

MINUTES
March 4, 2008 10:00 a.m. -12:00 p.m.

	Present
	Beth Lofquist, Vicki Knaack, Wendy Ford, Michael Dougherty, Pat Brown, George Desain, Dana Sally, Jay Scifers, Leroy Kauffman, Robert Kehrberg, Scott Higgins, Brian Railsback, Carol Burton

	Recorder
	Anne Aldrich

ANNOUNCEMENTS/INFORMATION
	Beth
	 Bob McMahan, new Dean of the Kimmel School will begin on March 31st.

	Beth
	We need proposals for the Breakfast Program for Board of Trustees on 6/6/08. The program starts at 8:30 and must be over by 9:15. We are looking at those colleges who have not done a program. Please make proposals to Anne.

	Scott
	Correction to announcement – Camp Building will not be closed until Saturday, so it will not interrupt work hours.

	
	Cynthia Cooper will be here on March 11. The presentation is at 7:00 in FPAC.

	Minutes
	Approved as presented.

DISCUSSION

	Summer Appointment Process (Vicki Knaack)
	Summer Appointment Process – Vicky Knaack/Anne/AJ

Beth introduced Vicky Knaack, EPA Director for Human Resources. COD reviewed handouts regarding summer session. In the past Educational Outreach collected summer session information into a spreadsheet that went to payroll. This new change is because of Banner implementation and compliance issues. The new form captures information in 3 areas: 1) data that goes into Banner (moving toward a local payroll), 2) requirement for completion of PDF, and 3) compliance issues (i-9, background checks). The paperwork flow is the second sheet to show the progression of the document. This form is currently under legal review (this is a final draft) then it will be finalized. HR is currently scheduling workshops to go to each college to train administrative assistants on this process.

Q: Why does a form have to be completed for each individual session rather than just putting it

 all on one form?

A: It became too complicated to include all on one form.

Q: Will this form eventually have a number?

A: We will look into that.

Q: Can these be completed on line?

A: Yes and it will be available once training begins. A global email will go out after all meetings with

 the colleges.

Beth brought up the concern that last summer we had a faculty member teaching 8 summer courses which is way too much. If it could all be captured on one form then it would be more easily tracked. One form would allow a snapshot of teaching duties in summer.

Q: Why does the form ask for FTE and position number?

A: Position numbers have to be assigned for summer. Once initiated
 electronically by a department head and transferred to Educational Outreach
 they can make corrections on the form. From the dean it goes to Educational
 Outreach. Only new hires will go through a background check and I-9 which
 should be an only small percentage of folks.

All this work is pushed out to the colleges, but we have no additional resources to do this work.

Q: If the AA-21 has gone through, why does degree information need to be
 captured, experience, etc. ? Why does that information have to be on this
 form?

A: We would only need it for new hires and could attach it.

Q: Can we do electronic signature on these forms?

A: Currently there is not a way to do an electronic signature, but this is an
 ultimate goal.

Q: Should we be completing all this information for folks who are already here?

A: We are trying to not request information at two different times. We could
 indicate for new hires only. There has been no consistent way for collecting
 this information. Much of this is being driven by the PDF file.

Q: This process indicates an email will be sent by the dean to all new summer
 hires to inform them that Alecia Estes of HR will be in touch to get
 information for I-9, etc. This is new. Is this also the process for existing
 faculty?

A: Yes, because most faculty are nine months and because this is a new
 appointment.

Q: Does this mean full time faculty who teach in the summer are part time?

We need a payment schedule for those part time faculty and those who are full time during the year and taking a part time position in the summer. This only applies to on campus summer teaching, not distant learning. It will be handled as it has in the past. This is just for on campus instruction under summer – does not include the Jamaica program either.

Q: Could the department head do the notification since they are the ones who
 manage the process of securing candidates?

Q: Did a department head participated in the committee?

In summation:

1) there might need to be a different process for those who are already employed full time from those who are part time.

2) need to simplify the form for all summer school hires.

3) why is information being asked that is also on the AA-21?

4) how is this process the same or different from the regular part time process from summer.

