WESTERN CAROLINA UNIVERSITY

FACULTY SENATE MEETING MINUTES

Date: March 18, 2004

Taft Botner Room (Killian 104)

I. ANNOUNCEMENTS

1. Minutes of February 11,2004 meeting were approved as printed (Proffit & Ellern)

2. Roll Call

Members present: Abel,M., Adams, M., Atterholt, C., Bailey, P., Beam,
R., Burns, J., Brown-Strauss, S., Chamberlin, M.,Caruso, R., Ellern, J.,
Henderson,B., Kane, H., Kolenbrander,N., Mallory, J., Mechling, G.,
Metcalf, C., Noel, R., Norris, N., Nybo,V., Pennington,K., Philyaw, S.,
Proffit, S., Smith, N., Starr, K., Thompson, S., Vihnanek, E., Vartebedian,
R.,

Members with proxies:Bell, B., Bumgarner, R., Clark, C., Connelly, D.,
Graham, G., Spencer, A., Tholkes, B., Wooten, C.

Members absent: Bardo, J., Gibson, T.,

3. Diane Lynch for Chancellor Bardo

1. Chancellor Bardo is at the Board of Governors meeting. They are
considering a flat local tuition of $225.00 at 14 institutions; NCState and
UNC-CH will be different. At this time the money will not be used for
SPA salaries. All increases will be capped at 5% except health fees.
WCU is asking for $50.00 per student to implement Banner. This was
voted down, but will be reconsidered on Friday.

D. Mary Adams, Senior Faculty Assembly Delegate

See online report. Next meeting April 16,2004

E. SGA President - No Report

F. Staff Forum Chair. No Report.

G. University Advisory Council Chair No Report

H. Newt Smith, Chair of Faculty

Report from Board of Trustees meeting

1. Faculty need more information from University Strategic Planning and
Administration & Finance.

2. AFE, TPR, PTPR report is on Senate agenda.

3. The Trustees are very supportive of the faculty.

4. The Trustees were told local tuition would likely be turned down. The
Trustees, as directed, prepared a very detailed plan for spending local
tuition. The Trustees want to support excellence in teaching.

 Questions/Discussion

Is this a political thing?

The Board of Governors wants the Legislature to pay for SPA raises and
not the students.

The Legislature is unlikely to separate out the university SPA employees
for raises. A 1% raise for SPA employees across the state would be about
90 million dollars.

State workers are behind in both equity and market.

The legislature will probably ask for a 1-3% cut in operating budgets.

Cost of living raises will be small.

A Resolution Passed Unanimously by the Faculty Senate of Western Carolina University and forwarded to President Molly Broad to present to the Board of Governors, March 18, 2004:

Whereas the Board of Governors and the Office of the President authorized the Boards of Trustees and the administrations of each campus to propose local tuition requests,

And whereas the Board of Trustees and the Administration of Western Carolina University and a task force of the Faculty Senate carefully studied the needs of the faculty, the non-faculty exempt personnel, and the state employees under the SPA act,

And whereas these proposals were forward to the Board of Governors in a timely manner with the unanimous consent of the Board of Trustees,

And whereas the Faculty Senate of Western North Carolina University believes that our university is one university, not one to be divided by the haves and have nots,

And whereas though it is a year of politics and the Governor is under pressure that he has transferred to the Board of Governors,

And whereas the Board of Governors’ responsibility is to the University system and its excellence,

And whereas our colleagues in the SPA system have been unduly ignored by the state system,

And whereas we the faculty believe that without their efforts our university would not stand long,

Therefore be it resolved that

The Faculty Senate strongly urges the Board of Governors to increase the local tuition option to $300 and to permit individual campuses to apply a portion of the local tuition money to adjust salaries for SPA employees as a temporary solution until the State Legislature adequately funds higher education for the people of the state of North Carolina as provided by the Constitution of the State of North Carolina.

Resolution Motion (Proffit & Adams)

Questions/Discussion

 Don’t like the idea of using local tuition to solve salary problems. It is a short-term answer that may haunt us for years to come.

The State should be responsible.

Friendly amendment to the resolution to make this solution non-permanent

We (the Faculty) need to support our SPA staff.

SPA can’t just quit, because there is nowhere else for them to work.

Are the people who are under the poverty level being taken care by this initiative? \

Suggest we remove the statement about the governor from the resolution.

The Faculty Senate unanimously passed this resolution

What else can we do?

