

UNC-Tomorrow Advisory Group Meeting

March 25, 2008 – 4:00 – 6:00 pm
Ramsey Center Hospitality Room
Members Present: Betty Young; Stacy Knotts; Susan Jenkins; Cliff Faull; Laura Leatherwood; Gene Couch; Tom Massie; and David Kemper
WCU representatives present: John Bardo; Terry Welch; Melissa Wargo; Dianne Lynch; Christy Ashe; and Ernie Plemmons
Opening - Dr. Bardo:

Thank you for coming to our second meeting of the UNC-T Advisory Group. Our response is due to the UNC system on May 1st. (Dr. Bardo gives an overview of UNC-Tomorrow.) This process was created when Erskine Bowles first come to office as President of UNC system to answer the basic question of “What do the people of North Carolina need?” UNC-Tomorrow produced a report with a set of objectives that the system is trying to achieve. Not every campus has the ability to address all objectives. We must ask, among those priorities what can our campus do?

The summary you were given today includes the actual items that have come out of our study and issues we think the university can address. We are looking at the possibility of a branch campus in Hendersonville and Two plus two campuses with community colleges. We will have a final product by December with a new mission statement.

Questions or comments?
Young – As you know SACS requires 18 hours teaching in the field, could the university provide in the field hours for a master’s degree?

Bardo - Yes. This would provide good opportunities for colleges to work together and would be extremely valuable to community colleges as well. Collaboration is a valuable issue. This would likely present the opportunity to recruit non-traditional students who already have BA who would like to come back as second career (re-careering).
Jenkins - In addressing global readiness: How do we reach out to the communities that are here? International is wonderful, but what about our local region? Reflections on how to reach out to communities - Today, technology is so advanced, teachers now are not sure how to put it to practical use in the classroom. We need to keep teachers up-to-date with technology. I would like to see the university reach out to the region and learn from the local communities.
Bardo - This concept is called regional competence.

Young - Asked about a very exciting new issue – establishing a branch campus in Henderson County.
Bardo - There would be no significant impact on interest in engaging community colleges. Enka campus is a huge asset to WCU.
Jenkins – Re: Citizens and future. What really surprised me that there were only a few references to Native American, but more to other minorities? (Dr. Bardo was surprised that there were few references to Native Americans.) Where can WCU highlight Native American studies? Example: Certified teachers in native language. Susan thinks the WCU/ECBI task force may have some good ideas.
Massie – Agrees. He feels Native Americans are underserved by WCU. We have low numbers of Native Americans enrolled even with populations of Native Americans concentrated in nearby areas.
Bardo - The region was mapped originally to serve a 16 county region as defined by Robert Lee Madison (primary service area). This is essentially still the case to serve rural students in this 16-17 county area. We don’t want to lose site of teachers and education for this area with possible concentration on Graham and Swain counties. The general outreach area is defined as 50 airline miles around the university and we want to service that area primarily. Some factors could influence service out of the primary area.
Young - How do you see “medical” playing out?
Bardo - Provides a rural house setting, possible clinical rotations in health services.
Couch - Are there any theories as to why Native American students are declining? Tom Massie - We are waiting on analysis from EBCI / Chief Hicks.
Bardo - Chief Hicks feels that one main concern was scholarships for Native Americans. He feels other states are being more aggressive in this area.
Massie - The chief feels that WCU is listening to Native American needs and that they have a good dialog.
Jenkins - She is seeing UT and other colleges giving Native Americans more opportunities. We want to do the same.
Bardo - Is it exercising a choice, such as kids who want to go away from home for college, or do we need to do something more. Need to understand the differences.

Jenkins - Our communities and their Economic Transformation. Art center organization – more businesslike?

Bardo - Increasing our support of non-profits to make sure they are more businesslike (entrepreneurship program). Selected example is shown on page 3 as follows: Initiate and support collaboration with arts-centered organizations throughout the region to promote cultural enrichment, advocacy and leadership.
Jenkins - 25-30 % of all jobs come from non-profit organizations.
Young - Suggest a non-profit management type program could also serve people who are interested in government service.

Bardo - Already offer Masters in Public Administration .

Young - At the undergraduate level – non-typical student who may want to be elected official – could build in to a 2 plus 2 degree. (Public Administrator at a Bachelors Degree level)
Leatherwood - Haywood does offer some continuing education courses in this area, but not enough.
Young - Very few colleges at offer at the Associate Degree or BA level.

Knotts - Does WCU offer concentrations in certain areas?

Bardo - We have good faculty, but probably need more in concentrated areas – can expand in certain areas. COB – land use planning , real estate, keep them from killing tax base.
Leatherwood - sustainable development with a business flare so it would work.

