Welch, Ron Williams, Linda Zellmer

I. Consideration of Minutes

A. 5 November 2013

Correction: In his report of November 5, Provost Hawkinson stated that Senator Brice will chair the review committee for the Dean of the College of Arts and Sciences. Senator Brice clarified that his only responsibility is to convene the review committee, and that he will not act as the committee chair.

MINUTES APPROVED AS CORRECTED

II. Announcements

A. Provost’s Report – None

B. Student Government Association (SGA) Report
(B.J. Lampere, SGA student representative)

SGA will hold its last meeting of the semester tonight. It will be a traveling meeting held in the Bayliss-Henninger Underground and will focus on Sodexo pricing and a comparison of their prices to stores in the Macomb area.

Mr. Lampere informed senators that he is graduating at the end of the semester and will not be attending spring Faculty Senate meetings. He thanked senators for allowing him to represent SGA at the Faculty Senate meetings this year and last. Applications are being vetted by SGA for Mr. Lampere’s replacement. Chairperson Rock thanked Mr. Lampere for his service.

C. Other Announcements

1. Jeanette Malafa, Assistant to the President for Government Relations

Chairperson Rock introduced Ms. Malafa and explained that she is housed in Springfield, follows activities of the state legislature, and conveys to legislators the University’s position on various topics. Chairperson Rock observed that although the legislature is currently quiet, legislators are scheduled to return to Springfield on December 3 or 4 for a special session to deal with pensions. He added that Faculty Senate would also like for Ms. Malafa to speak about what might be coming up in the spring legislative session.

Ms. Malafa informed senators that this is the second year she has acted as Director of Governmental Relations for the University. Ms. Malafa knew the previous director, Dave Steelman, very well as she worked for the state Senate for 22 years. She has also worked for the national conference of state legislatures, co-chairing legislative education committees and supervising legislative education staff members.

Ms. Malafa stated that Chairperson Rock specifically asked her to speak to senators about concealed carry, the smoke-free campus act, pensions, budgets, and textbook issues. The Smoke-Free Campus Act, Senate Bill 2202, passed the Senate with a minimum amount of votes, 30-22-1 and is now sitting in the House, but Ms. Malafa does not believe it is going to be moving out of the House anytime soon.

Ms. Malafa recalled that a couple of years ago quite a bit of textbook legislation was passed. She does not believe that the sponsor of this year’s textbook bills was aware of all of the previous textbook legislation when he brought his forward. One bill was allowed to move out of committee and was put on the House calendar, but Ms. Malafa does not think that it will go further.

Regarding concealed carry legislation, Ms. Malafa pointed out that individual university campuses are allowed to decide their own policies with regard to misconduct and disciplining of students, faculty and visitors. Universities are also allowed to set their own policies regarding permission to carry and use firearms for purposes of instruction and the curriculum of officially recognized programs, such as military science and law enforcement, to be used in designated areas, such as for target shooting. Ms. Malafa stated that there are two issues related to concealed carry legislation and how it affects university campuses: 1) can individuals store firearms in their cars, and 2) signage. She informed senators that WIU’s Office of Public Safety along with the University’s attorney Bruce Biagini are creating a policy that would allow firearms in cars if they are out of view, not loaded, properly stored, and if the vehicle is parked in a designated parking area. She stated that the issue of signage is a topic that has become very controversial in conversations between all of the state universities. Questions have arisen regarding whether signage is needed on every entrance and exit or just when entering campus. Ms. Malafa informed senators that the Illinois State Police hopes to have signage guidelines developed by the first week of December.

Ms. Malafa reported that there is no official language that has been released regarding what legislative leaders are going to propose for state pensions on December 3. She has spoken with pension staffers who believe there will be a bill submitted, but no one has seen the language. She stated that actuarial numbers are being run through the State Universities Retirement System (SURS) “in bits and pieces” to try to determine the potential savings of various plans, but no one has any idea what details will be included in the bill. Ms. Malafa stated that Speaker Madigan’s plan still exists, as well as the plan from the Union, but most insiders believe that the bill which is presented on December 3 will be something entirely different.

Ms. Malafa related that this year the Governor is considering recommending that five to ten percent be cut from appropriation levels of university budgets. She pointed out that the state’s temporary tax increase will soon be expiring, and those that work on budgets must assume that it will not be extended. Ms. Malafa said that the good news is that the legislative Commission on Governmental Forecasting and Accountability recently released new revenue projections which show increases of $269 million due to increased sales tax levels, so hopefully next spring will see the state in a slightly more positive place during the budgeting process.

