OFFICE OF THE PROVOST
MEMORANDUM
TO:

Erin McNelis

Secretary of the Faculty
FROM:
Kyle R. Carter

Provost and Senior Vice Chancellor

SUBJECT:
Administrative Issues from Fall 2009 Faculty Caucus

DATE:
November 10, 2009
I have carefully reviewed your letter of October 12, 2009 outlining the administrative issues raised at the Fall 2009 Faculty Caucus as well as other administrative details discussed at the Faculty Senate Planning Team. Please see below the action plan and/or action taken to date addressing each item:

1) Providing proper information to departments regarding faculty search protocol and hiring foreign nationals:

Action: Lois Petrovich-Mwaniki or a representative from her office will meet with Department Heads at the college/school meetings to insure departments are aware of policies. There are specific policies in place concerning the recruitment and hiring of international job applicants. Before beginning the search process, please consult with International Programs and Services (IPS) at 227-3433 or 227-3440 or email Lois Petrovich-Mwaniki at: lmwaniki@email.wcu.edu. Departments searching for a tenure-track teaching position are strongly encouraged to place a print ad in a journal or newspaper with national coverage. To understand the reasoning for this request, please contact IPS or Alicia Estes in HR.

*If you are submitting a print ad in anticipation of receiving international applicants, contact International Programs and Services for guidance as to the wording and content of the ad.

 Additional detailed information can be found at: http://www.wcu.edu/9514.asp.
2) Inviting the Board of Trustees to meet with faculty or perhaps attend a Senate meeting for the purpose of getting to know faculty and what they do.

Action: Dr. Bardo will take responsibility.
3) Publishing committee membership for university committees, such as the University Tenure Review Committee, on the university web site.

Action: Academic Affairs Committees including membership and minutes are posted on the Office of the Provost Website: http://www.wcu.edu/338.asp.

4) Following up on the intended internal and external structure of the WCU web site.
Action: Developing a university intra-net is in the IT Plan. However, due to budget constraints as well as other mandated installations of software systems (e.g. payroll & purchasing) it is delayed for at least a year.
5) Working on Budget Transparency.

Action: The budget cuts for Academic Affairs are posted on the Provost Office website: http://www.wcu.edu/334.asp. In addition, to further the efforts of budget transparency, the number of faculty serving on the Strategic Planning Council (SPC) has been increased.
6) Investigating the possibility of having more faculty and staff membership on the IT Policy Council so faculty are more involved in policy decisions (e.g., how Pay for Print affects pedagogy, distribution of E&T Funds).

Action: Craig Fowler, CIO is currently redesigning the IT Policy Council to include more faculty and to better address university IT issues. It is before Executive Council and should come forward by the end of fall semester.

7) Following up on Ombudsman and potentially inexpensive ways to implement this.

Action: Administration is continuing to investigate the possibility of creating an Office of the Ombudsman.

8) Developing a “Faculty Senate” budgetary printing code to be used by the Faculty Leadership for Faculty Senate copying needs.

Action: Academic Affairs established a budget for the Faculty Senate and a printing code.
9) Allowing departments/groups to track printing for individuals within the department, in particular to allocate funds from separate accounts for certain individuals who have jobs within the department that would require more printing.

Action: This is a capability of the Paw Print System and will be implemented as soon as other major system issues have been resolved.