VOTE!

II. COUNCIL REPORTS

A. Faculty Affairs Council; Kevin Pennington, Chair

The Council reviewed the Professional and Clinical faculty proposal and made the following recommendations:

Each department is sure to define the role in the AFE/TPR documents

Recommend not accepting the proposal.

B. Council on Instruction and Curriculum; Scott Philyaw, Chair

1. The Honors College requests the following:

That Western Carolina University accept up to 18 honors credit hours earned at AB Tech Community College toward the 30 honors credit hours required for completion of the Honors College academic program providing that the student has earned an ”A “ or “B” for the course and has a 3.5 cumulative GPA. (Philyaw & Beam)

Questions/Discussion

What about plus/minus

The same way we track academic record here

Passed by voice vote.

That the Senate authorize the Dean of the Honors College with the oversight from the appropriate discipline or department to accept 18 hours transfer credit with a grade of “b” or better from any accredited community college, college or university toward completion of the Honors College academic program. (Starr & Norris)

Questions/Discussion

How many hours can be transferred?

Up to 30 credit hours.

What grade will transfer?

The grade earned.

Passed by voice vote.

2. PRINCIPLES OF LIBERAL STUDIES ASSESSMENT
1. The primary purpose of assessment is to show evidence of Liberal Studies student learning outcomes.

2. The assessment of student learning is based on Liberal Studies Program goals and the adopted Fundamental Principles of General Education.

3. Liberal Studies assessment will be based on measurable learning outcomes.

4. Assessment requires involvement of participants, especially faculty, from all parts of the University involved or affected by the Liberal Studies Program.

5. Program assessment is an ongoing, cyclical process that examines a limited number of Liberal Studies components at a time.

6. Liberal Studies assessment examines multiple dimensions of assessment, applies multiple methods of assessment, and gathers evidence of learning outcomes from multiple areas of the curriculum throughout the students’ education.

7. Liberal Studies assessment requires attention to student behaviors, attitudes, and experiences (e.g., motivation and effort, reaction to the curriculum and faculty instruction).

8. Liberal Studies assessment will be the responsibility of the Liberal Studies Oversight Committee. The Oversight Committee will monitor assessment data collection, examine data, determine their meaning, and formulate changes to the Program and/or make recommendations based on the findings.

9. Liberal Studies assessment, where possible, will incorporate existing assessment processes and tools; every effort will be made to not duplicate other assessment efforts.

10. Liberal Studies assessment findings and data regarding individual faculty members or students will not be revealed outside the Liberal Studies Oversight Committee.

Questions/ Discussion

This is based on the program model of assessment document.

Doesn’t #9 mean #10 will cause duplication?

Could use departmental assessment.

The intent is not to withhold information

Have an ethical responsibility to share findings with departments

Some departments already do this. Is the Liberal Studies Committee trying to do something separate?

If assessment is not being done to duplicate then why is it being done?

Needs to be part of regular faculty assessment.

Motion to amend #10 (Henderson & Beam)

Motion to Table (Henderson & Ellern)
Passed by voice vote

3B.S. in Engineering Science

Motion to accept (Philyaw & Proffit

Passed by voice vote

4. Grade Replacements and Course Repeat Proposal

Tabled

B. Council on Student Affairs; Al Proffit, Chair

 Thanks to all the members who served on this committee and to Heidi
Buchanan who served as secretary.

OTHER BUSINESS

A. Old Business

1. Report of AFE?TPR?PTR Task Force

Report includes guidelines for Faculty Handbook

Action will be taken at the next meeting. Please express concern

to Casey Hurley before the next Senate meeting.

Legal Counsel needs to review this.

2. Salary Task Force

Continues to work, but has taken no action

Will recommend a change in promotion level payments to $1500

and $3000.

3. Instructional Technology Task Force

Asks to delay its report to the September meeting.

4. Appendix A Construction Management

Motion to accept (Abel & Proffit)

Passed by voice vote

 B. New Business

1. Make up of provost search committee

There is concern that there is not enough faculty representation on

the search committee.

Motion to have each candidate for provost meet with a group

of Senators. (Philyaw & Adams)

Passed by voice vote.

This may present logistical problems.

 2. Governance Survey

Responses discussed at Steering Committee meeting.

 3. Faculty Grievance Procedure

Changed by the Board of Governors. Send suggestions for changes

to Fred Henson by May 1. Will come the Faculty Senate

Steering Committee for review.

