

MINUTES

October 30, 2008, 3:00p.m. -5:00 p.m.
ADMINISTRATIVE PROCEDURES
ROLL CALL
	Present
	Richard Beam, Ted Coyle, Jamie Davis, Terry Folger, Elizabeth Heffelfinger, Gary Jones, Frank Lockwood, Marylou Matoush, Ron Mau, Sharon Metcalfe, Sean O’Connell, Philip Sanger, Jack Sholder, Austin Spencer, Cheryl Waters-Tormey

	Members with Proxies:
	Jamie Davis for Mary Kay Bauer, Sharon Metcalfe for Wayne Billon, Frank Lockwood for Steven Ha, Terry Folger for Eleanor Hilty, Phil Sanger for Marylou Matoush, Ron Mau, Sean O’Connell for Erin McNelis, Sean O’Connell for Krista Schmidt, Sean O’Connell for Lori Seischab, Sharon Metcalfe for Barbara St. John, Sean O’Connell for Jack Summers, Frank Lockwood for Michael Thomas, Jamie Davis for Laura Wright

	Members absent
	Lydia Aydlett, Patricia Bailey, John Bardo, Don Connelly

	Recorder
	Nancy Carden

Council Reports
	APRC/Ted Coyle
	A few key words were left out of the Dual Degree resolution. We need to add the words “in different majors” to the dual degree proposed description.
Motion was made and seconded to add the wording “in different majors” in the dual degree resolution. Motion passed unanimously.

	
	

	Collegial Review/Mary Kay Bauer
	The proposal in front of you today was not distributed with the other documents you received. It was taken from Virginia Tech’s Provost website. What we don’t have is anything that provides a process. Collegial Review Council is proposing a form similar to this one. No need to reinvent the wheel. Minor editorial changes could be entrusted to the Provost office. Bottom of page 6 does require some minor word changes. This would become an Academic Policies and Regulations (APR). There is a clear cut process for application, approval, and circulation to appropriate people which clearly establishes when the clock was stopped, when does it resume, and at what stage it resumed.
Comment: There are some reasonable reasons that are covered for stopping the clock.

Comment: Domestic partner should be included in the immediate family section.

Question: So you would substitute domestic partner for parent?

Comment: No, you would add it under immediate family or domestic partner.

Question: Would this be retroactive if someone adopted a child a year ago? Could they ask for the tenure clock to be stopped? Children take much more time.
Comment: Or if you adopt a child and you find out the child has special circumstances.

Richard: Good question. Might or might not be possible under the existing policy which is the Serious Leave and Disability Policy (Policy 89).
Comment: What about if both parents are on the tenure track? Do both get to hold the tenure clock?

Comment: The way it is written, yes.

Question: If I make it 2/3 way through the academic year, wouldn’t that turn the clock back again?

Answer: It’s really effective the next year!

Comment: Doesn’t say that in here.

Comment: this is just the form. Something else was sent out.

Comment: The whole proposal has more detail. This is Virginia Tech.

Comment: Wording should be changed to 4.0.A.3.E.6.

Comment: Three issues here. 1) policies, 2) leave request, and 3) stopping the tenure clock.
Comment: This form is the faculty sharing information—not the administration demanding it.

Motion was made and seconded to send the handout at the senate meeting today from Mary Kay Bauer back to Council for clarification from Legal Counsel and consideration of “domestic partners” being added to the form and to review Executive Policy 89 so we have a totally integrated approach. Motion passed unanimously.

	Faculty Affairs/Philip Sanger
	Council wants to keep track of previous resolutions the senate has passed, so we have developed the following Resolution:
The Faculty Senate resolves that the Office of the Provost shall give a report at each Faculty Senate meeting on the status of the resolutions that were passed at the previous Faculty Senate meeting, and provide updates on the schedule and milestones for their implementation.
Beth: I spoke with Kyle and worked with Nancy to get a spreadsheet of all items passed by the senate. The Faculty Senate Routing form has been changed to include the person responsible for implementing the proposal.
Comment: Additional problem with the Domestic Partners Resolution. The Staff Forum defeated the resolution. Jed was asked to come and meet with the council.
Motion was made and seconded to pass the resolution on Progress Reports and Implementation on Faculty Senate Resolutions. Motion passed unanimously.

