Faculty Senate Minutes
Monday, February 16, 2015, 3:10 p.m., Storer Ballroom

Senate Roster for 2014-16: Kurtis Adams (MUSC), Andro Barnett (HPERS), Chris Coltrin (ART), Kathy Corpus (BADM/FACS), Amy DeWitt (SOC/GEOG), Rhonda Donaldson (LIB), Jeff Groff (IEPS), Max Guirguis (PSCI), Osman Guzide (CME), Roger Hamood (ACCT), Mary Hancock (NURS), Andy Henriksson (HIST), Doug Horner (SCWK), Jim Lewin (ENGL/LANG), Mengyang Li (CHEM), Chris Lovelace (PSY), Kathy Reid (ECON), Sylvia Shurbutt (ACF), J.B. Tuttle (EDUC), Kevin Williams (COMM), David Wing (BIOL)

Officers: J.B. Tuttle (President), Andy Henriksson (Parliamentarian), Jeff Groff (Secretary)

Meeting Schedule (2014-15) 9/15, 10/6, 10/20, 11/3, 11/17, 12/1, 2/2, 2/16, 3/2, 4/6, 4/20 (Storer Ballroom)

Kurtis Adams

(MUSC)

X
Andro Barnett

(HPERS)

present
Chris Coltrin

(ART)

present
Kathleen Corpus
(BADM/FACS)

present
Amy DeWitt

(SOC/GEOG)

present
Rhonda Donaldson
(LIB)

present
Jeff Groff

(IEPS)

present
Max Guirguis

(PSCI)

present
Osman Guzide

(CME)

present
Roger Hamood

(ACCT)

present
Mary Hancock

(NURS)

X
Sally Brasher

(HIST)

present
Doug Horner

(SCWK)

X
James Lewin

(ENG)

present
Mengyang Li

(CHEM)

present
Chris Lovelace

(PSY)

present
Kathy Reid

(ECON)

present
Sylvia Shurbutt

(ACF)

present
J.B. Tuttle

(EDUC)

X
Kevin Williams

(COMM)

present
David Wing

(BIOL)

present
Guests: Dean of Students Dave Cole, VPAA Christopher Ames, President Shipley, Chris Johnson
Note: President Tuttle was absent due to illness. Senator Shurbutt presided in his place.
I. Announcements
A. Senator Tuttle: GCTWF survey results 2013-4
This announcement was not made due to Senator Tuttle’s absence.
B. Academic Restructuring: Bring Department Feedback March 2
Ames: The department chairs will be discussing this matter this week. They will take the discussion back to their departments and departmental representatives will bring departmental concerns to the Senate on March 2nd.
II. Action Items
A. Senators Tuttle/Groff: Approval of February 2, 2015 Senate Minutes (attachment)
Motion to approve minutes as amended made, seconded, and carried.
III. Guests/Unfinished/New Business
A. President Shipley: legislative update, listening tours, Q and A
Shipley: We feel the budget is beginning to stabilize so the discussions as part of the listening tours centered around future investment priorities as well as ways to increase revenue. We talked to about 120 faculty and staff. Many seemed to like the idea of pursuing ways to maximize revenue over the summer. This will involve a mix that includes other activities (camps, etc.) besides teaching. The state is recommending a 1.5% reduction for higher education this year. This would put us at about a $250,000 reduction when other line-item reductions are taken into account. For example, the budget line for Gateway is being reduced by 80%. A more detailed report regarding these matters will be given to the campus soon. We remain committed to the idea that any new money needs to go to salaries first. After this, replenishment of operating budgets, replacement of faculty lines lost, and facilities upgrades are possibilities. A current focus at the State level is pursuing deregulation of higher education.
Shurbutt: The legislature seems to be in support of deregulation. This may be an area where higher education can gain some traction with the new Republican majority.
Lewin: Is the hiring freeze still in effect?
Shipley: We are doing some hiring, and lost lines are already moving toward being replaced.
Ames: Last year we had a hiring freeze. If faculty left, their position was frozen and eliminated from the budget with few exceptions. All together this resulted in six positions that disappeared. This year we have been considering vacancies on a case-by-case basis and have been filling most of these. On the other hand, all positions opened due to retirements this year are up for reconsideration.
Hamood: A position in my department was lost due to the line being reallocated. Will this lost line be filled?
Corpus: Are you going to be making the same offer next year regarding faculty that retire?