Massie - more emphasis on public administration. Opportunity in public engagement – have a really good outreach at Appalachian. Transition of economy & development in this area. Emerging Issues forum – land use issues. Sees a role for WCU to do outreach – bring speakers in pubic service. Conferencing around successful development activity as well as unsuccessful.

Jenkins - Point of engagement – need to get people in and get faculty involved.

Knotts - Public Policy Initiative how does it fit in?

Bardo - Not ready to say publicly. Would like to see public analysis center.

Jenkins - This is an issue not only for Jackson Co, but for the entire region.
Bardo - Here is where experts or specialists WCU could play a role. Economics will out.

Jenkins - In the next 5-10 years 75% of employees leading non-profits now will be retiring. How do we equip people to take on these jobs? Who will fill these positions? Will they have the training they need?
Young - This applies to many sectors. I might suggest taking a bold stance in being a new school and what that means. Science and Math are the classes that should be taught first not engineering and technology and also a need to expand on medicine.
Bardo - Lets walk through the summary of issues

Jenkins - Need to re-look at health and rejuvenation – look at it from an economical standpoint? Wake Forest Medical School – Native American health. Need strong second act to amplify entrepreneurship program.
Bardo - “Spinning in business” – spinning in businesses into collaboration with the university and businesses located at the university. Example: Actually taking a business because we have an expert and taking a 5% net equity in company. If they build their manufacturing plant in WNC, the University reduce take to 4%. It is a green company. If they don’t make a profit – we do not get paid.
Faull – North Carolina is transitioning to service, tourism, and rejuvenation industry – hospitality & service. Other industry is gone.
Bardo - How do we deal with movement toward more hospitality tourism? How do we implant more industry?
Young - Health & rejuvenation industry provide more opportunity in the area.

Faull - you would have to start from scratch. Looking at the retirement community area – more need for that in this region.

Kemper - Economic transformation – regionally developed – strong second act.
Bardo - Strength of WCU is entrepreneurship program. There is getting the work done – then, specializing, building, development.

Massie - There are more people retiring into the area. Taxpayers are subsidizing the retirees that do not change residency status. Need to look into changing tax status.
Young - re-evaluate our health care system – realigning how money gets spent in the system. Recommendations for public policy issues that would need to be addressed – report. This is a hot button issue – land use, taxes, and utilities. How do we make this an effective model. This is one of those areas where an on-line program would have much appeal. Conference type events that could create tremendous dialog.

Jenkins - Tourism – for every challenge there is an opportunity. We are seeing for the first time heritage tours in Cherokee with buying in local arts of crafts of amounts reaching $4,000 - $6,000 where an average tourist might spend around $475.

Kemper - Concentrate less on tourism – more development of arts and crafts.

Faull - Opportunity to make more upscale in different areas – arts, crafts, performing arts, etc.
Bardo - Healthcare, Education and ​​​______, we need these three to function together.
Massie - How the system can take a lead role in environment, energy saving, etc. We need to start taking in account the change of Tuckasegee River, incorporating development both residential and commercial. Looking to reduce energy usage.

Bardo - Water quality is one of our specialties.

Massie - How to reduce energy usage?

Bardo - We are moving to more high intensity lighting and monitoring for safety issues on campus, but looking to minimize energy usage and maximize energy savings in other ways.

Jenkins - How do we get knowledge to the community/people so they can use it?

Leatherwood - Partnership with community colleges is critical because they can help get the information out to the people in the region.

Jenkins - I feel we need face-to-face interaction such as knowing community member by name. You will need to go to the Cherokee people. They will likely not come to the University because they do not have familiarity of higher education. What are those avenues where the University can connect with the community?

Bardo - There is a lot of evidence that people do want face to face communication. After 17 miles – the university impact is decreased by half. Find other ways to entice people to be on a college campus (ex: athletic events, speakers, FPAC events, etc.)

Wargo - Implementation of the Boyer model will help the University and the community with engagement. Traditionally there has not been an incentive system to sit down with members of the community to development and spread ideas. Boyer model actually rewards applied research for faculty and gives community what it needs at the same time. Jenkins - If you can do face to face communication, you will have better engagement with rural communities.

Bardo - We want faculty to do applied research in the community. We have outside reviewers to document and review. Faculty must have a presented plan, and document their work that could count for tenure (work that makes a significant impact or change).

Wargo - Our University’s Outreach & Engagement – I believe implementation of the Boyer model scholarship campus wide will have a significant impact.
Bardo - Are there any other questions or comments? None.
In closing, I feel this has been a very open and productive meeting. I appreciate everyone taking the time to come and participate in this process. Thank you all.

