

MINUTES

February 25, 2009, 3:00p.m. -5:00 p.m.
ADMINISTRATIVE PROCEDURES
CHANCELLOR’S REPORT

	Chancellor Bardo
	We have a building designed about a decade ago, the Hospitality Management Building, that is shovel ready. The rules that are being used right now are only for renovation and not for new construction. It’s enough money that it puts about a thousand people to work. It would take a review by the department of insurance to bring it up to ADA standards and the new construction code changes to add environmental features to it. It will be around summer if we get the money for it.

One of the things that I have said to staff members in terms of getting construction money is in the end the buildings will be nice and campus will be nicer but that is not the core issue. The core issue is that every hundred million dollars that North Carolina invests into construction puts over 7,000 people to work. Anything that we can do to make the campus better is to the institution’s advantage but more than that it is getting people in North Carolina back to work.

I do want to mention that we did send out a notice through the Reporter about the waiting list for next fall. We have about 700 people on the waiting list. We are approaching about 11,700 applications. We feel as though we have admitted enough students to make our class about 1,500. I don’t have a clue whether or not we have admitted enough students, not enough students, or too many students. It’s largely because in a normal year this size of admission pool would yield a class of about 1600 and that would be the biggest class we ever had. On the other hand, so many people are loosing their jobs, so many are worried whether or not that they will be able to pay for college that we don’t know what the yield rate will be. What we are doing is creating two waiting lists options. The first one we instituted which is simply that we will not be admitting students… hold cluster.. Once we get a number of deposits that we think based on surveys of our students and continuing watching this that we think says we……then we are going to put a waiting list for paying your deposit. So if you don’t pay your deposit on time then we lock you out and put you on a list and you can’t pay until someone leaves the pool. We are watching this and being very careful.

We did receive word today that there is an additional 1% callback for this year. We are asking everyone to defer everything possible until next year. Any hiring that is being done we are not going to allow unless in a case of emergency for anyone to start before July 1. I have to personally sign off on it. The final thing that I would like to mention about all of this is the nature of furloughs. I’m going to be doing a letter to campus, probably next week. Kyle and Chuck are working on an update on where we are so everyone gets a lot of the information. There are two elements to the furlough package that I am trying to get done. The first one is local control over the furlough. I don’t want the legislature to mandate it. Secondly I am willing to take more time off so that the maintainers do not have to take time off. I want to be able to control that. I may not be able to control it perfectly but I want to be able to have control so that we can deal with realities of where people are at in their lives. The laying people off issue is really why I want to have this as an authority. If a person is furloughed for a week they keep their fringe benefits, their health insurance, and they are still employed. If we lay off none of that is true. The second issue in the furlough is that people who are in the state retirement system for their actual salary not their paid salary to be their basis of their retirement benefit. For people in the state retirement system it is the salary of their last 4 years. What I want to be sure of is that if a person has to take a week without pay that doesn’t count against their retirement. I don’t think that this will be a big problem. I want it local and flexible so that we can mange it and I do not want it to hurt individuals in terms of retirement.
COMMENT: One of the state legislators has put forward a bill stating that people below a salary of 30,000 would not participate in the furloughs.

COMMENT: This will be introduced but there is a lot of sausage to be made in between before it becomes a law. There’s no guarantee on what’s going to be there. We are going to keep tracking this one really carefully to try to keep it local. I have no problem with people with a salary of under 30,000 not being furloughed but the other is to make sure no matter who it is, it doesn’t effect their retirement.

COMMENT: When they are talking about furloughs are they talking about 5%, 10% of the time?

COMMENT: I can’t give you a ballpark. That’s why I want the flexibility. I want it to be something that we have control over and that we can use as a balance within our total strategy. I honestly can not tell you the numbers because we do not know them.
COMMENT: What are they looking at in terms of an implementation date?

COMMENT: It would be after July 1. The only reason I say that is because I don’t think that they could get it through in time. I would be surprised if it happened in this fiscal year. I really think that in terms of budget that we are looking at a 3 year period. We need to count on 2 years of bad budgets, maybe even 3.