4. Intellectual Property Task Force

This document talks about who owns materials put online. It needs to fit

into other system documents. It will be discussed at the April meeting.

DRAFT: WCU Policy on Distance Education and Computer-assisted instruction (CAI)

I. Definitions

A. Distance education is any instructional activity characterized by a separation in time or place between the student and instructor or providing institution for all or part of the period of study. It may require that faculty travel to outlying sites or that educational materials travel by some method of distance communication, or both. Operationally, a distance education course or program at WCU is one that is designed to be offered or is offered to students at sites away from the WCU campus. The fact that the course or program may also be accessed from on-campus sites will not exclude the course or program from this operational definition.

B. Computer-assisted instruction (CAI) is any instructional activity that is facilitated by computers and computer applications. Such applications may include but are not limited to courseware, web pages, presentation software, multimedia, databases, spreadsheets, statistical packages, and image or sound editing software.

II. Rationale.
The creation and delivery of distance education and computer-aided instruction raise new questions about ownership, compensation, control, evaluation, and quality, as well as other rights and responsibilities that may not be adequately addressed by existing policies. The purpose of this policy is to address these issues.

III. Ownership and Governance of Distance Education / CAI Content & Curriculum.
Unless otherwise specified below, all distance education or computer-assisted instruction shall be governed by the same policies governing on-campus or "traditional" instruction. These policies are contained in the WCU Faculty Handbook and include but are not limited to those on (4.00) Employment, Terms, and Procedures for Faculty; (5.00) Instructional Responsibilities of the Faculty; (7.00) General Information for Faculty; and (13.00, 14.00, 15.00) all policies related to curriculum and revision. Faculty engaged in distance education or computer-assisted instruction shall belong to academic units (the department or school if it is not departmentalized) and shall be governed by the policies of those units. As with traditional instruction, such faculty are governed by department, college, and university TPR policies, and the content of their curriculum is the responsibility of the faculty and the academic unit.

A. The academic unit providing distance education or computer-aided instruction will be responsible for maintaining the same high standards for all courses, regardless of delivery method, and for ensuring that distance education / computer-aided instruction is comparable in quality and content to the corresponding traditional instruction. Academic units offering distance education and computer-aided courses will regularly assess their content and the methods by which they are delivered.

B. The academic unit offering distance education or computer-aided instruction will approve the curriculum and will develop and implement fair policies regarding faculty workload and staff support. New courses, whatever their planned mode of delivery, must be approved by the Undergraduate Curriculum Committee or the Graduate Studies Committee, as appropriate. A faculty member must receive approval from his or her department head to offer a distance education course.

C. When full-time faculty offer distance education courses during fall or spring semester, they will do so as part of their regularly compensated responsibilities to WCU.

D. Policies for faculty evaluation should include appropriate recognition of teaching, service, and scholarly or creative activities related to distance education / CAI programs or courses. Inventions, patents, and revenues associated with computer-aided or distance education instruction are subject to (10.00) Western Carolina University Patent and Copyright Procedures. However, all content associated with such instruction belongs to the faculty member, who owns the copyright to such content and retains sole right of use, no matter what means or technology is used to deliver it. Such content may include but is not limited to syllabi, educational documents or content, lectures, prompts, assignments, instructions, data, and exams. (Note: UNC Policy 500.2 on copyright ownership defines such pedagogical materials as “traditional works” to which the creator must, where practical, grant the Institution “a non-exclusive, nontransferable, royalty-free license for its own educational or research use.” Since interpretations of this phrase may vary widely, faculty should exercise due discretion when publishing pedagogical materials in computer-assisted or distance-learning environments.)

E. If the university wishes to commercialize the content or materials of a computer-aided or distance-learning course, unless it is a Work for Hire or directed work, the work's creator shall assign the work to the Institution under an Assignment Agreement. The Assignment Agreement shall contain provisions outlining the commercialization responsibilities of the Institution and a mechanism for the sharing of commercial proceeds with the Author. In no case will such an agreement allocate less than 15% of gross proceeds to the author.
F. WCU is committed to upholding academic freedom in all educational settings. All distance or computer-aided instruction is subject to the same policies that govern Reappointment, Tenure, Promotion, and Post-tenure review in other settings. However, except in the course of faculty peer review and student evaluation of instruction, neither instructional content nor the ownership of that content shall be used to determine faculty employment or compensation.

