Faculty Assembly Meeting 	4 November 2011

Report on Campus Safety Concerns and Recent Legislative Initiatives. Mr. Brent Herron, Associate Vice President for Safety & Emergency Operations. Ms. Lesley Cates, Director of State Government Operations

Cates: Bill introduced to lower offense from class 1 felony to class 1 misdemeanor for gun on campus and if have a concealed carry permit can have in car or locked container.
· Talked with bill sponsor, who said people who have gun permits are safe
· Senate agreed could not move forward with this bill, so counter bill deleted the provision
· Final version of bill deleted portion about being able to carry guns on campus if have a concealed carry permit and deleted the reduced charge
· This section of the bill probably will not come back to life because legis. Is in short session and wants to wrap up business by June
· Bill was sponsored by Rep. Hilton – one of three education subcommittee members
· Other things in bill were castle doctrine (can shoot an intruder)
· Is house bill 650
Herron: See online powerpoint
· Campus safety – 16 campuses, > 220,000 students and 45,000 faculty/staff
· Annual meetings with security chiefs; 16 chiefs of police; 450 officers and 240 non-sworn
· All UNC officers certified thru NC Justice Academy, Basic Law Enforc. Training
· Have 5 accredited departments, others are going thru
· Primary mission to protect people and property but also evaluation and operations of campus security, sporting events, etc
· Clery act: federally regulations for campus safety: daily crime log; crime alerts to campus (timely alert, etc); annual report – with crime data for last 3 years etc
· In 2010, UNC police responded to 260,000 calls
· Counseling centers play a pivotal role
· Wcu’s counseling center is accredited
· Campuses have emergency management coordinator;
· Training: incident command system; emergency notification; relations with local emergency management coordinators – WCU has a designated emergency management coordinator (stormready, mitigation plan)
· Campuses have threat assessment teams
· Must have a protocol for identifying and responding to students who pose a threat to themselves or others
· Have a case worker to work with identified students
· Policy for involuntary withdrawal of students who pose a threat to themselves or others (America disabilities – can no longer withdraw a student who is suicidal and poses no threat to others)
· Campuses must have programs to educate faculty etc to recognize signs and indicators of violence, suicide, mental illness and on FERPA, HIPAA, state laws
· Take aways: become aware of safety programs on campus; how to treat a medical emergency; have a plan

Academics First Work Day

Dr. Bruce Mallette, Senior Associate Vice President for Academic and Student Affairs; Dr. Karrie Dixon, Assistant Vice President for Academic and Student Affairs

BOG policy – every institution must revise or adopt plan for improving retention, and 4 and 6 yr graduation rates. Review policies and practices governing course withdrawal, course repeat, progression, suspension, and reinstatement; review financial aid policies to ensure students do not prolong stay

Satisfactory Academic Progress (SAP) and Good Academic Standing: Overview of current policies and seeking a common approach – Mallette
· Regulatory requirements
· As of 7/1/11, US dept. of ed has stepped up program reviews on SAP
· To be eligible for federal financial aid, must have SAP and policy for monitoring SAP
· Policy must be at least as strict as that for students not receiving federal financial aid
· All policies – must be monitored at end of each term or annually AND must have 3 components: qualitative standard; quantitative standard; max attempted SCH
· Qualitative standard: must specify GPA a student must have at each evaluation; if enrolled in a program of > 2 yrs must have a gpa of at least C or equivalent or must have an academic standing consistent with school’s graduation requirements; can have an escalating GPA rather than fixed; if student falls below C must be able to document the average is consistent with the academic standard required for graduation – note: feds are probably going to start asking why have a stairstep that starts so low
· Quantitative standard: must specify the pace at which students make progress to ensure will graduate within the max timeframe; calculate pace by dividing total no of hrs successfully complete by total number has attempted
· Max attempted units: must complete requirement within 150 % of minimum units required to complete the program; total includes hrs transferred; lots of proposals on the table to revamp this – e.g., allowing only 120 hrs of aid
· Other rules: must explain how gpa and pace are affected by incompletes, withdrawals, repetitions, and transfer credits; transfer credits that count toward current program must count as both attempted and completed hrs; cannot exclude from progress courses in which a student remained past the add/drop period and earned a W nor routinely exclude certain hrs attempted such as those taken during a summer session (note: this means it is in the denominator, counts toward their count of courses attempted)
· Financial aid warning: only schools that monitor every term may place students on warning; student can continue to receive aid for 1 semester to restore eligibility but school does not have to use a warning period; if don’t achieve sap after 1 semester student can appeal; get put on financial aid probation, if fails after probationary term can get aid only if successfully appeal and develop an academic plan
· Good academic standing: may be different from sap, but should include GPA etc.
· Sap and UNC NBG and CITI
· Students get 9 units of NBG and then clock stops
· Tuition increase requires a certain percentage to be set aside for need based aid

