

MINUTES

December 3, 2008, 3:00p.m. -5:00 p.m.
ADMINISTRATIVE PROCEDURES
ROLL CALL
	Present
	Lydia Aydlett, John Bardo, Richard Beam, Wayne Billon, Ted Coyle, Jamie Davis, Elizabeth Heffelfinger, Gary Jones, Frank Lockwood, Marylou Matoush, Ron Mau, Erin McNelis, Sharon Metcalfe, Sean O’Connell, Philip Sanger, Krista Schmidt, Lori Seischab, Austin Spencer, Jack Summers, Michael Thomas, Cheryl Waters-Tormey,

	Members with Proxies:
	Austin Spencer for Steven Ha, Jamie Davis for Elizabeth Heffelfinger, Krista Schmidt for Lori Seischab, Sharon Metcalfe for Barbara St. John, Jamie Davis for Laura Wright

	Members absent
	Patricia Bailey, Mary Kay Bauer, Don Connelly, Terry Folger, Eleanor Hilty, Jack Sholder

	Recorder
	Nancy Carden

	
	

COURSE EVALUATION DISCUSSION

	Beth Tyson Lofquist
	Course evaluation response rate percentage increased from 32% to 47%; Social Work had an 80% response rate. Will contact departments to determine strategies used to get the response rates and to encourage students to participate.

STRATEGIC PLAN DISCUSSION

	Strategic Plan/Melissa
	Review stems from UNC-Tomorrow
· Response comes in two phases

· Part of Phase II is mission and its due January 15th
· As part of Phase I, flag statements were developed

· 2008-2013 strategic plan is what you’ve seen; most is not negotiable

· Mission, vision, and values is what we want feedback on

· Committee has solicited comments from various committees

· Strategic Planning Committee will meet again this Friday, December 5th
· The Committee is open to input-but can’t make changes to the promised statements

	
	

	Strategic Planning Discussion

	Comment: “Engaged model”

· negative feedback

· perceived as an additional “add-on”

· required more things at a 2nd tiered college

· benefits aren’t great

Dr. Carter:

· still talking about a 3 layered school

· perhaps the need for a better understanding of what “engagements means”

· need to look at some good models of Collegial Review Document (CRD)

Comment:

· WCU is all about teaching

· Some people come to WCU as a stepping stone

Beth:

· Your department is example of being engaged and tying it to your teaching

· Need to broaden the definition of “engaged”

Comment:

· We’re doing a search and I agree with Kyle’s comments.

Comment:

As a university, there are other opportunities faculty can explore if they want to.

Dr. Carter:

· Engagement doesn’t just relate to scholarship—it means moving beyond the classroom

· Glad to hear this conversation—means we still have work to do.

· We’re still struggling to figure out what engagement is

Richard:

· Engagement isn’t limited to things faculty control.

· As an institution, we are moving in this direction.
Comment:

Maybe role of peer mentorship comes in to play

Beth:

I hear a new faculty orientation session coming about.
Richard:

We are engaged in a cultural shift.
Gary:

Is our goal to have faculty endorsement today? Feel the mission and vision statement could have been stronger. (Re-wrote the mission and vision statement, and gave Erin a copy.)
Comment:

Engagement serves two purposes

· Improve economic development in region

Are we serious about WCU being an agent in Western North Carolina? If so, okay, but let’s not give it lip service.
Comment:
Has huge ramifications in several areas.

Comment:

I know we’re going against the current and realize other universities do as well. We’re being pushed by politicians and those who pay the bills. Do we reward faculty who do economic development?
Dr. Carter:

Hear John talking about being a Carnegie engaged institution. Economic development is underneath the umbrella of engagement.
Comment:

I like what we’re doing and like the direction we’re taking.

Dr. Carter:

Everyone is doing engagement but in different ways.

Richard:

· Erskine Bowles is coming at this from a non-traditional point of view.

