Minutes of the Faculty Meeting

March 12, 2008

Seminar 2 D 1105 1-3p.m.
Call to Order

Stephen Beck called the meeting to order at 1:15 p.m.

Announcements
Ernestine Kimbro reminded the faculty about the Brown Bag Lunch presentation featuring Gilda Sheppard scheduled for March 13th.

Faculty Advisory Panel on the College Budget (FAP) Update and Fundraising Priorities for Academics
The Faculty Advisory Panel on the College Budget (Clarissa Dirks, Amy Gould, Sarah Pedersen, Jules Unsel) gave a presentation on the 09-11 budget process to the faculty. They reminded the faculty of how the budget process works and provided them with information about decision packages and preliminary figures. They also directed the faculty to the FAP website where their reports (including the presentation materials from this meeting) can be viewed: http://www2.evergreen.edu/fap/ They advised the faculty that there will be follow-up meetings and a Spring Forum. The FAP pointed out that there has been a large learning curve to negotiate these last few years in regards to the budget, but the members are in a good position to pass on what they have learned to the next membership of the panel. They also pointed out that they do not see themselves as a representative body that can speak for the faculty without consultation.
Don Bantz spoke to private fund raising priorities. The standing priorities for Academics include faculty development, scholarships, and equipment. Specific private fund-raising projects are often linked to capital budget requests e.g., the current Library Remodel capital budget is being augmented by private funds for equipment for the Center for Creative and Applied Media. Evergreen’s 2009-11 capital budget request included the organic farm lab/greenhouse and storage building. Concurrently, Academics will propose that the next specific private fund-raising effort be centered on sustainability to include farm equipment for the 09-11 capital projects and two graduate fellowships in sustainability (we qualify for two state-supported $25,000 graduate fellowships if we can raise the matching funds).

The following were discussed:

· It was pointed out that some items are being included in the college’s budget request and its fundraising priorities. It was asked if successfully getting the item funded through one of these channels effectively removes the item from the other list. (The answer was not always – sometimes funding can be reinvested.)

· The faculty were advised that the best way to have an impact on the budget process is to work through the FAP.

· It was pointed out that there is now another party to the budget, the United Faculty of Evergreen. The faculty were advised that they can also bring their concerns there.
· It was pointed out that some of the items on the budget request will not be funded, but it is important that they be listed there.
· Faculty asked if this budget process is the appropriate place to ask for additional faculty lines. (They were told that additional faculty lines are normally provided through Enrollment Growth funding.)

· Faculty also asked about sabbatical lines and the possibility of funding release time for the faculty’s CFR representatives.
· It was pointed out that in this particular budget process the decision was made to build salaries into the budget request, rather than asking for a more general number that includes salaries.

Faculty Resolution on Banning the Sale of Tobacco in the Bookstore (Vote)
The faculty were presented with a resolution on banning the sale of tobacco products in the bookstore. The language of the resolution was as follows:
The faculty expresses its desire to ban the sale of tobacco products in the TESC (Olympia branch) bookstore.
It was pointed out that this resolution is a small part of what was originally a larger proposal to ban smoking on campus altogether. The following were discussed:
· Concern was expressed that there may be a sort of paternal direction involved in intervening to reduce student access to tobacco.
· The tendency of a significant number of students to ignore the smoking policy that exists now was discussed.
· It was clarified that the Bookstore sells cigarettes because students want them, not because there are budgetary implications to not selling tobacco.
· It was asserted that banning the sale of tobacco in the bookstore probably won’t reduce smoking on campus, but is rather a statement that the College shouldn’t be complicit in making it easy for students to buy and use tobacco.

· Concern was expressed about banning the sale of tobacco in the bookstore without a more widespread discussion that includes more campus constituencies (staff, students, etc.)

· It was pointed out that not all smokers on campus ignore the smoking policy; some smoke in adherence to the regulations that have been put in place.

· It was also pointed out that some smokers have exhibited rude and aggressive responses when asked to smoke in accordance with those regulations (i.e. in the designated smoking areas.)

· It was pointed out that there is another location on campus where students can still buy tobacco. It was suggested that for the ban to be effective it should be a blanket ban that prohibits selling tobacco on campus. (The resolution was not amended in response to this suggestion.)
The faculty voted on the resolution and it passed, 32-3-3.

Evergreen Students for Truth and Reconciliation

This group of students talked with the faculty about the work they foresee will be needed to rebuild a sense of who the students are in response to the events at the Dead Prez concert in February. The group does not have a policy agenda of its own, but is rather hoping to facilitate discussions on campus that will heal some of the rifts that have developed in the last few weeks.
