[image: image1.wmf]
Minutes of the Senate Meeting

Tuesday, December 11, 2012
9:30-11:00

Room P019 Conference Center
Present: Abaza, Abou Oaf, Abou Zeid, Ali, Amin Z, Farag,  Fares, Fernandes, Fouad, Fox, Ghazaleh, Glavanis, Goneid, Hamdy, Harman, Kamel B, Lotfallah, Mac Dougall, Makhlouf, Massoud S, Maswood J, Motawy, Nasrallah, Norman Ch, Norman P, Nur-El, Peterson, Peuchaud, Rae, Rafea, Rashad, Rateb, Saady Al, Salah, Samaha, Sawy-El, Sayess F, Sayess S, Selim, Shaarawi, Shimi-El,  Shoeib, Soliman I, Switzer, Tutwiler, Zaalouk.   
Absent: Abd El Baki, Aly Sh, Amin A,  Anderson, Anis,  Arnold, Badran, Bindary El, Fahmy,  Farghaly, Ferguson, Fiqi El, Fleita, Galal, Gebril, Habib, Hegazy, Johnston, Kamel S, Lesch, Mahalawi, Melaney, Mohamed, Nosseir, Parolin, Runyon, Salama, Shawki, Soliman E, Swanson.

Non-senators: Hala Tadros, Louis Stlaurant, Hala Mahmoud, Ihab Avirino, Swsan Mardini, Dalia Saad, Noha Saada. 
Meeting was called to order at 9.40 by Dr. Magdi Nasrallah, Senate Chair.

Opening Remarks by Dr. Magdi Nasrallah:

· Approval of agenda with slight change – item 11 moved up to follow item 5.

· Approval of minutes of November 20, 2012 senate meeting.

Announcements:

· Dr. Brian McDougall and the security / public safety team are continuously assessing the situation in Cairo for unrest, and are connected to what is happening.

Statement by Provost, Dr. Amr Shaarawi

· Because of the referendum next Saturday, originally the first day of exams, the makeup day was scheduled to be Friday the 14th of December and this was approved in the Provost’s Council.  Then the students requested a study day, so the makeup day was moved to Tuesday the 11th on December instead of Friday.  

· Some professors want to give exams on Thursday the 13th, this is not permitted.

· There are conflicts with this new arrangement, but everyone is asked to reschedule events on Tuesday as best they can.

· Question: What is the logic of scheduling exams on weekends?  Answer: it is inconvenient but there are scheduling commitments.

Announcements from Curriculum Committee: 

· Dr. Amr Goneid introduced Dr. Hani Sewilam, who described the proposal for the new Graduate Diploma and Master of Science Degree in Sustainable Development.

· Dr. Hani Sewilam: Been working on proposal of multidisciplinary program under the Dean of Graduate Studies for 15 months, it has received interest from different universities and supporters, and 1 million EUROS of funding.

· Background: there are 1 million slum dwellers in Egypt, the solutions have been one-dimensional, there are no engineers or specialists to address problems, there is no collaboration between specialists.  A market survey revealed the need for green entrepreneurs, leaders of sustainable development and national and international ambassadors.

· The committee established members from all schools to include in the program: GAPP, HUSS, SSE, BUS, GSE also DDC.

· Core modules cover different disciplines, students select courses that suit them from each discipline.  SSE will offer modules on green technologies, BUS will offer entrepreneurship, GAPP will offer sustainable cities and HUSS will offer sustainable communities.

· Theses will be individual or group, dual or joint twinning theses with three European universities.

Discussion Questions / Comments:

· Q: Many courses in the business school can be part of the program.  Twinning Thesis can be a problem.  A: This is an option, twinning brings two people from different disciplines together, they each write a separate thesis about the same topic from different perspectives.
· Q: Would that be better than having several advisors for each student?  A:  We want them to learn how to work together, not change their disciplines.
· Q: Is there sufficient funding for targeted scholarships for outside audiences: A: Yes, we are working on that and expecting lots of support.
· Q: Will 1 million EUROS sustain the program? Where are the budget sources and the approval of the Ministry of Higher Education?  A: Having money before approval is not a bad step.
· Q: DDC will be dismantled in 2014, how will it be a part of this? A:  DDC is moving to Research Institute for Sustainable Environment (RISE), the committee is studying the transition.
· Program was approved: VOTE: 93% approval by senate
Resolution on Increased student Participation on Senate: 74% approval

· Dr. Dabbour from OSD describes procedures for student selection.