Course repeats: fed aid guidelines say if an institution allows course repeats, can only repeat a course previously passed with earned credits only ONE time; if student failed a course and did not receive credit, is NO limit on the number of repetitions that will count toward financial aid eligibility; repeated course along with original attempt must count in the 120 timeframe;
-does entering a major improve student retention
-under what conditions should repeats be allowed?
	- can student repeat a course they have passed
- what are implications for grade replacement
	- can affect SAP if a previously earned grad no long calculated into gpa
	- do all repeats count in attempted hours
	- should all attempts be noted on a transcript

Drop/add policies
· 5 days or one week; 2 weeks at UNC and NCSU;
· Withdrawal (not extenuating): - we are prior to ½ the term; up to 11th week at ECSU and how many times can you drop (e.g., ASU has 4 times in a career);
· Schools vary on whether a W appears on transcript and whether hours count
· Matters because of census date
· State funds by SCH; 12 hrs is FT 18-19 is free for student; losses between 7-14 % sch between census and end of term
· Concerns: how provide accsss while promoting success;
Purposes of academic policy
· Communicate objects and values
· Establish expectations
· Document procedures
· Provide consistent processes
· Establish rights and responsibilities
· Ensure compliance
Challenges
· Competing objectives
· Unanticipated consequences
· Consistency
· Determining when appropriate to change the rules
· Determine when to tweak

Red group – repeat and replace
· How many courses can be repeated and how many times per course
One suggestion: could repeat if fail class, but if pass must petition to repeat
· If grade replaced, should stay on transcript;
· Boils down to advising and faculty are having to oversee these
· Students should be allowed to recover, but not obliterate their record
· Could have structure that gets more restrictive over the 4 years
· Have a certain number of courses you can drop without penalty
· Needs to be a blanket minimum policy

SAP – what is ‘starfish’?
· Thought campus based and financial aid standard should be the same
· Some advocated for 2.0 standard throughout; other thought stairstep, but should be based on data on possibility of coming back
· Should look at reasons why students fall below sap when developing contract
· What should contract elements be and who should be involved In contract (at least advisor and/or faculty member); should consider outside factors (assign student to advisor and have bring assignments)
· Academic warning/early alert (starfish)
· GPA calculator
· Who reviews appeals to get into probation program?
· Policies need to be sensitive to part time students;

Drop/add withdrawal
· Drop dates are good, should extend over 1 course and 1 lab meeting; should be before census day
· Withdrawal/drop; withdrawals must be on transcript and count for attempted hours
· Courses could put students in to keep hours up

Tom Ross

· BOG has had no discussion about tuition yet.
· Need debate on how to finance education, but in meantime need to focus on how to maintain excellence
· Will peer group affect tuition raises? Campuses now know where they fall within their peers and GA will entertain proposal to bring up to top of lowest quartile over time;
· Question from floor: For schools with large financial aid populations, may not be feasible to raise tuition? Answ: are asking schools to consider what proportion of tuition increase will be set aside for financial aid.

Charlie Perusse – tuition and fees
· Budget update:
· NC economy has grown 7 % over last 2 years; has grown 6 % for first quarter of this year
· [bookmark: _GoBack]Have a structural budget problem; federal money went away that was supporting state projects
· To close gap, an all cut approach was taken this last time – led to reductions; took about a 13 % net cut
· Revenue collections about 150 mil ahead of schedule; unemployment has gone up just a little, but number of people employed going up as well; some job growth in professional area; people are working more hours
· Big problems next year are Medicaid and federal money that supports public schools goes away
· Enrollment going to be down this coming year over last
· 4 yr plan with 6.5 tuition increase still in place; can exceed this year under guidelines – new cap for this year only is to catch up relative to new peers; can ask for increase up to the top of the lowest quartile; this headroom is about 33 % system wide; can spread the request over 3-5 yr period (25 % of increase must go to financial aid)
· Best case for next year budget is stay the same or just a bit of growth

