

OVERFLOW MEETING

MINUTES

March 10, 2011
 3:00 -5:00 p.m.
ADMINISTRATIVE PROCEDURES__
ROLL CALL
Present:
John Bardo, Heidi Buchanan, David Claxton, Chris Cooper, Beverly Collins, Cheryl Daly, David Hudson, Luther Jones, Leroy Kauffman, Rebecca Lasher, David McCord, Erin McNelis, Elizabeth McRae, Ron Mau, Justin Menickelli, Jane Perlmutter, Malcolm Powell, Bill Richmond, Philip Sanger, Linda Stanford, Vicki Szabo, Erin Tapley, Ben Tholkes, Cheryl Waters-Tormey, Laura Wright
Members with Proxies:

Catherine Carter, Elizabeth Heffelfinger, Christopher Hoyt, Barbara St. John, Chuck Tucker

Members absent:
Kadie Otto
Recorder:

Ann Green
Initial Comments from Erin McNelis:

Erin reminded everyone that Senate members are here representing our faculty and to please carry ourselves with respect to the dignity that the position holds. She understands that some things at the last meeting caused stress and that we want to handle ourselves at all times with professional manners including raising hands up until noted by the chair that you wish to speak so that we can proceed in an orderly fashion. Members can call point of order to indicate if there has been a digression from the rules of Roberts Rules. Erin recently sent out by email some pertinent parts of the Roberts Rules that she thought might be helpful to everyone.
EXTERNAL REPORTS__

Staff Senate/William Frady, Chair
Staff members have been dealing with some of the same budget cuts concerns and issues as faculty. The Staff Senate has just completed elections and has new staff senate members with their first meeting today. They are wrapping up the food drive. Anyone can still donate food through this week, just let William know. They are finalizing the profit sharing venture with the campus clothing store. The Christmas ornaments are in and they will be at the clothing store very soon. They will be a great item to have and give as gifts. Funds from this profit sharing venture support the Staff Senate Scholarship and the Employee Assistance Fund which covers all employees, not just staff.
The Employee Assistance Fund is a go now and Erin has forms. They will also be available on the web page on the Faculty Senate site. Staff Senate is participating in the yard sale coming in April. They are looking for donated items. The sales profits support the scholarship fund. The winners of the scholarship fund for this year were just announced and will be announced at the upcoming Scholarship Awards Ceremony.
SGA/Daniel Dorsey, Chair

No report.

Report from Chancellor Bardo:

Dr. Bardo spoke about the recent talk around the community regarding the nature of the handling of reductions in force. The reality is that the reductions in force (RIF) activities are legally defined by state law in terms of how you manage them. They are not warm and fuzzy and they are not comfortable. If a person is subject to reduction in force they get a formal letter from the university which is in fact a legal letter and the letter, therefore, is rather blunt in terms of their rights. He understands this doesn’t feel good and nothing can make it feel good. This isn’t a matter of someone being mean spirited. Dr. Bardo explained the differences in a person’s rights under a RIF and that the differences depend on how long a person has been employed and their employee status (i.e. SPA, EPA non-faculty, etc.). The discussion included explanation of relieving someone for cause versus relieving an at-will employee not for cause and how this affects the employee receiving pay after termination. Relieving a person is difficult and has real legal implications both on a state and federal level.
Unless something changes, he believes we are done with having to relieve people this year in terms of budget related reductions in force.
Comment: Is it the law that a non EPA person whose services are note needed must leave within 24 hours?

Response from Dr. Bardo: Not really the law. You make that determination based on what they are doing, what their role is and whether or not it is in the best interest of the University for that Person to be there physically or not be there physically.

Comment: So, that’s a choice?