	Sean O’Connell/Rules Committee
	Rules Committee is proposing the draft to the Faculty Constitution mainly to update the new college structure. Rules state we must have two readings. The proposed changes to the Faculty Constitution will come for action to the Faculty Senate next month.
Question: Didn’t we add “if a member is absent for three times or more, their status is questionable? Included adding proxy as why you would be on the bad list.
Richard: Reading Article 2.3.9 –whenever a member shall fail to attend or be represented by a proxy?
Comment: Being represented by a proxy, is the same as not being here.

Richard: I’m going to override the Rules Committee and add, “or fail to be represented by proxy”.

Comment: Fine, I accept that. Marylou has class at the time of the senate meeting and she’s not going to be here until next semester.

OLD BUSINESS

	Beth/Revision Section 4.0
	· No questions about page 5

· No questions about page 13. The Provost Office does not get AFE statements, unless part of tenure.
· The next one has to do with tenure clock on page 20. Don’t think it’s necessary to hold up, unless you tell me too. This is just saying we will follow the process and it’s okay if we’re still working on the process, but to be able to say “there is going to be a process” is important to get passed in this document. If you will allow that it will be helpful so we’re not bringing back for approval yet again.
· Next page, took your suggestions. The 20th working day of September; changed working days at the bottom to reflect that so we still delve into the calendar and get it done.
· Wendy Ford suggested the department head starts the conversation, so the department head in consultation with the department and the dean selects tenured faculty members from similar departments to constitute a committee of at least three tenured faculty. If the department head is up for review, then the departmental collegial review committee consults with the dean to finalize the committee.
· That six or more departments, that’s just to make sense

· The next one is about post tenure review to make sure there is a level beyond department that also makes a decision on post tenure review, and that would be the deans. So, the deans decision along with the departments review would be sent to the Provost for information, not for action.
· We had proposed adding the development plan for the post tenure review person that has unsatisfactory. I have to do that report to GA every year, on whether there was an action plan or not. We’re asking that be submitted with the AA-12 that states the post tenure review action. I can use this one process to make that report.

Comment: Since the provost office obviously has to be aware, it’s obvious to put it there.

Those are the changes that are beyond what the CODE changes, and you have that whole document that has the CODE changes, but these are the ones we are proposing from our office.
Question: Wondering about the outcome, where it says even in a negative review, a post tenure review outcome just go to the dean. How does that fit if there is an appeal? Does it go to the dean and then if the faculty member wants to appeal it goes directly to the University Post Tenure Reviews Appeal Committee?
Beth: Where are you?

Answer: Page 26.

Beth: In the case of an unsatisfactory review, that paragraph?

Question: And then the appeals down here, how does it get to the appeals committee?

Question: Which PTR committee is that, the department or college?
Beth: It’s the departments’ committee.

Comment: So, that appeals committee that you are talking about is the department’s committee? No, our department doesn’t have one of those.
Beth: See that’s a part of our original document that Faculty Senate passed.

Comment: I know. You’re not trying to change it.
Comment: That is a university level committee.

Comment: Okay, so it goes to the dean. It doesn’t go to the Provost before it goes to the University level appeals committee?
Beth: That is correct. According to this.
Comment: Okay, just curious. Learn something everyday.

Comment: Obviously the appeals committee would have to consult with the dean and the Provost office if there was an appeal and a change.
Comment: So if the appeals committee agrees with the faculty member, who does it go to next for due process?

Beth: I think it goes back to the dean. I think it goes back to the level where the last review was.
Comment: So its all at the dean level even though that took it up to the University level.