The goal is to simply the process for getting people paid in summer. COD requested Vicki take these questions back. AJ will assist. Scott asked about graduate assistants. He needs to be in communication with HR about this. Scott questioned the signature line for grants. Scott will need to provide HR with a name for that signature line.

	Action Item
	Vicki will take these questions back to HR to discuss.

	Exclusive and Inclusive Meanings of Centers and Institutes (Robert/Scott)
	COD reviewed handout. Robert and Scott have found definite criteria and noted this is an on going discussion across the country. There is no one model. The UNC system makes no differential. Robert and Scott are recommending we adopt the University of Georgia definitions. This will impact the UNC-T report. There is also the concept of big “c” and little “c” that comes from the UNC system. Those are already in place. Big C centers have to be approved all the way through GA, small c centers do not. Discussion ensued. Michael suggested we look at what currently exists on campus, as he opposes excepting UGA’s definitions. However, he feels strongly we need to determine this for our institution. ASU has about 3 different kinds of center. UGA does not represent this way. An institute offers courses, a center does not. There are financial advantages to put together institutes. Centers will stay the way they are as currently defined by GA. We also need to have a structure that allows for a multi-disciplinary approach and that is more of an institute. We need something consistent in place as we move forward with UNC-T – as we engage more with the community. We could identity the characteristics of a center and an institute and let these guide us. COD agreed this needs to clarify.

	Action Item
	Wendy and Pat will join Scott and Robert in looking at this topic. They will come back with a tweaked proposal.

	IP Grades (Jay Scifers)
	IP is an in progress grade, a substitute for incompletes when you know the student cannot complete the experience, not through fault of the student, but because it was an experience that was not intended to end with the semester. HHS is using IP grades at the graduate level, but not in the undergraduate level. This is not an option in Banner right now. The catalog says we can do it, but Banner will only let some courses do this. What is the approval process? You complete an AA-4 to indicate you would like this option for the course, then it gets programmed into the Banner system when the faculty member grades. We need an AA-4 and list every course you wish to add this to. You do not need to do a form for every course. The AA-4 goes from the college to the Provost Office. Pat asked about contract courses that may or may not be repeated again. Beth suggested going ahead and changing it permanently. Then it gives you the option whether you choose to use it or not. IP is designed to be this way. An incomplete is given because a student could not complete due to a circumstance. IP is an IP forever until faculty changes the grade. An incomplete automatically becomes an F the next semester. Why do we not create a year long course instead? There are different ways we could go about doing this. One of Linda’s primary concerns is that some clinical sights put date parameters on us that do not coincide with semester dates. IP allows for this. The AA-4 is cleanest way. Larry could generate a report of courses currently using IP if desired.

	Textbook Costs (Rick Nicholson)
	Rick distributed a handout for COD review. Nationally the cost of textbooks is being reviewed to hold these costs down. Erskine Bowles is not happy about the pace with which the 16 campuses have responded to these issues. WCU does have a book rental program. Erskine has asked why all campuses can not go to book rental – those schools indicated they did not have the resources. Instead these schools are offering a guarantee buy back. They will guarantee to buy back at half the original cost, and on time adoptions. Erskine wants on time adoptions 85% this fall, 95% next year. There will be issues with these numbers. This is a passion of Erskine and he believes used books are the way to accomplish this goal. WCU’s numbers are low (book rental is not included in the text book summary). The used book market is finite and dries up fast. If adoptions do not get in quickly by the dates recommended only new texts are available and they are a lot more expensive.

Q: When faculty want desk copy of books free, bookstore does not provide well

 for that. We don’t want to buy them from the publisher but we want them to

 give us free books and services. How does that whole piece fit into this?

A: This is a very good point. Nothing is free. The students are paying that cost

 eventually. We will bring this issue up at the next meeting.

Q: How does e-bay work here?

A: This is a business challenge. It is accepted if a student can find books

 cheaper then they will do that, but they have to be careful if the edition is

 wrong, etc.

On page 2 a critical factor was noted. We are at 62% for our last two years for on time book adoptions – have to increase to 85% this year and 95% next year – this means the faculty have to request the book on time.