Chairperson Rock asked, with the sunset of the higher income tax next year, what the chances are for a graduated or progressive income tax to be adopted. He is aware there are a number of sponsors of such an initiative, but he is unsure if it has significant support. Ms. Malafa responded that she never would have thought this idea would have been possible in the past, but recently she has heard an increasing number of individuals talking about the possibility of a graduated income tax versus the state’s current flat tax. She stated that the reason that a graduated tax is not used as an argument during the budgeting process is because property taxes are the safest tax on which to plan. Chairperson Rock asked how much money would be lost from the budget if the temporary income tax increase is not extended. Ms. Malafa responded that $2 billion to $5 billion would be lost.

Parliamentarian Kaul asked what the chances are that a pension bill will gain some traction and the state see a conclusion to this issue. Ms. Malafa replied that the staffers she spoke to believe that there will be a vote on the pension plan but they are not sure that it will pass. She added that three of four legislative leaders will supposedly support the newest pension plan. Ms. Malafa had thought that a pension plan would not pass until after next year’s primary, but she would like to see a resolution, particularly since Illinois’s bond ratings are dropping quickly as this issue drags on.

2. Open Access
(Dean Michael Lorenzen and Linda Zellmer, University Libraries)

Chairperson Rock observed that the Open Access legislation originally introduced was very restrictive: it asked that all faculty employed by public institutions of higher education provide electronic versions of the final manuscripts of any original research papers upon acceptance by a scholarly research journal, provide free online public access to final peer reviewed manuscripts or public versions upon publication, and agree to an irrevocable worldwide copyright license granted by the author to the public. Chairperson Rock noted that as the bill moved through committees, there were amendments made that significantly watered it down. He stated that now each public university must establish an Open Access to Research Task Force by January 1, 2014. The task force is to be appointed by the chairperson of the board of trustees of each public university, with voting members to include representatives from each university’s library, faculty, a labor organization if one exists, and the administration. He noted that non-voting members are to include “a member representing publishers who publish scholarly journals.”

Dean Lorenzen informed senators that a resolution will be presented at the next WIU Board of Trustees meeting recommending formation of the specified task force. He noted that the bill asks universities to talk about open access issues but is not at this time imposing open access on the state. The task force will meet throughout 2014 and is required to report its findings by January 1, 2015. Dean Lorenzen said the state wants public universities to look at the best ways to advance open access ideas and to make research available to the taxpayers who help fund it because currently taxpayers cannot access many of the journals where this work is published. He said that the task force will look at how peer institutions are addressing open access issues and will make sure that any policy recommendations agree with federal grant guidelines and avoid any legal and ethical issues.

Dean Lorenzen distributed the Open Access to Research Articles Act, which specifies the ten items that each task force shall consider:
a. the question of how to preserve the academic freedom of scholars to publish as they wish while still providing public access to research;
b. the design of a copyright policy that meets the needs of the public as well as of authors and publishers;
c.	the design of reporting, oversight, and enforcement mechanisms;
d.	the cost of maintaining and, where applicable, creating institutional repositories;
e.	the potential for collaboration between public universities regarding the use and maintenance of repositories;
f.	the potential use of existing scholarly repositories;
g.	the fiscal feasibility and benefits and drawbacks to researchers of institutional support for Gold open access fees (where publication costs are covered by author fees rather than by subscription or advertising fees);
h.	the differences between academic and publishing practices in different fields and the manner in which these differences should be reflected in an open access policy;
i.	the determination of which version of a research article should be made publicly accessible;
j.	the determination of which researchers and which research ought to be covered by an open access policy.

Dean Lorenzen explained that the last item will examine whether the Open Access to Research Articles Act should apply to, for example, individual thesis papers and dissertations, research done by state agencies, adjunct faculty, and how the law would apply to individuals collaborating at different institutions in different states with different policies. He remarked that he has spoken with the bill’s author who does hope to establish a law for open access.

Senator Maskarinec asked why this initiative is being pushed now and what has changed that makes the legislature want to strongly encourage professors to make their publications more openly accessible. Dean Lorenzen replied that he thinks the push is a result of the steadily rising costs of scholarly journals and publications. He noted that the majority of material in academic journals is produced by faculty paid by public money. The material is peer reviewed and edited by faculty, then the scholarly journals are sold back to universities at a high cost which has risen significantly in the last couple of decades. Dean Lorenzen explained that the thinking in Springfield is that if the state is subsidizing the research, the public should be able to access that research.