Response from Dr. Bardo: It’s a choice made by the supervisor based on the situation that the supervisor finds themselves and the person in. So, it truly depends on what they are doing, what access they have. There are laws for example, let’s say you give notice to somebody, let’s say is an at will employee in Finance and they have access to the budgets of the university. Well, you have to immediately remove them from access to the budget because you can’t let a person have that kind of access once there is a reason to believe they might be upset. It is prudent. Really, the supervisor has that judgment whether it is in the best interest of the University the Person to leave immediately or whether it is in the best interest to work out the 60 or 90 days, whatever it is. Either way, they get paid the same. The question is whether it is perceived by the supervisor to be in the best interest of the university for that person to move at that time. It is a judgment call by the supervisor. They can seek legal counsel, HR counsel, or in the division from the provost’s office. Personally, and it truly depends on where the person was and what kind of job they were doing and what kind of access they to information and what kind of things I thought they would or would not do and a whole array of decisions you try to make around that. But, they have a right to pay; they do not have a right to be physically present.
Comment: Some of the people that were let go in this last RIF were told end of the school year, then they were given a letter and to be out within 24 hours and they were not people that had access to financial…
Response from Dr. Bardo: Neither, you nor I know what the circumstances were that actually caused that to happen that way.

Comment: There are just ways you can make it—you can make it hard and you can make it respectful. When I heard, I didn’t think it was done respectfully.
Response from Dr. Bardo: I understand what you’ve heard. I also understand that what you heard may or may not comport with what actually happened.

Comment: That’s true on both of our parts.

Response from Dr. Bardo: I understand and therefore, I can’t judge that. But, honestly I have done both and I have done both based on the circumstances of the individual, the situation, what they were doing, who they were working with, what I felt needed to happen around that individual. Once you make the determination you are RIFing the person then you have to make the other judgments about the impact of how it is managed. I know what is out there, I know what is being said, but I also know that whenever I have looked into those types of things in the past, what is being said isn’t necessarily the way things actually occurred. I don’t know in this case or in either case, I haven’t looked into it and probably will not look into it. There is a formal grievance process that people if there was something done, we should find out through the formal grievance process. But, there are times when you make those decisions and I just wanted to be clear with people that there are and what the person has the right to is the pay that is due them based on their position- the payout- and not to any particular other activity. That’s really going to be the supervisor’s judgment as to how that is done.
Comment: In light of your comment earlier about the budget, I think I got an email earlier today that said GA was asking for the impact of 15%?

Response from Dr. Bardo: Right, I think that is really more a matter of a plan of what this would look like if in fact it were so. I have no reason to believe that anything like that is going to happen between now and the end of the academic year other than they want to know what it means to be prepared for that. I was with Tom Ross last week. I’m not hearing from him or anyone else that they anticipate any other action between now and the end of the fiscal year. One caveat is the issue associated with the actions the legislature is trying to take on an override of the governor’s veto. If that occurs I don’t know what that means in the end. I don’t know that any of us do.
Comment: You don’t expect anything between now and the end of the academic year with respect to this year’s budget or with respect to looking ahead to next year?

Response from Dr. Bardo: I anticipate that the legislature will attempt to have a budget completed in early June based on everything that I’m hearing and therefore it is likely that we will know before the beginning of the fiscal year, maybe for the first time ever, what our actual budget is. As of right now, I do not hear anything that tells me there will be additional changes to this year’s budget. And, I keep saying as of right now because I could go back to my office and that could change, but as of last week when I last talked about this with anyone that was what I was told. I will be in legislature Tuesday and Wednesday of next week and will have a better idea from inside, but what I was told last week when in the legislature that they were probably a week away from beginning to think about the higher ed budget. So, I’m anticipating this next time there will have been some conversations among legislators that we should be able to get some sense.

Dr. Bardo shared that there is a legislative day for Western next Wednesday with a luncheon for the legislators from the west. The west is defined as anything west of Winston Salem. They will be giving a basic presentation on the nature of what the west is and how it is developing. They will also do a presentation of what is Western and its fundamental priorities such as minimize cuts and give us flexibility. Do the least damage you can by minimizing what you take and let us figure out how to minimize the damage once you take something.
OTHER

REPORTS__

New Business:

Budget transparency and wanting budgets to be made available was a topic raised at the January Faculty Caucus. Shortly after, the webpage contained the current academic year’s budget with respect to state funding. This topic was carried over from the Senate December meeting that wasn’t finished from the overflow.