Q: Is this fair for WCU since we have a book rental system?

A: We have the lowest costs. We now have to report this information.

Q: How much on average does a student pay?

A: Erskine is reluctant to let the three schools off the hook that are renting books.

 We are going to be held to this standard, book rental or not.

Q: Is this only undergraduate?

A: Right now we are focused on undergraduate, not graduate.

Q: How is on time defined? How does this impact new faculty – difficult for

 them.

A: On time is defined as the first day of buy back. An email just went out for

 textbooks for fall. If all honor that deadline of April 5th, we’d meet Erskine’s

 goal. All schools are on the same timeframe.

Brian indicated if faculty understood what this means, faculty would comply. He suggested a real campaign to help faculty understand what this means to students in holding down costs, might even allow them to order more supplemental books – this just isn’t about the bookstore. Rick will bring this up at the March 19 meeting about new faculty and part time faculty. The Faculty Senate could get behind this it might give some momentum. SGA also could impact this.

Q: Could there be an easier way for faculty to adopt a text?

A: We can now do it electronically and it does not require department head or

 dean signatures. There is an advisory committee with representation from

 each college. We would like an additional rep from each college. Please send

 these sorts of ideas to Rick. They are going to be looking at a report that will

 indicate how many used books and how many new books did sell. This will

 allow students to shop around. The bookstore handed over $130,000 of

 scholarship money last year. Part of the campaign should include this

 information.

Q: Where does the scholarship money go?

A: I don’t know. Book rental puts a book in a kids hand about 98% of the time.

	Action Item
	Beth requested the deans when meeting with your leadership councils, to help them to understand why this request is being made. Please add this to your leadership council agendas.

	Faculty Handbook Processes (Beth)
	The Faculty Senate Rules Committee are suggesting the Faculty Handbook needs revamping. One of the things we are looking at is that the online faculty handbook might be a series of links to divisions that own them and can make decisions about that information so you always get the most updated information (i.e., policies link on the chancellor’s website). The online faculty handbook would be this way; the printed version would be point in time. Are there suggestions or feedback from COD on a different format? Brian suggested having a Faculty Handbook website, which we do, but it is a slow and cumbersome process. The PDF form is very, very slow. There may be some ways to improve this. Could a word copy document be put on the share drive? We still would like to have a hardcopy. The Faculty Senate controls 3.0 and 4.0 content but would like the format to be more user friendly.

	Intent to Plan: Specialist in School Psychology Degree
	This item was addressed in the last COD workday.

	Size the of the ’08 Freshman Class and Liberal Studies
	Our freshman class is growing. We are currently at 1475 with fall schedules already built. What number did you build schedules for since we started with a class of 1300? All indicated departments have been building based on last year which was built for 1450. We will have problem with 190’s and English 101’s. The Honors College is struggling and Brian is concerned. Brian wondered about how many tuition deposits have gone in already? It may be too early to make a judgment. The rules are very different this year making it hard to plan. We don’t know if we can make a judgment about the size of the class. Deposits are nonrefundable this year and this may be a key player in how our numbers shake out. Beth suggested thinking about a plan B. We may come to May and fall way short or way high. A lot of folks will be gone over the summer. May 1st is the deadline for enrollment. Likely these non-refundable deposits will come in April 30. Most orientations happen in June. Students have to apply for orientation.

	Action Item
	Brian suggested Alan come in to talk about converting applicants to actually enrolled students at the next COD. He could also share the trend in deposits. We need to give departments a heads up that May could be a large planning month for fall to revisit what is being offered.

Wendy asked about getting a point in time report that indicates the number in our classes as compared to where we were last year to get a sense of the patterns and start planning well before May. Ray had indicated earlier that could be done.

REPORTS AND UPDATES

	Integrated Program Music Theatre Update (Robert)
	This is on an ongoing activity. We have made significant progress. The largest piece to be done is the dedicated faculty time from units to go to the steering committee. All funding stuff is in order. Once we have faculty load time that is dedicated to the program and the steering committee that is working well, then this will be done.

c: Terry Welch