Senator Romano noted that scientific writing is very different than publications produced in any other field; she asked Dean Lorenzen if he believes there will be members on the task force who are aware of these differences. Dean Lorenzen replied that he does not believe representation from the sciences has been determined at this point, but he noted that the task force will hold open meetings and any faculty member is encouraged to attend. He added that Ms. Zellmer has a background in publishing for the sciences.

Senator Brice observed that the language of the Open Access Act seems to suggest that anything produced for any scholarly journal in the world is paid for with state money, even if a faculty member is writing the material over the summer when not on contract, paying for his or her own travel for research, and utilizing the faculty member’s personal computer for delivery of the material. Dean Lorenzen replied that the initiative is not intended to take away academic freedom, and the Act includes provisions for faculty to be able to opt out of open access requirements. He asserted that state legislators will not mandate where faculty publish, not do they wish to prevent faculty from copywriting their books. Dean Lorenzen pointed out that the first consideration for the task forces should be “the question of how to preserve the academic freedom of scholars to publish as they wish while still providing public access to research.” He believes the Act at this time is just telling universities they need to discuss these issues.

Chairperson Rock noted that a seminar was held recently to discuss the Open Access to Research Articles Act. He asked how well it was attended. Dean Lorenzen replied that six persons attended: three from University Libraries and three other faculty members. Chairperson Rock asked when the task force will begin meeting. Dean Lorenzen replied that the membership should be determined by mid-December with the first meeting to be held in January.

3. Chairperson Rock announced that voting on the revised UPI contract will continue for another half hour.

4. Chairperson Rock announced that a Telestars election is being conducted to determine the Civil Service Employee of the Year from the twelve Civil Service Employees of the Month, of which the Senate Recording Secretary was one.

5. Short-term study abroad course HIST 379/AAS 379, History and Culture of South Africa, 3 s.h., was granted Global Issues designation by the Council for International Education on November 7.

6. At its meeting on November 7, CAGAS approved a prerequisite gateway of “A grade of B or better in either FIN 371 or ACCT 341, and permission of instructor” for FIN 471, Security Analysis, 3 s.h.

III. Reports of Committees and Councils

A. Senate Nominating Committee
(Martin Maskarinec, Chair)
	
IT GOVERNANCE STRUCTURE:

· Instructional/Scholarly Alliance

Jonathan Day, Political Science		new position/CIT member		14	COAS
Anna Valeva, Econ/Dec Sci		new position/CIT member		15	COBT
Terry Smith, Curriculum & Instr		new position/CIT member		16	COEHS
Bree McEwan, Communication	new position/CIT member	14	COFAC
Sean Cordes, Malpass Library		new position/non-CIT member		15	Library
Martin Coe, Accounting & Finance	new position/non-CIT member		16	WIUQC

· Administration Alliance

Janet Wigglesworth, Kinesiology	new position/CIT member		15	COEHS

· Marketing/External Alliance

Justin Ehrlich, Computer Sciences	new position/CIT member		16	COBT

	There were no further nominations. The slate of candidates was declared elected.

B. Council on Curricular Programs and Instruction (CCPI)
(Bridget Welch, Chair)

1. Proposal to Add Unit of Credit to CCPI Definitions of Academic Terms

CCPI at its November 7 meeting approved a request from the Registrar to add the definition of a “unit of credit” to its Definitions of Academic Terms document, which was approved by the Faculty Senate and the President and is published on the CCPI website. The new definition states that a credit hour “shall be the unit of University academic credit representing an average of three hours of work per week by a student throughout a 15 week (fall, spring) semester (exclusive of final examination period) or its equivalent in total work for summer session or irregularly scheduled courses.” It goes on to state that a credit hour approximates not less than one hour of classroom or direct faculty instruction and a minimum of two hours of out-of-class student work each week.

Chairperson Rock questioned the last sentence of the proposed material: “WIU collects and manages data on all courses to ensure, through periodic checks, that there is compliance and consistency with the credit hour policy.” He asked the Registrar if data is actually collected on all courses or just for certain courses. Dr. Lynn responded that the Registrar’s office runs a check on contact minutes every time they build the master class schedule, and online and irregularly scheduled courses are double checked. She added that the Registrar’s office contacts the department any time regularly scheduled classes do not appear to meet the required contact minutes.