COMMENT: Does the furlough include faculty and staff?

COMMENT: It could. Right now we are looking for authority then as a campus we will figure out what works and what doesn’t.

We are focusing are efforts on three or four things. One is to keep the health building money from being taken away. There is no indication that they are going to do that. Second is to get the education building funded. Third is the furlough option and fourth is to minimize the cuts to higher ed.

ROLL CALL
	Present
	Lydia Aydlett, Patricia Bailey, John Bardo, Mary Kay Bauer, Richard Beam, Wayne Billon, Kyle Carter, Ted Coyle, Terre Folger, Steven Ha, Eleanor Hilty, Gary Jones, Frank Lockwood, Ron Mau, Erin McNelis, Sean O’Connell, Phil Sanger, Krista Schmidt, Austin Spencer, Barbara St. John, Jack Summers, Michael Thomas, Cheryl Waters-Tormey, Laura Wright

	Members with Proxies:
	Jamie Davis, Elizabeth Heffelfinger, Marylou Matoush, Lori Seischab

	Members absent
	Don Connelly, Jack Sholder

	Recorder
	Natalie Broom

APPROVAL OF THE MINUTES

	Motion:
	Approved as editorial corrected.

COUNCIL REPORTS

	Faculty Affairs Council: Philip Sanger

	The Faculty Affairs Council is in advanced drafting activities for a handbook for course evaluation. We hope to get that to you in the next meeting. We have one resolution. This issue surfaces at the latest SOTL retreat. It came into discussion of the context of how we deal with information that we generate in our courses, in our institutional board requirements, and some other issues. In that discussion it we became aware of a glaring omission in the development of Policy 84, which is the policy on copyright. Policy 84 entails the use of student generated work by the University (i.e. faculty) for educational purposes. The right of the University to use faculty owned copyrighted material is retained for educational use within the context of our courses. So from a faculty point of view we have already been constrained but we forgot the constrained students. This resolution adds language that would grant the university the right to use for educational non commercial purposes students work that occur in class, etc. Presentations, any mediums such as powerpoint and artistic work that does not permit exposure of student grades and other identifiable issues.
Discussion on resolution.

COMMENT: Under this policy if a student’s work is used in an educational setting and the students name is not attached then we could use it. If the students name is attached you need to get hand written permission from that student.
COMMENT: Everything you do is copyrighted. You don’t have to ask for copy right in order for it to be copy righted.
COMMENT: Does this apply to standard classes or anything that they receive credit for?
COMMENT: That’s correct.

COMMENT: Has GA been notified of this pending change?

COMMENT: No

COMMENT: Works generated in a research project with a student are allowed to be used for educational purposes.

COMMENT: This issue does not deal with human subjects. It’s simply using work that a student has produced.

COMMENT: The notion of the research that is being addressed is that, as a faculty member, at this point I could not take a student paper that was written last year make a comparison with another paper written 10 years ago without specific written permission from both students. The student owns the work.

COMMENT: Rich drafted this at Phil’s request and was passed by council.
Motion to amend the request for approval of Policy 84 and GA notification of this change in the basic University Policy.
Vote: 21 Yes, 1 No, 2 Invalid

	Academic Policy and Review Council: Ted Coyle
	The basic idea of the resolution is to streamline the undergraduate and graduate academic appeal policy. It’s not just grade changes. We looked at this in the APRC and saw that the Graduate Council had done a lot of work on it and saw no major problems.
COMMENT: The first resolution coming from APRC basically says that they are recommending that we adopt the policy which was also distributed in the final edited version.

COMMENT: Is there a discussion?
COMMENT: On the procedure for appeal, second paragraph, isn’t it possible for that a student was dismissed because of behavioral problems and if that was true shouldn’t they go through this process or another process if the cause of the problem was behavioral? In other words this person gets to stay in class until this issue is resolved. If we have a person dismissed from class for behavioral reasons this person shouldn’t be in the back of the class until his appeal is resolved. They should be out.

COMMENT: That’s really not this process. You have the right to dismiss a student being disruptive from the classroom and not allow them back until its resolved.

