

 MINUTES
January 6, 2009, 10:00am-12:00pm
	Present
	Beth Lofquist, Linda Stanford, Pat Brown, Michael Dougherty, Brian Railsback, Robert Kehrberg, Scott Higgins, Wendy Ford, Bob McMahan, Ron Johnson, Nancy Newsome, and Carol Burton

	Recorder
	Anne Aldrich

	Scott
	The Graduate School and Research has moved to 110 Camp Building.

	Ron
	The College of Business is in the process of moving into Forsyth.

	Pat
	We will know about the military contract the week of January 19.

	Minutes
	The minutes of November 25, 2008 and December 9, 2008 stand approved.

DISCUSSION

	Higher Education Center in Hendersonville (Pat)
	The attached concept document is intended to go forward with the UNC phase II documents next week. There are two unique aspects: 1) the creation of a resident campus with the key focus to create an instructional environment on student retention and 2) a part-time tuition model to replace the stair step model for part time instruction. There will be a great deal of discussion on this coming in the spring. There is a lot of support from the community.

Bob McMahan spent two days meeting with CEOs of major manufacturing companies in this region and found there is a large amount of heavy manufacturing with large facilities. Internal estimates suggest a turn over of 20-30 engineers per year which provides a good demand there.

Dan Ostergaard has completed a survey in the area which will be included in a summative report with materials. We will be able to integrate with community colleges to support our programs.

Pat has put together a FAQ sheet to include with the document.

COD Feedback:

Q: UNCA sees this as an opportunity that we are vacating that area and they are inviting other universities to come in?

A: This is not a competitive program. Programs we are looking at should be self supporting and truly viable. We may need to redefine our tuition. We need to keep Asheville on the radar and be sure conversations are being had with UNCA and GA so assumptions are not made. We need to be proactive about our plans and communicate those.

Q: In terms of location – are we still looking at the airport area?

A: Once we outgrow Blue Ridge we will look at a free standing facility. This needs to start off as a center. If it works, we make a case for a branch campus. The entire focus is around collaborative structures.

Q: To what degree is it necessary to list specific curriculum (pgs. 9 & 11)? We may wish to recommend not including specific degree programs at this point, that we are doing a needs assessment to make this determination. We want to be careful about advance programs that may or may not be offered. We really have not vetted this document with WCU folks who will be responsible for offering courses.

A: We have done a comprehensive needs analysis that told us the general themes. GA is looking for our hard and fast response if we were starting in 2009 and what we would be delivering.

Q: Would we send faculty to Blue Ridge or hire them there?

A: Full time faculty will be assigned to that site.

Wendy suggested emphasizing our collaborative relationship with the community colleges earlier in the document. This is a strength and needs to be presented as such.

	Action Item
	Forward comments to Pat and copy Melissa as soon as possible.

	Liberal Studies (Wendy/Carol)
	The Liberal Studies Oversight Committee is interested in hearing COD perceptions and suggestions about the intended review of the program. Carol outlined the 2-step process for review: 1) we are looking at all data gathered over the last three years and a faculty committee will synthesize the data, and 2) the creation of a new liberal studies program as warranted.

Ron asked if the faculty committee will assess how liberal studies add values to undergraduate degrees and majors. Carol said this was a major criticism from the SACS team so this will need to be a major part of the process. Discussion ensued.

	Action Item
	Carol will share the formal charge with COD and keep them informed along the way. We will add this topic to the February 3rd COD agenda and invite Peter Nieckarz, chair of the LSOC to attend COD for discussion.

	EPA Non Faculty Promotion Process (Linda)
	
All deans indicate they have EPA non faculty in their colleges. Linda has found little information providing guidance on evaluating and promoting EPA non-faculty employees. Linda shared information with COD on what she has discovered. Currently there is no classification process for EPA non faculty, so it makes it difficult to qualify individuals for promotion. This is an area that needs to be explored by HR. As we find more external monies to support us in these economic times, this will become even more important.

Linda distributed copies of the information provided to an EPA Non Faculty employee upon hire. They receive an employment agreement and a set of WCU policies. There is an EPA non faculty employee evaluation form which Linda distributed. Discussion ensued.

Linda asked deans as they pursue personnel issues throughout the year to note concerns and questions they have regarding this topic. Discussion ensued regarding the challenges of moving someone from SPA to EPA-non faculty.

	Action Item
	Beth suggested posting the documents presented on the Provost website to make it readily available. Beth will ask AJ to gather this information.

	Certificate Programs (Pat)
	COD reviewed the latest draft on certificate programs with previous feedback incorporated. We are ready to move forward. Discussion ensued regarding final comments deans have on this document. Pat will incorporate two minor suggested changes and the document is ready to move forward: core courses that are part of certificate programs will be determined by the academic departments submitting the proposal for a certificate; the stipulation that students may not use previously earned courses to count for a certificate program will be removed from the guidelines.

	Action Item
	Beth will add to this document to the curriculum review folder and share the information with Larry Hammer.

	Guidelines for TPR Presentations (Beth)
	The Provost asked Beth to remind deans of the following as they prepare to present cases to the University Collegial Review Committee:

· present each case based on a 2-3 minute summary – facts only

· general comparative information is helpful

· write out your remarks in advance and allow time for questions from the committee

Deans requested clarification on comparative information.

	
	Beth will send the information discussed out to deans electronically. Beth will get clarification on ‘comparative information’ from the Provost before sending it out to the deans.

	BS Applied Management (Ron)
	Ron will bring this agenda item back at a later date.

	Spring Provost Newsletter (Beth)
	Beth requested the deans provide a list of topics for the Spring Provost’s Newsletter:

Linda – groundbreaking for health building

Michael – new dean of education

Wendy – Wes Esti to come visit

Carol – Provost’s Office duties, assignments and changes

Brian – Honors college update

Beth – CoursEval update

Carol – update from enrollment management on admission
Carol – QEP action series update

Carol – Carnegie classification

Carol – liberal studies review update

	Action Item
	Please send any additional items to Anne as soon as possible. For those who made suggestions, please write a brief paragraph and send it to Anne no later than Wednesday, January 14.

REPORTS AND UPDATES

	QEP Update (Carol)
	The QEP Steering Committee, at the request of the Chancellor and Provost are developing a QEP in Action series in the spring. There will be four days with different types of activities – the first being sessions for faculty to make presentations to other faculty (January 30). Other dates have been identified and will be published in a general calendar of events. Another day will include opportunities to work with theeducation Briefcases in a computer lab. We piloted the Education Briefcase last fall, and are resolving the issues that were raised in its implementation. We are in the process of hiring a Briefcase Administrator that will be a shared position with IT.

c: Terry Welch