G. Academic units may require faculty to acquire and use new skills in computer-enhanced or distance education settings. However, as long as the academic unit still offers traditional classroom instruction, a lack of new instructional delivery skills and training shall not be used as grounds to revoke tenure or to deny tenure, unless knowledge of such skills was a condition of initial employment.

IV. Institutional Responsibilities and Support.

A. WCU is responsible for the technological delivery of courses. Courses must be delivered by reliable methods, and the institution must provide technical, academic, clerical, and instructional design support services to faculty and students as appropriate. In consultation with faculty engaged in such instruction, the institution will regularly purchase, upgrade, and support the technology and software needed for such instruction and, as necessary, provide software or other means necessary for students to complete out-of-class assignments.

B. All courses in the Undergraduate and Graduate Bulletins may be offered by distance education if feasible. The WCU Schedule of Classes must indicate which sections of courses will be delivered by distance education, but these courses will not be distinguished on transcripts from sections of these courses delivered in more traditional ways.

C. Credit hours granted for courses delivered through distance education will be the equivalent to the credit hours for the same courses delivered traditionally.

D. Student services and instructional materials essential to distance education / CAI must be made available and accessible to all students and at all sites.

E. WCU will train faculty, staff, and students in the use of information technology and distance delivery media as appropriate.

F. WCU will create bridges between IT staff, instruction, and academic support to ensure that technological innovations serve the higher concerns of teaching and learning and do not become ends in themselves.

G. Institutions should explain, frequently and clearly, the laws and university policies governing electronic privacy in distance education and computer-enhanced environments, and they should help instructors make those laws and policies clear to students.

V. Responsibilities of Instructors and Academic Units

A. Decisions to offer courses or programs through distance education or CAI will reflect student needs and availability of resources. If a degree program is designed to be offered entirely by distance education or CAI, the enrolled student must be able to satisfy all requirements of that degree program.

B. Faculty who teach through distance education or CAI technologies are responsible for acquiring sufficient technical skills to present their subject matter and related material effectively, and, as necessary, for consulting with technical support personnel. They should also become familiar with the theory and pedagogy surrounding such instructional technologies.

C. Faculty are responsible for informing students about technical skill prerequisites and required hardware, software, and supplementary materials necessary for course participation in the catalogue description or syllabus.

D. Faculty who offer distance education should be available to interact individually with their students in person or via email or telephone. Academic units should determine the extent to which such interaction may supplement or replace the regular office hours required in section 5.01 of the Faculty Handbook.
E. Student participation in distance education / CAI is likely to be recorded in various ways and media, and student participants may be required to post materials electronically. Students should be informed in the syllabus (a) that their participation will be recorded and (b) of the circumstances under which others may have access to those recordings and their postings. Additionally, recordings and postings should be destroyed when they are no longer needed

VI. Student Responsibilities.

A. Students are responsible for understanding and complying with all institutional policies and procedures outlined in The Record, regardless of instructional setting and technologies, as well as with the instructor or program’s policies regarding attendance, participation, assignments, and exams.

B. Copyright infringement and theft are criminal acts. Students are responsible for ensuring that all work is original and for following the rules surrounding the use and attribution of the intellectual property of others.

C. Students are responsibility for understanding and possessing the technical skills, materials and prerequisites of a distance or computer-enhanced course or program as determined by the instructor or academic unit. Students are responsible for seeking the technical skills and support they need to succeed in such a course or program.

Questions/Discussion

Why didn’t the original document come to the faculty senate?

Because it needed to get to the Office of the President quickly.

It was rewritten to conform to the Office of president document.

It does need to come to the Senate.

Tabled to April meeting.

5. Advisement Model for discussion in April meeting.

6. Tabled item from previous meeting

PA669 Administrative law

Motion to deny PA669 (Abel & Philyaw

Questions/Discussion

It is a course developed and taught by the College of Business with

the approval of the department. It is taught as a 693 course and has

had cross-departmental enrollment.

C. Curriculum items

Motion to table Chem 193 (Bailey & Mechling)

Passed, two opposed

D. Other

Questions

What about using the Purdue assessment form? Is there a new form? CIC

is working on a University wide tool. Each department may add their own

questions. Develop your own for this semester.

Forensic Anthropology is already a concentration, is it already approved

as reported in the Asheville Citizen? Not approved yet.

The meeting adjourned at 5:05 PM

Respectfully submitted

Elizabeth Vihnanek

