RESOLUTION TO ESTABLISH A TASK FORCE TO

RECOMMEND POLICIES PERTAINING TO A PROCESS

TO SUPPORT FACULTY SCHOLARSHIP
WHEREAS
WCU intends to move to a “College Model” of governance; and

WHEREAS
WCU desires to increase the scholarly productivity of its faculty; and
WHEREAS
many scholarly activities require material support; and

WHEREAS
the availability of such material support is limited; and

WHEREAS
WCU wishes to make the most efficient use of available material support, and.

WHEREAS
outcomes of support for scholarly activities can be most accurately predicted by those closest to the activities.

FURTHER
The Faculty Senate supports a model where support for scholarship is allocated from a variety of sources at the university, college, and departmental levels. Thus, the Faculty Senate recommends that the university develop and implement mechanisms for making funds available to each unit. The university should also develop recommended protocols for allocating money from said funds.
NOW THEREFORE the faculty of Western Carolina University establishes a task force to recommend policies for providing support for faculty scholarship. The Task Force shall be charged with developing policies governing university support for faculty scholarship and with proposing a timetable for implementing said recommendations. The Task Force will be responsive to faculty concerns and will address all points presented in writing up to one week after the September 2010 Faculty Senate meeting. Said Task Force shall consist of five voting members each of whom will be members of the teaching faculty. The faculty representatives will include three elected by the Faculty Senate and two elected by the Research Council. The task force shall also have five ex-officio members who will not vote, but whose expertise will be critical to forming policy. Ex-officio members will include the Dean of the Graduate School and Research, the Vice Chancellor of Administration and Finance, and one representative each from the council of Deans, the office of University Counsel, and the Provost. The chair of the Task Force can be either a voting member or an ex-officio member and shall be decided by the voting members at the first meeting. Faculty comments to be considered by the Task Force shall be directed via email to the Task Force secretary, who shall be elected at the first meeting. The Task Force shall be directed to return its recommendations to the Faculty Senate in time for Senate review prior to the November, 2010 meeting.
INITIAL LIST OF FACULTY CONCERNS:

The Task force should develop policies for supplying matching funds for faculty initiated grant proposals, These policies should address the following questions:
Should there be a maximum % from university sources (ie, should the university limit match to no more than 20% of requested funds)?

Should matching funds be distributed between university, college, and departmental level sources (ie, should an investigator have to get 50% of the match from a departmental source and 25% each from university and college)?

Should there be caps?
Per faculty member (ie, no faculty member may receive more than $10,000 per year in match)?

Per department? Per college?

Should caps be tied to sources of income (ie, no department shall receive more than five times the amount of support that it brings in)?

Should junior faculty be given preference over senior faculty (ie, faculty who have never been the recipient of matching funds will have priority over those who have)?

Should faculty with a history of funding be given preference over those without a history of funding?

Should the university distinguish between research proposals, educational proposals, equipment proposals, etc?

Should there be a mechanism that encourages submission of proposals that do not require matches and (/or) that bring in indirect costs?

The Task force should develop university policies for sharing revenues with faculty from faculty driven grants
Salary? Course releases? Graduate assistantships? Infrastructure? Supplies?
The Task force should develop polices for identifying critical infrastructure and renovation needs
The Task force should develop university polices for faculty course releases,
The Task force should identify appropriate sources of revenues,
The Task force should propose an arrangement for managing funds,
Division of funds between Provost’s office, Graduate School and Research, Teaching colleges, Departments, Individual faculty members.

Mechanisms for decision making