· Strategic Planning Committee is looking at community as a whole—there will have to be some tweaks down the road.

Comment:
Trouble in implementing.

Comment: (mission statement)

I think this is platitudinous—don’t think it represents the energy and life that currently exist here at WCU.

Melissa:

Equating mission review with mission statement.

Dr. Carter:

The Doctorate in Physical Therapy hasn’t been approved by General Administration because they don’t view the program as fitting in with our mission statement.

Comment:

Initiative 2.3 (page 3) need to expand “region”

Comment:

Needs to be broader than that—spans from Huntsville to Raleigh. Number of references with a capital “W”. Is this Western North Carolina or WCU?

Question:
How does “Academic Success Center” speak specifically to our region?

Question:

Does the activity have to actually happen in our region? In our department, we train students in things that happen in Nevada, etc.. Activity could still be ongoing regardless of area.
Richard:

Wake and Mecklenburg counties –we are serving western North Carolina but not the state. The geographic region we are likely to have an impact on goes into other states.

Melissa:

We have some “wiggle room”.

Beth:

Could use term like constituents. That has global meaning.

Richard:
Educating legislators would be helpful—much of what Western was doing was serving a small regional area. We have some room to grow. Another potential 40,000 students by ??
Question:

When we look at where our students are coming from, how many come from certain counties?

Richard:

Chancellor said today that Chapel Hill is becoming one of our major competitors.

Question:

What about if we get the numbers of how many students are at each institution.

Comment:

Have to slice those numbers with quality.

Comment:

Think we are serving this region?

Question:

Are we serving the needs of regional students?

Comment:

Some students get as far away from home as they can.

Comment:
In drawing students from other areas, it allows variety in our classes.

Comment:

Strategic Direction-would like to see some in distance education. Online students think they are actually on WCU (online virtual class).

Comment:

Haywood Community College is trying to make connection with “East Tennessee”. They are so put-out with WCU. We need to work with them.

Comment:

A lot of people come here because they “got in”! Just because they’re not from here doesn’t mean they don’t benefit from being here.

ADD THE WORDS “And from beyond”

Question:

Have Strategic titles been thought out”

Melissa:

Yes.

Dr. Carter:

I get your comments. We don’t want to limit what we do. We were so focused on the satellite campus, c/o western region. Modify educational needs.

Legislature has a cap on students from out-of-state—18%. Think about taxes related to out of state students. It makes sense for us to serve parts of Tennessee, South Carolina, and Tennessee. East Tennessee is one of the big ones.

Comment:

Show cost of putting this in place versus the benefits.

Dr. Carter:

Chancellor is still very much concerned about Economic Development

Comment:

Initiative 2.5. Would like to see stronger language in 3, 4, and 5.

Dr. Carter:

Initiatives do have a level below them. How low do you want to go? Initiatives are intended to give direction but provide latitude!
Comments; Jamie was talking specifically about under-represented minorities. I would like to see efforts made on Eastern Band of Cherokee Indians and Hispanics.

CONECC
	Austin Spencer/Chair of CONECC
	Representation on senate is to represent faculty population. Number of faculty in each college. As percentages change, representation evolves over time.
A&S --going from 10 to 8 representatives

BUS—currently has 4 and will lose 1 representative

E&AP—stays the same

FPA—will go from 4 to 2 representatives

H&HS –currently has 3 and will move to 6 representatives

These numbers do not affect the officers, (chair, vice chair, secretary, Faculty Assembly Delegate)

Question:

How are faculty elected to University Councils?

Richard:

UAC is largely non functional at this time.

Comment:

Chair asked for individuals who were willing to serve.

Newt:

Chair was ex officio member and we were asked to provide 3 faculty members---usually 2 from senate and 1 from general faculty.

Comment:

The Board of Trustees approved the reorganization of the Office of Assessment and Institutional Research and Planning to become the Office of Institutional Effectiveness??

	Meeting adjourned at 4:58 p.m.
	