Beth: Took it up to a university committee level. That’s what you have in your process right now. According to what I understand from the CODE, as long as it goes to the deans’ level, that’s all that’s required. It has to go a level beyond the department and that is what was changed in this document. It does not state it has to go any farther that that.
Comment: Before it went to the Provost, which is at the University level. And then it could be an appeal that goes back to the Provost.
Beth: Its an appeal beyond the dean, not the Provost.

Comments: It’s like we’re going around the Provost.

Beth: That’s okay. I would love for this to be taken for action.

Richard: It’s up for action, provided the chair entertains a motion for action.
A motion was made and seconded to accept revisions to Section 4.0:
The Faculty Senate approves the changes made to Section 4.0 of the Faculty Handbook in order to comply with the Board of Governors’ changes to the CODE. The changes include those suggested by Rich Kucharski as well as Beth Tyson-Lofquist. These changes include:

· Adding “or above” when referring to faculty classification in Section 4.03;

· Removing the requirement that AFE documents are forwarded from the Dean to the Provost for approval in Section 4.05;

· Adding reference to “Extending the Tenure Probationary Period” APR process to information on extending the probationary period in Section 4.07;

· Adjusting the number of working days allotted to each Reviewer in Tenure and Promotion cases in Section 4.07;

· Adjust who (Department Head) selects tenured faculty from similar departments to constitute a collegial review committee for small departments in Section 4.07;

· Included AFE-TPR statement references in Section 4.04 and 4.06.

Voice vote. Unanimously approved.

NEW BUSINESS
	Richard Beam
	Chancellor’s review is going on and some of you are involved. If you work quickly, you can still send an email to the external reviewer.

Comment: Everybody got a letter!
You have the letter with the appropriate address and so on. My impression was he seems to be very competent and likely to do a pretty good job, based on the input he had. There was random faculty members and targeted folks, being on the interview.

Comment: A hundred people.

I think about a hundred total were involved. Faculty, staff, administration, some external folks. According to the agenda I have there is a reference to revisions to the TPR.

Beth: That’s redundant. We just did it.

Question: Is there anything further you would like to add Beth?

Beth: I just hope all of you are aware that we are revising summer session and how we do summer session, so you should be hearing from your department heads about the changes in faculty pay.
Question: Are there really substantive changes in faculty pay?

Beth: Yes, there really is substantive change in faculty pay. You get a portion of your base salary. It’s based on your base salary, per year, per credit hour. The formula is base salary x .025 x the number of credit hours. You get that up to, there is a max this year, $18.50 per credit hour. We’re trying to move that figure to where it becomes .033 rather than .025. That’s our goal, but we have to do that in incremental steps. We’re really trying to make big strides. Courses will be categorized in four categories. If you put a summer session course on the books, it gets offered. It will no longer be cancelled due to low enrollment. Only if there is “0” enrollment will it be cancelled. There is a pay scale. A guaranteed course means you get the full amount no matter how many sign up.
Question: Would that count for travel courses too?

Beth: yes, travel courses are in the same pay rate. Distance courses, same pay rate.

Question: But the cancellation policy too?