A decision was made to come back to the budget topic and to move to the topic of a semesterly meeting with the Council of Deans which started in Senate Leadership, spurred by budget and discussion that was occurring at Council of Deans and wanting to have faculty input. The question was whether it was desirable to have a faculty representative sit in on the COD meetings; not voting, but there for information and discussion, etc. This was debated amongst Senate Leadership and it came down in part to the amount of time that the COD meets and what would be physically possible in terms of a faculty member to move and be free at those times regularly. The same also was considered for Executive Council meetings. It was recognized that Academic Affairs is approximately 75% of the budget, but one person out of the entire Executive Council is from Academic Affairs and it was felt that Executive Council is an even bigger advisory council. It came down to what was feasible in terms of time. Executive Council is another group that meets for extensive periods of time and quite regularly. The final outcome was that the relationship with the deans is first and foremost and the desire is to enhance that relationship. It may not be best to be at the COD meetings, but to have a meeting with the deans and Senate instead. Like faculty, deans have issues that they think are important for Faculty Senate to have on our potential agendas. Faculty Caucus is designed for faculty to have input into agenda items, why not specifically meet with our deans for input from a separate venue?
Comment from Beth Lofquist: It was mentioned at the Council of Deans and they were in favor of it and thought it was a good idea.

Comment from Linda Stanford: I don’t see anything that says that this isn’t a great idea. We need to increase communication and this is the way to do it. Are you talking about this semester?
Response from Erin: …to do it like Faculty Caucus. We usually do those at the start of each semester to inform our agendas for those groups so it would be intended for implementation starting in Fall 2011.

Comment: Would the faculty member that is on the COD bring information back to the Faculty Senate?

Response from Erin: This is actually not asking anymore for a faculty member to be on the Council. That’s where this started and we decided not to request a faculty member on the Council. This is a once a semester meeting of Senate with Council of Deans, not a required thing; we are not going to be taking role at it, but it would be Senators and Council of Deans.

Comment: so, hypothetically that would have been in place this semester, that faculty would have from across the college would have been informed about the reorganization in the College of Ed, is that the kind of thing that would happen there?

Response from Erin: It could have been a place for discussion. Other groups or dept heads have this as something they know is coming or being talked about, something that is on people’s minds and they voice it and talk about it; then yes, by all means.

Comment: Could we do it at the end of the semester since we already have the caucus at the beginning…that could then help set the agenda for Fall semester. …Part of the issue is do we want to increase the lines of communication sooner rather than later.

Response from Erin: Are you thinking of this semester particularly? And then start with the start of each semester for the fall?

Comment: You could do it either way…since we already have the caucus at the beginning of the semester and let’s be honest we don’t exactly have tons of turn-out. Just say, here’s the caucus, here’s the beginning of the semester, you’re getting your syllabi ready and also we’d like you to meet with the Council of Deans. I’d sure hate to pass this and have 3 people show up and it seems like maybe if we spaced it out it might actually be better or maybe even in the middle of the semester. I don’t know why this has to be at the beginning or the end.

Comment: The intention is its Senators; can faculty come to this and participate?

Response from Erin: That’s a question for this body.

Comment: I thought that it was an intention of Senate and COD. If it is all faculty and COD that would be interesting.

Response from Erin: It is Faculty Senate and deans.

Comment: That was my point exactly. I think this was written for Faculty Senate and deans which would be another addition of 5 or 6 people to this group. If you start throwing it wide open with invitation to faculty it’s going to get unwieldy and probably marginally productive.
Response from Erin: So, I’m hearing start Faculty Senate with the deans and maybe if this works well, we could grow it to a forum type of setting, but keep our scope smaller at first unless there are objections.

Comment: We could do what we’ve been doing which is relatively successful, which is ask for comments. If it looks like we actually would like to open it up we could.

