UNC-Tomorrow Advisory Group
February 26, 2008
Hospitality Room – Ramsey Center

4:00-6:00 pm

Members of the Advisory Group present were: Brenda Oliver, Mayor of Sylva; Laura Leatherwood, Haywood Community College; Joan MacNeill, WCU Board of Trustees; Gene Couch, Southwestern Community College; Rick Fulton, former Catamount Club Board member; Bill Forsyth, Advantage West representative; Bill Gibson, Southwestern Commission; Sue Nations, Superintendent of Jackson County Public Schools; and Susan Jenkins, Cherokee Preservation Foundation. Representatives from WCU present were: John Bardo; Chuck Wooten; Sam Miller; Melissa Wargo; Terry Welch; Christy Ashe; and Ernie Plemmons.
Dr. Bardo presented the UNC power point and emphasized the seven main points of interest – Global Readiness, Our Citizen and their Future: Access to Higher Education, Our Children and their Future: Improving Public Education, Our Communities and their Economic Transformation, Health, Environment and Our University’s Outreach and Engagement – in UNC-Tomorrow and explained each issue in detail as to what input WCU is looking for in a response.
Dr. Bardo then opened the floor for questions and discussion.

Some questions raised were: What are the academic specializations or programs that are here in this particular region? What does the advisory group see as community needs or issues? Health – where do we need to strengthen our programs? WCU wants the University to add value in the community.

Laura: It is hard to integrate business / community into the academic programs because when businesses need something, they want it immediately. One issue in working with a business - it is hard with the semester schedule that students have – the traditional semester system doesn’t move fast enough for businesses. One suggestion would be alternative scheduling for students. Example on campus: Dr. Bardo felt that prototyping at Kimmel School has worked well.

Gene: Health and Environment – Do we need something on each point? No. We will have something for each point, but will focus on the main points that we can address very well.
Brenda: Health & needs of the community related to academic programs - We need more dental health care available, especially pediatric dental and pharmacy. There could be a possibility of working with other Universities for residencies, laboratory experience, etc. to bring people with these vocations into the community.
Bill: Do you consider the Henderson County expansion as necessary? How big do you see your presence in Henderson County?
Dr. Bardo: We see possible tremendous growth and development in Henderson County. A current growth trend mentioned by Dr. Bardo was people moving to Asheville/Buncombe and then spreading out and settling in counties adjacent to WCU particularly counties bordering Georgia and South Carolina. We see our program strengths as allied health; business; forensics for example and anticipate possibly contracting with other colleges for other courses and providing a more advanced base. There has been discussion of a third party building to share with other school / business.
Dr. Bardo: Questions raised – What should the University do? (Necessary duplications versus unnecessary vocations) Where do you need people on the ground versus people with expertise? How do we “create” specialists?
Bill: Do you have a specific outline as to what is proposed? We are interested in engagement with WCU and know that it is a conundrum for you – expensive for the University to keep good faculty. Susan and I are particularly interested in the Heritage aspect. Community at large has little understanding of how University budgets or how generating revenue works at this level.
Dr. Bardo: Figure out what needs to be done; tell UNC / NC what we need to do; explain what can be done with funding we have and then tell UNC and the state what our needs are. Two ways to generate revenue for funding: (1) Charge the client through tuition or fees (2) the State puts it into the budget and the state is not planning to do this at present

Dr. Bardo: Tenure and Promotion – has been modified. New faculty will do community service. Is that retroactive for current faculty? Yes - Can be a choice for present faculty to count toward tenure or promotion. We are seeing hiring in Sciences at present and Kimmel School, and bringing in people at full professor level. Some faculty members are into the “green” movement. We have had an estimated 50% of our faculty retire in the last 10 years and have a younger faculty to work in areas of collaboration. Feedback is given to faculty senate through work groups, etc.

Bill G: Nuclear energy – wants to see WCU growing with Care.

Rick Fulton: He brought up question of interactive learning. Is WCU moving toward this (not just in books)? Dr. Bardo - Basically education has been a non-practical experience. The university feels an interactive education is good is moving toward that and wants to be part of the development. Melissa: Explained QEP – students need to understand why they are learning what they are and make connections. Five programs will be piloted in fall 2008 – example is Recreational Therapy. WCU could be a model for integrated learning. Getting our students out working in the community where they understand how to apply these skills learned in the classroom.

Melissa: I think one connection between community and the college is the students. New concept of neighborhoods on campus – we are moving to a future nine neighborhood campus.

Dr. Bardo: First will be Health Services neighborhood – thinking about putting outside health service center / retirement facility in the campus community. We are looking into different ways to build without the university losing tax exempt status. The university is still working on the Millennial Campus concept. Health community in design at present allotted a budget of $46 million and we plan to move forward.
Susan Jenkins: We need to address "the disconnect" between the University and the community. How is it possible to come up with a creative way to learn from each other? Feels that often that does not happen – how can we resolve this issue? How do we help youth become “good citizens” within the community / regionally / globally? Dr. Bardo: Explained Education Briefcase software for assessment. Students demonstrate their learning, faculty go back and assess whether or not departments are doing a good job. Some input is required and other options where comments can be added.

Rick Fulton: There has been a shift from instilling how to be a good citizen from “family” to “education” in this area. We need to get involved in K-12 programs to build a partnership with schools. Also, we need to teach K-12 students how to progress through the education system from K-12 to community colleges to universities. This is critical not just for WCU but for our country to build a sense of community.

Laura Leatherwood - Other thoughts – K-12, community colleges and 4 year college: what is essential knowledge that students need to have to continue education? What are the power standards? We are putting a lot of work and emphasis on K-12. Joint planning and joint thinking is a key issue. We are learning together.

Gene Couch: Need assistance in creating a single, seamless transition for students. Sue Nations – At present, academic calendars are not in line (K-12; community college; University). Public schools start around 2 weeks later and run 180 days.
Dr. Bardo: The future academic calendars may go to trimesters – All students required to go year round. It would make better use of faculty; facilities, etc.
Questions and comments: Dr. Bardo: Is this what you expected?
Susan – What do you see as our next step in this process? Dr. Bardo: We plan to take back feedback / comments / questions to other working groups and meet again with this Advisory Group March 25th. At that time, we will have a summary of key actions to take to the group. We will get additional feedback and have the group come back in the fall.
Bill Gibson invited Dr. Bardo to come to a regional planning presentation here at the Ramsey Center in late May or June. This will be a one week event. Mountain Landscapes Initiative will send further information to him about this. Dr. Bardo was pleased to accept for WCU and will try to schedule as many University representatives (faculty, staff, and deans) to attend as possible.
Dr. Bardo thanked all members for coming and participating in this meeting. He reminded the Advisory Group of the next meeting.
