[image: image1.jpg]DENTISTRY « LAW « MEDICINE ¢ NURSING ¢« PHARMACY - SOCIAL WORK ¢ GRADUATE STUDIES

FACULTY SENATE MEETING

Wednesday, December 17, 2014

Saratoga Building, ground floor conference room

In Attendance: Dr. Nina Trocky, President, Dr. Sarah Michel, Vice President; Dr. Lisa Berlin, Mr. John Cagle, Mr. Stephen Carney, Dr. Banghwa Casado, Mr. Michael Greenberger, Ms. Patricia Hinegardner, Dr. Eric Levine, Dr. Jane Lipscomb, Dr. Maureen McCunn, Dr. Norbert Myslinski, Dr. Fadia Shaya, Dr. David Williams, Dr. Guofeng Xie, Dr. Peixin Yang, Dr. Richard Zhao and Dr. Julie Zito

Senators in Attendance via conference call: Dr. Charlotte Bright, Dr. Rachel Onello, Dr. Kim Becker, and Dr. Larry Weiss, Professor Frank Pasquale
Guests in Attendance: Dr. Bruce Jarrell, Senior Vice-President, Ms. Jennifer Litchman, Dr. Jay Perman, President, and Chief Antonio Williams

Staff: Ms. Tammy Thomas

Welcome – Dr. Nina Trocky

Dr. Trocky welcomed Leadership and Guests.

Faulty Senate Business – Dr. Nina Trocky

· Dr. Trocky called meeting to order at approximately 12:00p.m.

· Minutes from the Faculty Senate meeting held on Wednesday, November 19, 2014 were reviewed and approved with the following minor changes:
· Section in regards to HS/HSL (per Patty Hinegarder):
5. Cuts to the HS/HSL’s budget; about $250,000.00 in cuts to resources.

5.1 Plan for reductions:

· No longer purchase or license textbooks and monographs (some exceptions).

· Cancellation of all remaining print-only journals.

· Cancellation of journals that are licensed individually rather than as part of a bundle package.

5.2 Cancellations that have already taken place:

· AccessPharmacy.

· MPowerVirtual Research Library funding was reduced by 40% resulting in several resource cancellations.

· Topic: “Ask a Faculty Senator”
· The “Ask a Faculty Senator” link is on the ‘Faculty Senate’ website. Dr. Trocky tested the link and it works; at this point, Dr. Trocky will receive all emails; however an SOP for the response protocol needs to be established (e.g. should others receive the email too?)
· Discussion regarding an electronic ‘advertisement’ for the ‘Ask a Faculty Senator’ link ensued. It was decided that using each school’s electronic screens would be pursued. Dr. Zhao agreed to be the point person for this endeavor.
· Topic: Crime on Campus (report from Chief Williams)
· Chief Williams reported that there is a new initiative on safety and that overall crime is down with most crimes on campus minor. The crimes are typically committed by juveniles and often occur when an individual is walking alone and is distracted (e.g. talking or texting on his/her cell phone). It was re-iterated that keeping one’s phone secured while walking on campus is important.
· Chief Williams also reported that a second police escort van is now operating on campus. He has hand-picked drivers who have good people skills and his office has received positive feedback regarding the shuttle and drivers.
· The UMB Police Safety website is still under construction, but will be up in the near future.
· Public Safety is working with the city to repair broken lights on campus

· Topic: Council for the Arts and Culture (Ms. Jennifer Litchman):

· A new initiative called the “Council for the Arts and Culture,” which is part of the UMB Strategic Plan, has been initiated. The goal is to curate art on campus and partner with local organizations and artists (especially on the West Side). A committee is being formed to promote this initiative and folks are encouraged to self-nominate. An email was sent out to all UMB with the details of the self-nomination process and Ms. Litchman’s office has already received a large number of applications, which is very encouraging.
· Topic: Q&A with President Perman
· Dr. Perman was asked to comment on the empty buildings on campus/near campus. This included the Social Security Building and the Walter P. Carter Center building.

· With regards to the Social Security Building, Dr. Perman told the Senate that it is a large ‘open plan’ building that would be extremely difficult and expensive to convert to laboratories or other usable space for UMB; however, leaving the building empty is not optimal. UMB is working with the city and local organizations to come up with a plan to propose to the Federal Government (who owns the building) to make the building useable.

· With regards to the Walter P. Carter Center, Dr. Perman noted that there are public safety concerns because the building is located on the middle of campus and the walkways through the building are not very open; however, it is extremely expensive to even knock down the building due to asbestos and other concerns. As a result, it is not expected that any action will be taken with regards to the building in the near future, due to financial constraints.

· Dr. Perman was asked to comment on the impending budget shortfall for the State of Maryland.

· Dr. Perman noted that he did not have any information regarding what the shortfall would entail, but did expect budget cuts to be handed down by the state.

· Meeting adjourned at 1:05pm.

[image: image2.jpg])y

[

UNIVERSITYof MARYLAND
THE FOUNDING CAMPUS

Dr. Nina Trocky (President) • Dr. Sarah Michel (Vice-President) • Dr. Isabel Rambob (Secretary)

Contact Information: Ms. Tammy Moon-Thomas, Office of the President • Tel: 410-706-7004 Email: tmoon001@umaryland.edu