Comment: I want it open, maybe not for people to ask questions, but I liked it in our Faculty Senate meetings where other faculty can come and listen to what is happening…it can still be an open meeting but it’s that the only people who would speak would be the Senate. I don’t want to get in a position where we’re saying we’re meeting with the Council of Deans and the rest of the faculty aren’t allowed to be there and listen.

Comment: Is it effectively then a Senate meeting to which the COD comes? Except we’re not doing business.

Comment: Right now, as for our Planning team, we don’t have it set up as a Senate meeting. Maybe we should change that…

Comment from Linda Stanford: I just wanted to be clear; do you want Council of Deans or deans? Because there are others that sit on COD. I would recommend COD because that would be inclusive of people like Beth and Carol and the deans like the Honor’s, Library and Graduate deans.

Response from Erin: The whole group.
Erin: From this group is there a sense of timing?

Comment: I would say the middle because by the end it’s the same problem as the beginning and also to be honest at the end of the semester there might be a different sort of approach and a different tone than there might be at the beginning. There might be bones to pick as opposed to….

Comment: Are you talking about this year or…

Comment: Well, yes, this year might be sort of an interesting meeting. I think it may…I think at the end of the semester I tend to get a little bit more aggressive than at the beginning…

Amendments were made to the proposed resolution to change the word “start” to “middle” and “planning” to “open” in the last sentence.

Comment: What would the structure of the meeting be because I am thinking of the unwieldy comment and sometimes these meetings can be with the deans to take over and be an information dump. It seems like this should be more of a conversation. So, how would it be structured and would there be questions, a set of questions? I just worry that it would be a free for all.
Comment: If we put Erin in charge and there is an agenda so it doesn’t become a platform for speeches. We could do that…

Comment from Erin: My original thought was the format of the caucus. Sit in a group and anybody got an idea it starts a discussion, but then the chair should keep it a discussion rather than a podium/platform type of thing. I think that would be very much needed, but it would be someone would have to have the responsibility for keeping it that way.

Comment: Your comment at the beginning…if a dean wanted longer than 10 minutes at the Faculty Senate meeting and therefore had thought this was a great idea (unclear)... I think the structure would have to be very well articulated or…
Response from Erin: Perhaps an invitation from the chair of the faculty to the COD setting out what the intent was?

Response from Linda: When you invite a dean to come talk to this group, it has a very different flavor to it then what this is all about. Because you want to be able to ask questions, you don’t want people presenting about their college.

Comment: I think-- it was suggested possibly an agenda. An agenda might be a very useful instrument to keep things from rambling discourse. I’m sure by the middle of a semester we could come up with a whole bunch of things for an agenda and they probably could to.

Response from Erin: So, perhaps a request early for items on the agenda? That could come from Faculty Senate from Council of Deans.

Comment: Or could be fed from issues from caucus. There would be all kinds of sources that could feed that, but that would be a way of giving it some structure and avoiding this rambling thing.

Response from Erin: It sounds like a lot of this would be learn as we go and it could be something then we want to later say this worked, this didn’t. Let’s put this in the by-laws or constitution, but this year it is something we’re trying.
Comment: For the time, you could put “as needed” do we have to have it?
Response from Erin: I think we need to plan on it. …if it’s not on my agenda or planned, I’m not going to remember to do it. I would ask that it be a regular required. I’m not saying that you couldn’t invoke one later at a request or earlier.

Comment: So, when we send out a calendar for Senate next year, it will be there.

Comment: That’s a good question. I’m going to need to work with the Provost’s office to make sure there’s not something that most of the deans are going to be doing calendar wise. If I can get that done with the Senate’s calendar for next year that would be great.

HAND VOTE ON RESOLUTION WITH FRIENDLY AMENDMENTS ON CREATION OF A SEMESTERLY MEETING FOR FACULTY SENATE AND THE COUNCIL OF DEANS

Yes: Unanimous

Passes.