Dr. Lynn explained that her request to add the definition of a unit a credit was prompted by a requirement from WIU’s auditors, who asked for a link to this definition to be posted on a website and for it to include a statement of checks and balances that will verify that the University is in compliance with the U.S. Department of Education integrity rules. Dr. Lynn said that the University already had internal procedures that it followed for defining a unit of credit, but the definition needs to be publicly stated. She said the proposal is about turning procedure into policy.

Senator Bennett pointed out that the last paragraph states “The determination of credit hours is made when a new course or a revision to an existing course is proposed. The submitted syllabus is examined for contact time as well as for assignments and evaluation mechanisms.” Dr. Lynn clarified that the Registrar’s office will not be requesting submission of syllabi; any periodic checks would be made through processes already in place for courses that go through the Council on General Education, CCPI, or other councils.

Senator Cordes asked how long a five-day week is considered to be since the definition states that “Internships and student teaching generally require at least one full-time five-day week of the experience for one credit hour.” Dr. Lynn responded that one day is 37.5 to 40 hours. She added that it was difficult to determine requirements for internships; she contacted several departments, and they all had to base their definitions on what was required by their accrediting agencies, so she was unable to be more specific.

NO OBJECTIONS

2. Curricular Requests from the Department of History

a) Request for New Course

(1) HIST 380, The Great War, 3 s.h.

NEW COURSE APPROVED

3. Curricular Requests from the Department of Mathematics

a) Request for New Course

(1) MATH 483, Biomathematics, 3 s.h.

Senator Romano remarked that this will be a good class for Biology majors, but she noticed that the request references the Ph.D. in Environmental Sciences but does not include a letter from the Director of that program, although it does include a letter of support from the Chair of Biological Sciences. Senator Romano recommended that a letter from the Director of the Institute for Environmental Sciences be obtained to accompany the request as it moves forward. Mathematics Chair Iraj Kalantari admitted that this is a good point, and that although the Environmental Sciences Director, Roger Viadero, is aware of the course in general, he was not formally contacted because his area is under Biological Sciences. Dr. Kalantari stated that he would be happy to obtain Dr. Viadero’s letter of support as well.

NEW COURSE APPROVED

4. Curricular Requests from the Department of Health Sciences

a) Requests for Changes of Majors

(1) Health Services Management
(2) Public Health

CHANGES OF MAJORS APPROVED

C. Council on Campus Planning and Usage (CCPU)
(Jeff Laurent, Chair)

1. Report on Texting While Driving on Campus

Due to a class conflict, Dr. Laurent was unable to attend the Senate meeting, so the report was presented by Chairperson Rock. Chairperson Rock related that the Executive Committee asked CCPU last year to explore concerns about individuals texting while driving on WIU campuses. He noted that the ban on texting while driving in the state does not stop some individuals from continuing to do so. Chairperson Rock read an email from Senator Rabchuk, who was unable to attend the Senate meeting:

“I do want to express officially my concern that the University take a more proactive role in helping drivers on campus NOT TEXT AND DRIVE. There was an article just last week in the Tribune indicating that law enforcement feels texting at stop signs and lights is an accident waiting to happen. There are several senators who live near the campus with small children. This is a real concern, but many drivers don’t take it seriously enough.”

CCPU invited Lt. Tom Clark from the Office of Public Safety to speak to them about this issue at their April 5, 2013 meeting. They learned that texting while driving/distracted driving is second only to DUI on the National Transportation Safety Board’s priority list. The Illinois accident report form includes a box that can be checked for texting as a contributory cause, but Lt. Clark told CCPU there have been no crashes on WIU’s Macomb campus attributed to texting while driving.

Lt. Clark believes that education is key, but warned that signage can become “white noise” that is ignored. He recommends portable signs, such as those that sometimes indicate a driver’s speed, which are relatively inexpensive. These could be combined with the presence of an OPS officer or car nearby to reinforce the message. The CCPU report also mentions the possibility of other educational activities, such as public service announcements on WIU-TV, providing information on texting while driving at athletic events, and adding texting while driving to existing presentations provided by OPS. OPS is involved with freshmen orientation, and the health and safety component to UNIV 100 could also involve OPS. A new state law will prohibit all hand-held devices on Illinois roadways beginning January 1, 2014; CCPU suggested that discussion of the new law could be featured on WIUM and in the Western Courier.