Beth: They’re guaranteed. We have contingency courses that if they don’t make a certain enrollment, these are decisions in the college. If they don’t make a certain enrollment, you get the minimum amount which is $900 per credit hour, if you have a master’s; if you have the terminal degree, its $1,000 per credit hour. So that’s the lowest you can get if its low enrolled. Then we have entrepreneurial courses where the faculty member is the person that no matter how many sign up you take the risk. If it’s low enrolled, you get a low amount. If its high enrolled, and those are courses for outside entities. Let’s say I did a course for some public school teacher. If I don’t have but two sign up, I’m not going to get paid very much. If I have thirty signed up, I’m going to get a bonus. Then there’s experimental courses, which are kind of like special topics courses. They can count for credit in your program, but you take the risk on those too. That’s something you want to try out. These decisions are made between the department and the dean. All the colleges will get a kick-back, revenue sharing for courses that are your college offers. In the past, colleges have gotten no kick-back. Now if there is revenue generated, that’s why the colleges really have to manage these courses well, but if there’s revenue generated, you get 50% of that, after the salaries and all are taken off, what’s taken off that your college generated, your college gets 50% of that, the Provost office gets 30%. The other 20% is reserved out of resident credit generated, is reserved if your college offered some distance education classes, it will be given back to your college prorated. This is a real difference in doing business. We’re trying to make good incentives for the colleges to want to do this. We really want summer to become a vital part of our terms and campus. There will be an APR. I’ve been working with a task force of faculty and department heads, and a dean is on that too, to establish all these guidelines. I’ve been taking this before the Council of Deans, back and forth, working out the kinks, and we’re about ready to go with it. The pay has been decided.
Question: Does this refer only to 9 month?

Beth: 12 month faculty do not get paid; it’s considered part of their duties, unless there is a case that’s brought up that this is over and above your duties. This is for 9 month faculty.
Comment: I know that there were raises that seemed discretionary on part of the dean, to give up to a certain amount.

Beth: Raises for? Are you talking about the merit pay?
Comment: In our college, the dean had money set aside that he was given as part of the tuition increase, 50% of the tuition increase was coming back to the dean, and the dean could use some of that money for market adjustments to salaries for faculty members whose salaries were obviously $20,000 to $30,000 below market.
Beth: I don’t know about that. That’s not been a part of my summer session. It could be your college is saying the money they get, they might do that with it. I don’t know. The question from the task force is “what are the departments going to get”. The way the APR states it “there will be revenue sharing with the departments, based on the negotiations between the department heads and dean. So the colleges have to come up with their own plan for doing their revenue sharing with the departments. But they will revenue share with departments. Everyone has agreed to that language.
Comment: I think what you are referring to Jack, in Fine and Performing Arts, if I’m remembering correctly, of any of those monies that go back to the college, some will be passed to the departments, and some of it will be specifically targeted to the faculty member involved for travel money or equipment.
Beth: I don’t think it can become part of your base salary. It’s money that comes in each year. That would be hard to do; to add to base salary. Now bonus, you could do.
Comment: If I understand you correctly, there’s nothing in place currently that would ensure the equitable distribution of those funds amongst departments. The colleges have the discretion?
Beth: It’s up to the leadership councils and the colleges. We’re not going to manage that out of our office. That’s up to the deans and the department heads to wrestle with.
Comment: You said that there are different kinds of classes in the summer! There’s experimental?
Beth: There is guarantee. All classes put into Banner will be offered. We’re going to stop false advertising to our students. If it’s a guaranteed course, then the faculty member gets paid the maximum amount because it’s a guaranteed course and you’ve got to have it, and you’ve got to have it. We’re going to compensate them, no matter what.

Comment: Regardless of enrollment?
Beth: That’s right.

Question: How is that negotiated? The designation of guarantee?

Beth: The dean’s offices have the final say on what is guaranteed contingent, means, it could be you could get maximum salary based on enrollment, but if you don’t make the enrollment, then it goes down to the minimum rate which is $900 or $1000 per credit hour, depending on your credentials.

Comment: But the class will be offered and you will be paid regardless if it’s one student or twelve.

Beth: That’s right.

Comment: And a guaranteed class is one that …

Beth: You are guaranteed to get paid the full amount, no matter what.

Question: The class is determined to be guaranteed because it’s in the catalog?