The resolution requesting posting university budgets was discussed next. Someone had contributed a the thought to Erin which was why share the information on just the budgets that are state budget, why not other budgets such as athletics because most of it is not state funded or you might ask what about student fees and details on how they are distributed and used. There were divisions in the university that most people in the academic affairs division had no idea how funding models worked and wanting to identify what is going on. How can I make suggestions for the university overall if I only know my portion of it, although it is 75% of it? The motion was seconded and opened for discussion and debate.
Comment: I would like to take a look at budgets that are not state funded.

Discussion continued with several amendments suggested in the form of a bulleted list below:

· Line item budgets for the university

· Detailed budgets for the athletic department

· Report of how student fees are used

· Report of how non-state funds have been used

· One-time expenditures

Comment: I would just add a caution here, it’s easy to make a bulleted list of things we want. I would like a report a year from now of how many people have looked at these in detail because we are throwing work on somebody else’s to do list that already has plenty to do. We’re all doing more with less, and we can make it say I want this, this, this and this. I’ve been in enough positions where I have to field those things and I wonder how much they’re used, frankly. Let’s just be cautious in what we ask for and hold ourselves accountable for using what we ask for.

Comment: I can tell you from personal experience. I looked at the audited financial statements and it didn’t mean dowap diddly to me. It doesn’t give you enough information to say where the money was spent, what was allocated. You have to drill down 2 or 3 levels before you can even recognize things. It’s very difficult and you are making work for people.
Comment from Dr. Bardo: I review every audited financial statement because that’s what I have to do; it’s part of my job. An audit really isn’t information; it tells you if we’re doing things legally or not. It doesn’t tell you whether where it is going means anything or not. That isn’t what it’s for. It’s is it happening legally. If we are collecting tickets at the Ramsey Center are we accounting for them legally…it doesn’t have anything to do with the kinds of things I think you are asking about. We do have, I believe this is in print over at the library unless something has changed, this budget is put in there each year and the BD 119 is also put there each year…We can give you for the current year because of how Banner works, we can give you the allocations of funds by type, by budget etc. –that’s easy. I don’t know once we close out the year how accessible – I just don’t know- if you don’t mind talking with Robert about it. It’s available we’d be happy to give it to you. There are no secrets, it’s all public documents, anyway. But, I know for the current year it is easy to get at. When you get into past years, I don’t know…and when you get back to the transition between Banner and FRS…
Comment: It was Faculty Assembly’s December meeting that suggested faculty be made available, the audited budgets.

Comment: In light of, the point of this is increased transparency and the points of how hard it is anyway, what if we said the heck with the old stuff and said from here on out as of the close out of the year, we would like to receive a copy of it and then it’s less for people that are already producing the stuff and already have to do these reports and it will help with the future. I’m with these guys, I’m not going to sit down and look at 3 years ago’s budgets…
Comment from Dr. Bardo: It would be straightforward to do that – having it out there, in fact, I would say rather than handing it to you, better put it on the web and anyone who wants it, get it….

Comment: I agree we don’t want to make a lot of extra work for anyone for something we’re not going to use. I would suggest that maybe once this becomes available, we get that to one of the councils to be one of the regular things that they do and give a report to the Senate so they will have in fact looked at it and brought to the front, any concerns that they have, any insights they pick up from looking at it. If it is just out there, people may never look, but if somebody has that task.
Comment: It seems like somebody could make a suggestion for how to make it more user friendly for non-experts. You could just say whatever report they generate, but if that’s for their office or other people that speak their language, it’s not going to be helpful. It seems like somebody could make a suggestion for the format that we need…

Response from Dr. Bardo: The documents are actually put out in the state format – that would actually cause a whole raft of re-programming and I don’t see our folks doing that.