Chairperson Rock stated that he is willing to approach Go West to ask if it might be possible for them to post messages about texting and driving on the backs of their buses as public service announcements when they do not have other paid advertising; this is a suggestion that was made by Senator Polley at a recent ExCo meeting. He also volunteered to contact OPS about a more pro-active approach along the lines suggested by Lt. Clark regarding moveable signage and incorporating a texting message into their other presentations. Senator Cordes volunteered to contact Beu Health Center about developing a small piece of programming to accompany their safety programming about drinking and driving; he suggested that they might be able to have participants engage in playing Mario Carts and texting in a simulation similar to the fatal vision goggles used to simulate drinking and driving.

Senator Singh asked what is next in terms of where Faculty Senate draws the line with stating it does support or does not support a certain action. He stated that while he completely concurs with the sentiment expressed, texting while driving happens to be only the latest in terms of how individuals are using technology, and he wonders where the Faculty Senate will take a stand next. Chairperson Rock replied that the issue of texting and driving is different than similar issues because it was brought to the Senate by one of its councils in response to a concern from a faculty member/senator. He added that Faculty Senate would take up other related issues if brought to them by concerned faculty.

Senator Romano remarked that today’s discussion touched on additional signage for the campus in regard to both texting while driving and gun control. She believes that additional signage, like texting, can be distracting to drivers and does not necessarily solve the issue. Senator Romano believes that suggestions related to incorporating the message into orientation programs might be a better route to explore.

Chairperson Rock suggested that the best option might be to return this issue to the Executive Committee, particularly since Senator Rabchuk, who originally expressed the concern, serves on that Committee. He added that ExCo can explore what the best options to address the problem might be based on the feedback obtained so far.

IV. Old Business – None

V. New Business

A. Motion in Support of SGA Resolution Advocating the Release of Funds for the Performing Arts Center

Chairperson Rock stated that he would like to see Faculty Senate go on record as supporting the resolution presented at the last Faculty Senate meeting by the SGA. He thinks Faculty Senate support might add weight to the resolution as it goes forward.

Motion: That Faculty Senate express its support for the motion by SGA advocating the release of funds for the Performing Arts Center (Siddiqi/Lauer)

MOTION APPROVED 16 YES – 0 NO – 1 AB

Mr. Lampere thanked the Senate for its support and stated that the resolution will be sent to legislators and the Governor along with 300 signatures gathered by SGA.

B. Resolution from English and Journalism Faculty Regarding Paper Copies of the Undergraduate Catalog

Faculty Senate considered a resolution brought forward by Senate Siddiqi:

“The English and Journalism faculty members unanimously resolve to request the central administration through a non-binding motion from the Faculty Senate that, in order to save money, the hard copy of the undergraduate catalog be distributed only to the faculty members who ‘opt-in’ to receive it.”

Chairperson Rock asked Provost Hawkinson if funding for the undergraduate catalog comes from his office, what the current policy is, and what he thinks about the English and Journalism faculty’s suggestion. Provost Hawkinson responded that his office does fund the catalog, but they have already dropped the number of catalogs that are being printed by several thousand this year. He noted that many persons still prefer to use a paper catalog, including high school counselors who use it on a regular basis when working with their students. He added that while the plan is to print fewer catalogs, he is unsure how an ‘opt-in’ program would be administered.

Registrar Lynn stated that her office receives a download of administrators, faculty, and staff that is used by DPS to prepare labels and send out the catalogs. There is currently nothing built into the system for individuals to opt in or out of receiving paper catalogs. Dr. Lynn keeps additional copies of the catalogs in her office for those individuals who specially request them.

Senator Westerhold asked what the cost is per undergraduate catalog and how many are distributed. Dr. Lynn replied that $13,000 is spent on the paper copies of the undergraduate catalog. She added that the number sent out is determined by the number of employees on campus and how many the Admissions office needs to distribute to various high schools and for their recruitment fairs. Dr. Lynn fears that if the catalogs are no longer sent out automatically, it will result in a lot of contact for her office from individuals requesting to receive a copy.

Parliamentarian Kaul pointed out that the resolution from English and Journalism faculty only addresses the faculty side of the distribution; it does not touch on general distribution to high schools or external constituents. He stated that the resolution is primarily related to faculty use of the undergraduate catalog and how faculty receive it.

[bookmark: _GoBack]Chairperson Rock asked for a straw poll of the senators present indicating how many would choose to opt out of receiving a paper copy of the undergraduate catalog if possible; eight senators in a show of hands indicated that they would opt out. He wonders if reducing the number of catalogs ordered by 300 to 350 copies would make much difference.