Beth: No, because your college is saying I’ve got a program that has to have this class”. We’re going to offer it no matter the enrollment because I need it so badly. We’re going to call it a guaranteed course and you are going to get the full amount. I guarantee you we’re going to dredge up the numbers to put in the class. If I’m a dean, that’s what I’m going to say.
Entrepreneurial are courses for outside agencies, but they are for credit. Like teachers, business men that are coming in for credit to get some type of professional development.
Experimental, is like a special topics class. You’ve never tried it before. Oh, I want to do this so badly, that I’m going to take a risk (says the faculty member), and if it’s low enrolled, I won’t get much to teach the class. If it’s high enrolled, I’m going to get a bonus.
Question: When does this start, Beth?

Beth: This starts this summer, and your deans offices are trying to figure out what they are going to deem those four categories.
Question: We have some people in our college who don’t actually have a terminal degree, but from their life experiences, they have the equivalent of a terminal degree.
Beth: That’s going to be up to the colleges to decide. We realize there are people that have exceptional credentials that don’t have the terminal degree. But those exceptional credentials, just like our AA-21 process. The AA-21 process says if you can prove your case then you can be deemed at that level. That’s going to be a discipline college decision to make. That’s not going to be our office’ decision.
Comment: But that decision is basically made at the time of hire. If you were hired, and I know something of your credentials. I know something of your credentials, and they are not traditional academic credentials. If at the time you were hired, you were designated as having the equivalent of a terminal degree, that would still apply.
Beth: Same goes if you are a part-time instructor. The part-time rate is $900 or a $1000, depending on those credentials. However, we also know that there are some part time people who have credentials that credential them to being paid more than a $1000 a semester. We couldn’t get Bill Gates to teach a class for a $1,000 a credit hour. That can be negotiated too. The college is taking the risk because that is going to come out of the revenue generated by that college. It’s going to be coming off the top. A college will have to be careful about making those decisions.
Question: I would like to teach in the summer, but I am fearful of putting down my name because there exists the possibility that enrollment might transpire, and I’ll be stuck and committed to teach this class to one or two students over the summer, and my fear is that might discourage some faculty from …
Beth: And that might. We are going to learn a lot this first semester. This is all a pilot.
Comment: My response to that is, and I have taught during the summer but not recently, if this is a course you can justify with your dean and so on as a guaranteed course, at least you know you’re going to get paid. Literally the first day of class, the enrollment is low and the class is cancelled. Five weeks of my summer was planned and dedicated to teaching a class and all of a sudden, I don’t get paid anything and I don’t teach the class.
Beth: You have the right to recruit for the class. If I know I’m going to be teaching it, I’m going to be getting the word out there, that I want you to take this class, and it will count. We all know that classes the students have needed have not been offered in the summer because the pay was so pitiful. Now we’re trying to give you the incentive to want to do that. It’s a give and take, and obviously there are risks to take with it, but it will be very interesting. We’re going to learn a lot and I will probably going to be dead by the end of the summer. We’re trying hard to make it a more attractive opportunity for students and faculty.
Comment: Question about the entrepreneurial classes. If it’s part of the master’s program in education, but its basically for teachers that come in the summer …
Beth: It’s already part of a program and already required in a program, it’s probably going to be either guaranteed or contingent. Entrepreneurial is something you’re creating for somebody out there. They might take it for elective credit.
Question: Does the summer camp credit for kids count under entrepreneurial?

Beth: They don’t get credit do they? I think that’s continuing education. The other thing that’s going to change; we’re going to do a big marketing at the beginning of spring semester that includes all things offered in the summer; credit, non credit-- whatever, distance, because somebody might see that and go, gosh, while I’m learning to play the dulcimer, I can also take this class and start on my master’s. We’re going to try to market summer as one big entity, rather than this, this, and this. It’s part of a big master plan.

Question: Will there be a limit on how many classes you can teach during the mini-mester? WE had a couple of faculty that taught two.
Beth: I think their limit is twelve hours for the whole summer.

Question: So if someone wants to teach two in the summer?

Beth: We have not said they could not. We just said twelve hours for the whole summer, and another three can be approved under certain circumstances. That’s a college decision to make. Students also have a limit to the number of hours. Students can only take 3 credit hours in the mini-mester.
Question: Where did you find this model?