· The following resolution is approved by 74% of the senate: “ Only seven students will serve on the University Senate to include a student from the Graduate Student Association, and an international student.  The remaining students will represent different schools and elected bodies, in accordance with guidelines of the Office of Student Development.  The nominations will be communicated to the University Senate through the Office of Student Development.”

Proposed Academic Calendar Changes:

· Usually we have 2 study days before exams, students want three, but this is hard to accommodate.

· Concern with wording: It needs to be specified that the study days will include Friday and Saturday, to prevent teachers from assigning exams on those days in December 2013.  Registrar: We will indicate that, but students cannot expect that every year.

· Senate Chair commends registrar for preparing the calendar two years in advance.

· The calendars are approved by the senate.

Budget Review Committee: Dr. Tarek Selim

· The committee hopes to have a resolution about reducing faculty inequities.
· The current budget is in process.  This fiscal year is 2012 – 2013.  The proposal for the next budget is due in January.
· Committee discussed housing, schooling, AUC being upgraded in AAUP as being a PhD granting institution, keeping up with inflation.
· We should vote yes on the resolution, we may want to consider a general faculty meeting where all players are present.
· Dr. Mahmoud Farag: Concerned about the slippage in time.  Originally, there was a 2011 resolution that gave the administration a timeframe for elimination inequities, until 2014.  Now, the current resolution allows them up to 2016.  The resolution should include “as soon as possible, based on the 2011 resolution” or “no later than 3 years from 2011”.  Resolution should be expressed as a follow-up to the 2011 resolution, not a new one.
· Q: Has there been any agreement on the meaning of inequity?  A: It means inequity in benefits, housing and schooling.  Some faculty were concerned that this would not be of use to them because their children have already finished schooling.  It was recommended to have a lump sum benefit in addition to salary.  Faculty are free to choose how to use it, and this is also less bureaucratic for the university.
· Q by Provost: What are the implications of this on the budget?  A: In principle, the university would go forward with this if it is prioritized.   2 extra years were given because of the budget needing to recap on the 2.3% tuition increase promise.  We all agree on the concept, the problem is with implementation.  We cannot eliminate all inequities for all time, but there must be a start.  The resolution urges the administration to consider this a priority.
· Dr. Magdi Nasrallah: We cannot tolerate inequities.  The amount of correcting them will not exceed 1.5% of the operating budget.
· Dr. Fouad Sayess: There is no question that we agree on the principle of eliminating equities.  We have to have perspective: there is a 6-7 million dollar deficit that we must balance by 2015.  We are moving there, there were salary adjustments last year.  The amounts for this could be up to 25 million, a lot more than 1.5% of our budget.
· Dr. Brian MacDougall: The approval of the FY14 budget is in March 2014.  Suggest meeting of cabinet with the Budget Review Committee to decide on the shift.  We need quantification of plans.  The senior administration talked about pressure on the FY14 budget, expenditure focus will be constrained, there is a 7 million deficit, lots of circumstances have changed.
· Q: There is a problem in implementation and strategy.  We do not ant certain faculty stripped of their benefits to achieve equity.  A (Dr. Mahmoud Farag): To allay fears, the first page states that no existing faculty will be hurt by new resolutions.
· Senate Vice-Chair, Dr. Pandeli Glavanis: We should support the resolution.  As a senate, we keep voting on resolutions that do not have the ability to be implemented.  We need to be pragmatic, more work needs to be done.
· Resolution passed 71% approval: “As a follow up on the resolutions passed by the senate and approved by the president in 2011, the senate urges the administration to eliminate all forms of inequity in benefits between full time faculty members. Total benefits for all full time faculty members of the university must be applied on an equity basis starting immediately for budget 2013/2014 and must be phased in no more than three years ending in budget 2015/2016.”

· Meeting adjourned at 11.00am.

4