Comment: Well, I guess, I’m trying to figure out how to help the people who …

Response from Dr. Bardo: Could I suggest one way of helping is ask the Chief Finance Officer to sit with the council and explain it to them. I think that might actually help more than a reformatted document. A lot of this stuff isn’t intuitive. The other piece I would recommend is there are certain funds that accumulate in the course of the year and we use those funds for one time expenditures and they aren’t going to be allocated the way you would see them in a budget. They get allocated very quickly…ask them to also share with you what those expenditures are because I think you will be very pleasantly surprised with where that money goes. I think it would be helpful for you to see all that. You won’t see it if you just look at the budget.
Discussion continued.

Amendments to the proposed resolution were to revise the last paragraph to read:
Be it resolved that the Faculty Senate requests that copies of the total university budgets from all university sources be made available each year on the “Budget Updates” links on the Chancellor’s web page. The Faculty Affairs Council will work with the Chief Finance Officer to produce a budget report for the Senate.

HAND VOTE ON THE RESOLUTION WITH AMENDMENTS REQUESTING POSTING OF UNIVERSITY BUDGETS

Yes: Majority

No: 0

Abstain: 1

A motion was made to reconsider the Liberal Studies Resolution regarding Budget Cuts. Erin explained this requires a 2/3 or majority vote and the majority vote will be acceptable. A second was made. There was no discussion or debate.
ELECTONIC VOTE ON RECONSIDERING THE MOTION OF LIBERAL STUDIES RESOLUTION REGARDING BUDGET CUTS
Yes: 11
No: 13

Abstain: 2

Failed

SENATE

REPORTS__
Administrative Report/Linda Stanford:

An update was sent last week regarding the actual cuts in the academic affairs division. Operating budgets were cut to the extent of $556,000. Salaries and related benefits were cut $2.5 million. Of those positions, 7 were fixed term faculty contracts not renewed and positions eliminated and 16.9 FTE faculty positions were returned that are unfilled or will be open by June 30th because of retirement and resignations. There were 4 reductions in force, 2 were SPA in our division and 2EPA non-faculty and there were 7 employees who were reduced to less than full time status for a total of 2.11 FTE and this was spread out among 7 positions.
There are a lot of very painful decisions that had to be made. This is the second time we had to do this. We did this two years ago with the 8% cut and a number of you recognize at that time we had some RIFS, programs closed, lots of operating budget was returned.

Comment: So far this year, Dr. Bardo has been the optimist and you have been the pessimist. His comment on the 15% scenario from his optimistic assessment made it sound like a theoretical exercise to go through. What is your take on that? And how will those scenarios be developed? Do you just ask the deans to prepare that?

Response from Dr. Stanford: They have been prepared and they have been submitted to my office. Actually, February 27th they were due. That was timely since we didn’t expect that GA would ask us for 15% reduction which is due next Tuesday. GA doesn’t give us much time to turn things around and I learned that lesson and that’s why I think we were prepared…The chancellor is very optimistic that we’ll be allowed to have some tuition increase that will offset the reduction and I pray every night for that, but I think it’s important for us to be prepared and that’s where we are at. I trust what the chancellor says and I hope he’s right, but I just don’t want to be in the position where we are hustling to find additional resources to return to the state…I will tell you the deans have submitted some of them 5 or 6 revisions on that additional 5% and they’ve been working very hard to be sure the impact is as little as it can be. But, you know, we can’t any more cuts and operate.

Response from Dr. Bardo: Those are fair statements. I think that everything that we’re hearing so far, and honestly, tomorrow it could change, but is if there is a tuition increase, we’ll get to keep it with the campus. That would offset, but remember in terms of the kinds of things that most faculty do about 75% of that is paid for by state money and so if you have a 10% cut in state money and you get a 6% tuition increase, the tuition is only about 30% anyway so it isn’t going to offset and you are going to have a cut. Based on everything I know and have been told, I believe the net cut will be about where we are in terms of what we’ve done. It could change. It could get better or worse depending on collections and income taxes. That is going to be the key. About a third of the revenue for the whole state comes in the last 2 weeks in April. But as of right now, the best that we have…if I were betting a six pack of diet pepsi on something right now, I would say a 9.5% cut, if I had to pick a dollar figure, based on what I know today.