Beth: This model came from Central Missouri. Kyle had worked with Central Missouri to do this model and it worked very well. Became very advantageous for the colleges, in terms of the money they received, so we are trying it here to see if we can do the same.
Comment: This is in part a response to GA although Beth can speak as to whether it’s a direct response because of the push for graduation rates and a more efficient use of university facilities system wide.
Beth: Think about how our facilities sit here in the summer, when we really could be making better use of what we have. It’s a real opportunity. I’m excited about it myself.

Comment: The down side I believe is it doesn’t ….

Beth: Is student credit hours. Distance education generates student credit hours for funding, in the summer. Resident credit does not. However, one generates FTE and one generates student credit hours. There is a trade off. What we’re hoping is that if you have a vital summer, and this is what’s happened at our institutions, students get the idea that I can finish my degree a little bit earlier. You get more students and that takes care of it in the fall and spring. We’ve got to take a risk to see what works.
Comment: This “SH” issue is a system wide issue.

Beth: And what we’re trying to get the system to do and wish they would do, s recognize student credit hours, no matter when they are taken. Recognize it in the funding model. I hope it’s only a matter of time.
Comment: They talk like it’s a positive.

Comment: In the School of Nursing and what you have just recorded, is quite different from what I heard as a faculty member. Would a simple power point be sent out.

Beth: We are developing an APR that will be distributed. We are close. I am asking departments to build their summer by November 30th into Banner. When you build into Banner, you’ve got to be able to identify it as a guaranteed, contingent, entrepreneurial, or whatever. We’re almost ready to submit this document. What I could do is go ahead and submit this document and just identify the areas we are still working on as still under review. Like this guaranteed/contingent, that’s already set. So, we could go on and send that out to people so they will know.
Question: Could the contingent and guaranteed models be used during the regular semester. Is that a plan?
Beth: That basically just has to do with pay. In terms of what?
Comment: For regular courses. If you have an under-enrolled course during the regular semester it can be cancelled. That seems like false advertising as well to students. Departments could use some of that money during the regular semesters.
Beth: I hadn’t thought about that. I think you bring up a good point. Please don’t ask me to address right now. This whole point about cancelling courses in the semester. It’s not as big an issue as it is in the summer. We cancelled a lot of courses in the summer. It’s a travesty.
Comment: Because students make arrangements to stay here.

	Gary Jones/Faculty Assembly
	Press is reporting a $1.6 billion shortfall. Governor’s office thinks it will only be $1.2 billion. This is a brief summary of Friday last. It’s in conjunction with other documents posted on the website from our previous Faculty Assembly meeting in September. Won’t go through what all the committees are trying to accomplish. The chair is asking of each campus, are contingent faculty or non-tenured faculty part formally part of the senate, or is there a mechanism by which they are represented in the senate?
Richard: if they are full time faculty, which means they teach a full load, they are eligible to not only vote in faculty elections, but they are eligible for faculty office.
GA is asking campuses to consider holding back a 4% cut, and even make contingency plans for a 5% cut, and some campuses might even be thinking about 6%, just in case. The way I understand it, 2-3% is typically held in reserves and is not horribly difficult to slice, depending on the campus, but once you get above 2-5 or 3%, so I think there is a travel freeze on?
Beth: It’s not a freeze. People are asking to be as conservative as possible on their travel. It’s not absolute that you can’t travel.
Comment: The Provost reported all of this to us.

Some other highlights, you see Rob Nelson, just a brief summary of the Vice President of Finance for GA’s report. The 1.2 billion shortfall statewide, there’s about a $900 million rainy day fund, but you’ve still got a ways to go before you get to the $1.2 million. Yes, the state health plan monies are looking kind of grim. There may a 300 million dollar shortfall and people are talking about the possibility of a more stringent health plan for next year.
Richard: As I remember what he said, you can pretty much expect you’re going to pay more and get less.