COMMENT: This is only for academic grade appeals or meeting standards in a program.

COMMENT: This only applies to a student appealing of an individual final grade or dismal from a program.

COMMENT: It’s an academic action not just grade appeal.
COMMENT: I think the intent here was also to put the Graduate School and undergraduate programs on the same basic process. There will be some differences in the specific individuals involved.

COMMENT: We basically wanted to put the decision making at the lowest level and change the time frames. A lot of this takes place at the beginning and end of the semester. Whatever actions takes place affects students. This can be handled by graduate faculty and the administration of the college in a way that is more efficient. This is consistent with the way other graduate schools handle these kinds of issues across the system.

Vote: 22 Yes 2 invalid
Carol Burton is forming a liberal studies task force which will report to the Liberal Studies Oversight Committee. She sent the Faculty Senate a proposed list of members for the task force. She wants wide representation but she also wants the Senate to know that she is considering contacting these potential members. This is an opportunity for the Senate to look at these names and maybe propose other people that might be involved on this liberal studies task force.

COMMENT: I do want to emphasize that these people have not been told that they are on this list yet. So nobody has been asked to serve on this task force.

COMMENT: What is the break down between the individual colleges?

COMMENT: I do not know.

COMMENT: One of the issues in the constitution of this task force that we have discussed in the Kimmel School is stakeholders. What do the people hiring people want in liberal studies? There needs to be some avenue for outside input to what important elements in the liberal studies curriculum should be. This isn’t shown on the proposed member list.

COMMENT: My concern is that most of the people on the list are from Arts and Sciences. They control the committee.

COMMENT: Here’s your chance to nominate yourself or someone else.

COMMENT: One name was added in the APRC when Carol first brought it to us. If there are more names to be added here email me (Ted Coyle) and we will bring it back to Faculty Senate to let you know the final charge and make-up of this proposed task force. Carol wanted to get the concerns from the Senate about this task force.

COMMENT: It’s mostly Arts and Humanities.
COMMENT: There are two pools. There are providers of service and consumers of services. I’m suggesting that those who are providing the predominance of the liberal arts programming courses and student hours are somewhat conflicted. We need to keep some balance. You want to make sure that you don’t have that conflict of interest driving your decision making.

COMMENT: I would like to make a statement if I could. We are going down a road where we are going to have conflict. If we look at representation because one group is going to have one point of view or we talk about the reduction of hours that immediately sets up adversarial lines. One of the things that needs to be done before we talk about representation is what is liberal studies. If you think hard about it the reason that we are having debates now is that there are at least two different views of what liberal studies should be. If you go back and look at the UNC Tomorrow document, there is a definite bias that liberal studies should teach the soft skills and prepare people for globalization. Whereas there is a more traditional view of liberal studies that thinks well rounded individuals need to understand the history of the classics in order to be considered a well rounded individual. I think what we have got is some philosophical differences that really need to be put on the table before we can make progress. The only way we will be able to come up with a viable liberal studies is to compromise on those philosophical differences because we aren’t going to change people’s minds 100%. Once you compromise on that you have to ask the question, if that’s the position what do these students look like when they finish it? Once you’ve got the outcomes then you can put together the curriculum. If you start at the other end you immediately set up situations where the winners are losers. That’s why liberal studies often takes 10 years to create. We really need to think carefully about that.

COMMENT: I think that is a really good idea. Is there a way to propose a vehicle for doing this? Are you suggesting that we back up on this and re-approach it from this perspective and start there?
COMMENT: I think that if the Senate agrees maybe the Senate says form your task force but before you do anything these are the two things that you need to settle from the beginning. These are all reasonable people on this list. I think that the task force is a good idea but I think that the charge needs to be real clear on how you start it.

Kyle will have Carol draft a charge to present to the APRC for their review and then the APRC brings it back to the senate. The big charge is the relationship between liberal studies and the UNC Tomorrow Initiative. How you go about it is critical.