Comment: The cuts that were implemented in the last few weeks, what is that? Is that the first 5% that was supposed to be in the bag in the…

Response from Dr. Bardo: I kept back 5% of the state budget in the beginning of the academic year. The money that has been effectively removed from the budget July 1, we have taken action that will allow that budget to be reduced another 5% July 1. That’s what we have done so far. If in fact, the state mandates a cut larger than 10% those actions have not been taken. So, what we’ve done is to try to get my successor in a position so that if we are guessing correctly, my successor will have no cuts to start with…
Comment from Dr. Stanford: We took a 3 million dollar cut that was 5% from Academic Affairs.

Comment: I’m not one that shares your prayers about tuition increases as one who pays tuition to the state of NC. I don’t share that perspective. I think we are looking in the wrong place to take care of our problems. We’ve put it to the students for the last 5 years.

Response from Dr. Bardo: I fully agree with that. And, I don’t see it changing. I would guess 5 years from now whoever is sitting in these seats will have the exact same conversation. I think that the move across the U.S. is to not fund public higher education out of the public purse the way it has been historically funded. And to make it more of a user fee. I think that is exactly what is happening. My concern with the tuition side is to minimize the damage by using the tuition to offset where the damage is. I know that there is a large trend nationally and the trend has started in NC to reduce the public purse money that is going into higher education…Discussion continued.

Comment from Erin: I want to reiterate, is there a time after which if the legislature hasn’t come back with a number where the anticipation is that we’re going to make any cuts beyond the 10% total? Any date by which we say I haven’t heard from the legislature on the budget, but we have to make a decision?
Response from Dr. Bardo: There are some drop dead dates for sure because our budgets in higher ed don’t work like other state agencies. We spend all of our money effectively by May. It’s basically gone. That’s why Clifton and Diane and I are being so intense with the legislature and trying to understand what is actually going on with them. The closer we get to May 15, the less opportunity we have to do anything because the money is basically spent – we don’t have it so I think that is probably the drop dead date for us to be able to do anything. If in fact, we get wind that something else is happening, I’ll do a general notice to campus and we’ll begin to act on it as soon as possible, but I don’t anticipate that as of right now.

Comment: So, the idea is they can say on May 25th, oh, by the way, we need this and we would be sorry, we don’t have anything.

Response from Dr. Bardo: Yes, they could say June 25th at 11:00 p.m. that you are going to give us back another 10% from this year’s budget. They could do that. It doesn’t mean I have it and fortunately, I have an hour to try to run from them. But it is their school, their budget, their money; they can do pretty much what they want. I don’t hear any of that coming as of today, that doesn’t mean it won’t be. Discussion continued.
Dr. Stanford mentioned that some faculty may be receiving an invitation from her to be part of a discussion on the College of Educational Outreach. Over the past year, they have been putting data together and talked with a consultant and they are interested in a new model for Educational Outreach. Educational Outreach is an important part of what we do. This is an attempt to pull some folks together and look at some models and make decisions about how we want to go forward. The meeting is scheduled for late April and invitations from Dr. Stanford will be forthcoming to some faculty.
Dr. Stanford also shared that there have been discussions with Nova Southeastern Medical School. They are one of the top 10 osteopathic medical schools in the country and they’re very interested in setting up a satellite medical school on our campus, interested enough to send their provost, their vice chancellor, their finance administration person and one other individual. They will visit in mid-April. It’s an exciting development. Economic development is key and the connections we can make with their college of medicine to support research and health and wellness in this region are significant.
This is their satellite. We would not be setting it up.
Chair Report/Erin McNelis:
Lance Alexis with Disability Services couldn’t be here, but shared information that they are going to have new protocol with testing for students. If one of your students needs a special testing situation due to documented needs, that process will be changing and the legal issues associated with it. They are holding workshops soon that faculty are highly encouraged to attend. There was an email today. If you have any questions about changes or how to deal with student disability services please contact Lance Alexis.