If you do NCFlex, some are talking about setting more money aside to offset costs.

Priorities for GA from Rob Nelson: 1) Need based aid and faculty salary equity, meaning faculty pay in the state of North Carolina would be equitable to other states so that we are not pilfered. There is another recruitment and retention fund set aside again this year. It isn’t $5million, its $3 million. I think President Bowles was instrumental in that, and people around this table took advantage of that. If you know colleagues who are being wooed by other institutions, there are some GA funds available to bolster faculty salaries at this campus by application through the Chancellor’s office ,etc. You can sort of get the gist of what’s here. Going from the top of this page from Harold Martin and all through GA on faculty roles, recruitment, retention, the meaning of engagement, and that relates to the phased two of UNC-Tomorrow and that is due Dec. 1st. and Beth can address these issues better than I can, but wrapped in phased two of UNC-Tomorrow are review of programs, both new and existing, and one of the questions we had was, what are the implications for program cuts at the campus level as far as GA is concerned? We had assurances that GA isn’t trying to hack programs, but ask campuses to do an honest review of themselves, and to some degree for new and existing programs. Not sure where we are on that.
Comment: That’s been started here.

Beth: Big time.

December 1, faculty recruitment and retention., I just mentioned. Faculty reward system, once again, Western is mentioned as being ahead of the curve and I know there is still some discussion and even debate on the Boyer model and the scholarship of teaching and so forth. But in terms of promoting engagement, Western is occasionally mentioned in the halls of GA as a viable model, and mission review, which you may have covered last week, and Beth may know more about than I, including again the establishment of peer campuses. There’s a lot going on. It looks like because of the budget restriction, our scheduled faculty assembly meeting in November will be cancelled and we’ll have an executive board meeting or two, but not the full faculty assembly meeting. It costs a few thousand to get everybody over there.
Question: Why don’t you do it by distance?

The executive committee is going to do that; it’s a little harder to get 60 people on board from 16 campuses but I’m certainly open to that. Western is one of the leaders in teleconferencing, and that would be lovely. We typically had 4 meetings over the years and it was recently bumped up to five just recently, when we were a little more flush.
Beth: The Chief Academic Officers meets once a month and we got word today that they are not going to have the meeting in Chapel Hill. Everyone was to reserve a teleconference room. They are going to do it by teleconference next week. We are thrilled. It takes a lot to time to drive to Chapel Hill.
Richard: As the Chancellor said, there’s a lot of Raleigh centricity, or Chapel Hill centricity or state government and even in General Administration. A number of those folks commented that they really hadn’t realized what was involved for some. We are the farthest campus. It’s 286 miles from Cullowhee to Chapel Hill. I know because I’ve been driving it a number of times a year as Gary has. It’s a good five hours out of your life, sitting in your car getting from one place to another. It’s a big thing.

	Richard’s comments
	Think it’s a nice resolution you adopted on the bear issue.
Question: Did you see the editorial cartoon today? The dead bear with the Obama sign on it that said “moron”.
Answer: No.

Comment: What did that mean?

Comment: they were pointing at us.

That takes me to the second point when I opened email this morning, paying fairly close attention to inside higher education.com, a daily newsletter about higher education. Reference to a story from the Associated Press that a life size likeness of Barak Obama was found hanging on a noose from a tree at the University of Kentucky. And my first thought was dual. Being sort of thankful that this would take some heat off of WCU, and being tremendously appalled that something like this would happen, particularly on a university campus. Lots of history, lots of hate, lots of all kinds of stuff out there, but it’s beyond me.
Comment: There are some good lessons to be learned out of this bear issue.

Comment: Question, I know that the press can come on our campus, but it doesn’t make sense to me that they would be allowed on our campus, interviewing our students and faculty, without somebody from our PR department escorting them.
I’m not a lawyer, not sure how that would be interpreted under constitutional law.