COMMENT: I have a trial balloon that I would like float. Simply being that the Senate requests not making any comments about the names that are already on this list or that names volunteered. We request that Carol seek a broadly based task force among all faculty and request they begin their work by considering the nature of what a liberal studies program is prior to making any specific recommendations and bring back the nature of the liberal studies to the senate. It would go through APRC.
COMMENT: I think that there is no single liberal studies program. So I think that you need to say appropriate to Western Carolina University because the liberal studies program here would be different than anywhere else.

 Motion that Carol Burton develop a charge for the task force with the APRC who in their counsel deliberate and come back to the Senate with a charge for this task force for its consideration before any specific action in terms of setting up a task force. Carol will also need to give a basis of distribution of selected faculty (needs to be in the charge).
Votes: 22 Yes, 1 No, 2 invalid

	Collegial Review/Mary Kay Bauer
	Nothing new to report.

OLD BUSINESS

	
	No old business.

NEW BUSINESS
	Faculty Awards (Beth Lofquist)
Potential College Restructuring Report (Kyle Carter)
	Faculty Awards (Beth Lofquist), in terms of the next academic year, GA is questioning the amount of money that is given to each campus for faculty awards. We currently have $6,500 that is distributed among the colleges for awards. Two of those awards are the Liberal Studies Teaching award and the SOTL award that’s $2,500. $4,000 is distributed to four of the colleges and the Provost office pays 2,000 to make up for the other 2 colleges. We also have the Board of Governors award which is $7500. GA is asking the Chancellor that if you have to choose what money to give up, would it be overall the Board of Governors Teaching award or would it be the award money that is distributed at the institution as we see fit? They are both about equal. That is the question.

COMMENT: These awards are part of a larger award budget that goes to other things. That’s the question; one big award for one person on campus or keep smaller awards at the college level? The Chancellor would like some feedback.
COMMENT: It would be better to have more people recognized than a Board of Governors award.

COMMENT: An important use of these awards is to distinguish teaching for the TPR process. It’s not so much about the money. The more awards we have the more nominations there can be.

COMMENT: These awards are important to morale during this budget time.

Beth will report to the Chancellor that the Senate recommends keeping the multiple awards and keeping the awards without the money and just keep the recognition.

There have been some discussions and proposed actions about the Arts and Sciences forming two new colleges. I have proposed to the college consider forming another college, Science and Technology and also forming a Humanities and Social Science college. I’ve been immersed in UNC Tomorrow. We have been looking a great deal at the future and how institutions need to respond to the future. Science and technology are stem disciplines that are dominant in that. The Chancellor had asked me to go back and revisit academic administration restructures during this time of financial crisis to see if there were any savings. As we were looking at that we did some consolidations of centers. The memo was written in such a way that I think that this is a good idea and that we should do it. It was interpreted that this was a done deal and that there would not be a discussion. The memo was clear about that there would be a continuing conversation. I focused more on science and technology and not humanities. Where are now is that we have had our first discussion and hopefully people understand that I am predisposed to form that college but I haven’t decided. I think it’s a good idea. For Western it gives us an advantage of looking at the future. I am going to listen. I formed a task force that includes not only people from the affected colleges but also a couple of representatives from humanities and social sciences. That task force is being lead by the two deans. I want this to be a fair process. We are going to go through the process and see what happens. I will work with the task force and deans to come up with the best decision possible. I’m not going to worry about the political chips.

Discussion on potential college reconstruction.

COMMENT: What are the financial implications of forming a new college?

COMMENT: The financial issues are very different here. This is more structural than financial. There are administrative and academic reasons for doing this. The administrative reasons I definitely see a plus.
COMMENT: What would be expected of us in a different college of what we do now in terms of collaboration on and off campus?

COMMENT: It’s not collaboration it’s a way of thinking.

Reports
	Administrative Report (Status update on senate resolutions)
	

	Faculty Assembly: Gary Jones
	 No report

	SGA: Michael Frixen
	

	Staff Senate: Jed Tate
	

	Chair Report: Richard Beam
	Most of you have seen the various emails that I sent out. The constitutionally-required open forum dealing with the amendments of the constitution and bylaws is on March 9th at 3:30 in Hoey. Voting will follow the next couple of days.

	
	Meeting adjourned at 5:15.