Dr. Welch observed that as younger faculty are hired who are more comfortable with technology, the need for a paper undergraduate catalog may grow increasingly less. She suggested that perhaps a system needs to be developed to address this, as well as putting time into fixing the .pdf version of the online catalog. She believes that there is no reason that the online version could not be more interactive, such as touching a department and being taken to that department’s site. Dr. Welch predicted that if the same straw poll of senators were held a few years in the future, the number who would opt out of paper catalogs would increase to half.

Senator Siddiqi related that there have been many occasions where faculty in his departmental meetings have indicated that they don’t need or use the paper version of the undergraduate catalog; about 80 percent of the 36 to 37 faculty members at the most recent meeting said they did not want a hard copy. Senator Siddiqi pointed out that the resolution is non-binding and does not specify when or how a change should be made. He stated that if the resolution is passed and becomes part of the Faculty Senate minutes, faculty in other departments may become aware of the issue; four years from now such a change may save much more money than what is currently being estimated due to the word getting out to faculty about this option.

Senator Cordes expressed his agreement with the resolution, stating that if paper copies are not needed, there should be no obligation to print them. He is concerned, however, that a generation or a group of technologically more advanced individuals might not use paper at all because they grew up in a digital age. He believes that the .pdf version of the undergraduate catalog could be made more user friendly. Senator Cordes sometimes take his hard copy of the undergraduate catalog with him when he does not want to lug his laptop but wants to be able to refer to something in the catalog. He stated that when he wants to analyze something, he does not normally analyze it on the screen but finds the pages needed and prints them out. Senator Cordes related that research has repeatedly shown that individuals do not want to throw away the idea of printing on paper; it will just be used for different things. He predicted that if the University does not have a fund to print catalogs for those that want a hard copy, individuals will print it on printers, so he thinks the option of obtaining hard copies of the undergraduate catalog should be there if needed. He believes providing hard copies for those that wish them is better than individuals printing the catalog in the Library or printing whole chapters when they only needed two pages. As publishing costs increase in the future, Senator Cordes believes the University should consider an opt-in/opt-out set up, even though the costs would be minimal if the option is only extended to faculty. He added that to take a position where the University decides it is not going to provide a piece of vital information to its faculty, staff, and advisors, however, is something that should be approached with caution.

Senator Lauer pointed out that the Office of Admissions always has extra undergraduate catalogs for those who want them. He also observed that the straw poll may have been slightly skewed because senators may be more engaged than other faculty. He suggested that Faculty Senate could ask a representative from DPS to speak at a meeting regarding whether the resolution would offer any significant savings. He added that the resolution does not represent a motion to get rid of the paper copies of the catalog, although many faculty have no need for it.

Dr. Lynn pointed out that DPS does not work with purchasing, ordering, or anything to do with the cost of printing the undergraduate catalogs; they simply label the catalogs and mail them out. She stated that the timing for a possible opt-in process would also be something that would need to be considered. The catalogs must be put out for bid, and Dr. Lynn would need some indication of how many would need to be ordered prior to that action. She explained that it would defeat the purpose of the resolution if a certain number of catalogs are ordered only to afterwards become aware that numbers of faculty are opting out of receiving it. She also thinks that if an opt-out program is developed, it should be made available to everyone and not just to faculty. Dr. Lynn sometimes hears from University Technology staff who say they have no use for the catalog.

Provost Hawkinson suggested that he could meet with the Registrar and others to continue this discussion. He pointed out that hard copies of the undergraduate catalog have already been pared down – for instance, they are no longer sent to students – but other options, such as only sending a certain number of catalogs to each department and letting them request more if needed, could be considered. Provost Hawkinson suggested that he would be willing to report back to the Executive Committee in January regarding the results of these discussions, but he thinks he needs to look into this issue a bit more first. Chairperson Rock stated that he would defer to the originator of the resolution, Senator Siddiqi. Senator Siddiqi stated that the purpose of the resolution was to present the opinions of the faculty in one department of the University; they did not expect everyone to agree and did not specify that the change should be instituted immediately. He believes the spirit or the intention of faculty in the Department of English and Journalism was to bring the resolution to the floor of the Faculty Senate, and that intention has been met. He added that if the Provost will continue the discussion, then maybe a few years from now the resolution will pass and changes can be made. Chairperson Rock stated that the Provost and the Registrar have been alerted to the idea proposed by the Department of English and Journalism, and this issue can be considered to have been conveyed to the administration.

Motion: To adjourn (Brice)

The Faculty Senate adjourned at 4:54 p.m.

					Jim Rabchuk, Senate Secretary

					Annette Hamm, Faculty Senate Recording Secretary
9