Comment: Speaking as someone sort of from the media, this is a public place, and the press does have access. I have to support the fact that I think the press should have access.

Comment: I’m not saying they shouldn’t have access.

Comment: Rather than guided access.

Comment: One of the really powerful tools we have in our arsenal whenever an incidence of this nature transpires is this CatTracker system that has been implemented by the University Police Department. The compliance university wide is less than 5%. If we can make a concerted effort as the Faculty Senate to promote this system, it’s like the reverse 911 thing. As something is transpiring, they consider a 12% compliance rate a great success. But I think if we as faculty work in concert to improve these numbers, we can really ….
Beth: All you do is register your cell phone?

I don’t think you have to do that. Just list your email address. There are several options I think. You would be automatically notified via email or cell phone or whatever method you choose to encourage.
Comment: I think it would be good if we as a faculty support an initiative by the University Police.
Comment: I think we ought to do that.

Richard: By all means, encourage your colleagues. It’s an easy process. I think its CatTracker @wcu.edu. I’m sure you could find it very easily on the website.
Assignments for the Faculty Affairs Council. Basically they were the process of moving faculty from part time to full time appointments. Secondly, a policy on spousal or partner hiring practices, and thirdly, related to child chair on campus. Don’t know how much has been done with any of these in the past, but its worth looking into again. Seems advantageous to University to have some standard routine policy whereby if there is an appropriate full time opening, a part time person with the appropriate credentials could be moved into that position. I don’t know the law and how that would affect the legality of the search process and so on, but does seem to me there are some real advantages to taking someone who is perfectly well qualified and only holding a part time appointment. If it’s legal, simply moving them into a full time appointment …
Beth: You have to proved that its an emergency without a search. That’s the law. We do that.

I know it’s been done. Just didn’t know if there was a way of simplifying the process. That may be a moot point. Also seems helpful on the listing of University polices, might be worth having a specific policy related to the hiring of a spouse or partner of a faculty member who we are recruiting. I know there are cases where that has been done, but having an open up-front standard readily understood policy would make considerable amount of sense. Might be worth some consultation with the Staff Forum. Doesn’t have to be limited to faculty. Also think it’s important and this has been addressed to me, by some on campus. I think it was UNC-Charlotte that mentioned the efforts they are making with faculty recruitment and retention, the idea of having affordable and ideal child care on campus, or close to campus, conceivably would have some implications or faculty and or staff, recruitment and hiring. This would be nice to see if there is interest in pursuing some kind of proposal.
Beth: We’ve had it in the past, the Kneedler Center.
Wasn’t there at least some discussion with the development of the Health neighborhood?
Comment: It could be coupled with Service Learning!
There certainly are the possibilities for tying into some of the health care programs and the programs that are already dealing with some of these things. If as part of the development of that health neighborhood some thought could be given to developing that, either so we don’t violate competition laws, whatever it is the law in the state either handled by a private agency or under university auspices or directly through some of the programs, would make a lot of sense.
Comment: Many faculty in the College of Business, would not look favorably on the campus moving faculty from part time to full time without the faculty review process. If you hire them part time and move to full time without faculty oversight, the dean can put whomever he wants in there, a department head for instance.
Beth has already corrected me on that. Legally there has to be a search. I was not suggesting that be removed, I was hoping we could say we already have someone who everybody knows that would fit very well in this position, can we simplify the process. But we can’t do it; it’s illegal.
Question: If you do a search and advertise, and the search goes until you fill it?
Beth: And you don’t find someone, that’s deemed an emergency hire. You can put a fixed term person in that position.

Comment: If you’ve got someone that you want as part time, you can do it that way until the search is filled.
Beth: Well, that’s true too.

Comment: There are ways of dealing with it that simplify it.

	
	Motion was made and seconded to adjourn. Motion passed unanimously.

	
	

	Meeting adjourned at 4:45 p.m.
	

	
	