The Chancellor Search Committee on the last weekend of spring break and held airport interviews with six candidates. They had 90 minute sessions with set questions. At the end of the meetings they narrowed it down to candidates whose names were passed on to the Board of Trustees. They are all very strong candidates that we would be fortunate to have as chancellor. Within a week or sooner the Board of Trustees will decide and make recommendations to Tom Ross. Tom Ross will have the opportunity to engage with the candidates whose names are sent forward. He will bring one name to the Board of Governors who is meeting on April 8th. Provided that the Board of Governors accept the candidate that is brought forward that would be when decision is made and knowledge is shared of the new chancellor.

Comment: In your questioning how much did the candidates know about the state budget in NC? Were you allowed to ask those kinds of questions?
Response from Erin: Very much. I spoke to Steve Warren the other day and Ann Lemmon, HR guru from GA, I believe we may be able to put forward the questions we came to the meeting with for the candidates depending on time and the length of their answers. They were very focused on the issues that came up in the forums with staff, faculty and community. There was a heavier, there was a lot on budget. The people who impressed us the most were very much aware of Western. There is no one that was sent forward that had not done their homework and knew about us and even had the opportunity to ask up questions as members of various constituencies. I anticipate that on the chancellors search website, I think we have gotten permission to post what the questions were in the near future. So, very much in the knowledge and interest of Western, questions were addressed.
Erin has met with some individuals with anxiety over the 3rd and 5th year reappointment regarding institutional needs and resources. Erin brought the discussion to the Faculty Senate Planning Team meeting and the Senate Planning Team spent a lot of time on it. A resolution had been given anonymously to one of the council chairs. The Planning Team decided they didn’t have enough information to act on the resolution which was essentially questioning the decisions about non-reappointment based on financial constraints and that they should be made independent on evaluations about candidate merit. They asked that Faculty Senate question the information provided to Senate about that vote and that the actions should be made public and the resolution sent to the entire campus. The Planning Team was reluctant to put forward the resolution as it had been given because they didn’t have the information to know if some of the statements made in the resolution were true, false, or how much was missing. Erin and Beth Lofquist were charged to look into the process and in particular the process with the College of Education and Allied Professions. Beth and Erin began by meeting with Mary Ann Lochner, Legal Counsel, and set out what the charge was from the chancellor and established a set of questions for the dean of the college and a single question for all department heads. They met with all department heads in the College of Education and Allied Professions and met with the dean. Based on the discussion, there was a task force, besides Leadership Council. They have now met with everyone they needed to and will put together a report based on what they believe the process was and a timeline of what happened and any comments or suggestions. They will ask the people they talked to previously to review the report to confirm that it is an accurate portrayal of what they told them. Then it will be presented to the chancellor and to faculty as a whole.
Comment: Is this bleeding in at all to the issue of restructuring colleges as well? I’ve also spoken with faculty members who are quite concerned with that process.
Response from Erin: It certainly does in the way that college restructuring had been discussed prior to, not as a formal process, but it had been mentioned as something that could come in the future and part way through the process it came up as a request to the Leadership Council and to the Task Force to consider this a reflection on their study for review. It is tied in, yes.
Comment from Beth Lofquist: The college reorganization was certainly a part of the whole process. Not, maybe planned as part of that particular program prioritization process but it ended up being a part of it.

Comment from Erin: Some documents at the beginning of the semester did have it as a bullet point or intended outcome but it wasn’t a main theme when it started.

CONEC is in charge of university wide elections and they are looking for nominations. Erin asked that everyone please consider if you would like to nominate yourself, or a peer. The Secretary of the Faculty Senate position is coming up and they are looking for nominations.

Chairs of Councils are not related to CONEC, but Erin asked that members think about these positions. They are determined preferably before the end of the semester in Spring in preparation for Fall. Erin suggested if you are interested in serving as a chair council to shadow the current chair; that now is the time to do that.
The meeting was adjourned at 4:42 p.m.
1