Ames: First off, it is good practice to always reevaluate the need for and appropriateness of any position before filling it. A line that was reallocated as part of this reevaluation will not be filled. A justification for establishing a new line must be made. That said, replacing the positions of faculty that retire is the norm and we hope to return to this soon.
B. VPAA Ames: implementation/process of Evaluation of Administration (update)
Ames: When we last discussed this we had a draft and my sense was that the body was happy with it. The one open question was whether we wanted to extend the evaluation to others such as the Dean of the Library, the Dean of Graduate Studies, and the Dean of Teaching and Learning. There was some discussion with the Deans regarding whether these other individuals should be a part of this evaluation. Most were okay with this but there was some concern that the interactions that faculty have with the Dean of Teaching and Learning, for example, are very asymmetric (some faculty interact a lot, others do not). If we want to implement this evaluation plan this year, it would be best to limit evaluations to those originally mentioned and we could think about expanding the program later.
Shurbutt: I think it would be good to get feedback to these other individuals at some point.

Shurbutt: One item I recall that did come up was the problem regarding anonymity.

Ames: HR would ensure the appropriate evaluations went to the appropriate individuals and HR would collect, tabulate, and transcribe comments. All of this material will be presented to the evaluated individual without any attribution to the reviewer.

Groff: On November 17th (see minutes), the Senate did vote unanimously to approve the language regarding administrative evaluation presented at that time for inclusion in the faculty handbook. This language excluded evaluation of individuals such as the Dean of the Library by faculty that did not report directly to them. However, the Senate voted on this language with the understanding that these other individuals would be added to the evaluation framework at a future time once the initial implementation of the process is complete and running smoothly.
C. Dean of Students Dave Cole and Assistant VPSA Chris Johnson, co-coordinators of Title IX initiatives: the internal/Shepherd judicial process when an event of IPV is reported (presentation/Q & A)

Cole: Any time a Title IX violation occurs, information about the violation is forward to a councilor and an investigation is conducted to see if the violation should be pursued further. If a timely warning is deemed necessary then this is issued before the investigation is complete. If there is a clear threat posed by an individual to another person or the campus at large, then the individual can be removed from campus or issued a non-contact order.
The burden of proof for campus judicial proceedings is a preponderance of evidence, not beyond a reasonable doubt like a criminal court. If there is a preponderance of evidence, then I charge the student with a violation. Our process is not a criminal proceeding, but pursuing a violation through the student conduct system does not prevent the same violation from being brought before a criminal court. A violator can face charges in our student conduct system or a criminal court, or both.

The campus judiciary process is summarized as follows: charges are made, there is a board hearing, the board decides to charge or not charge a student, and the board decides what the sanctions should be. The board is composed of three individuals. All three are faculty or staff in the event of an incident of interpersonal violence. Sanctions can include up to suspension or expulsion. All individuals who serve on the hearing board are trained.

Shurbutt: What are you doing to educate students regarding behaviors that are acceptable versus those that are unacceptable?

Johnson: We have a training program for all students called “My Student Body” that deals with topics of interpersonal violence and substance abuse.

Guirguis: Is the university legally bound to report incidence of sexual misconduct to police?

Cole and Lewin: Yes, under the Clery Act that information must be reported to the police.

Guirguis: If the university is bound to report incidents then it is not up to the student whether or not to press charges.
Cole: It is true that reporting may happen without the student’s consent, but the student has the choice whether or not to participate in a criminal investigation.
Lewin: Why must the university be involved with something that should rightfully be handled in the criminal courts?

Cole: I do think that the courts should handle these violations, but the State and the Federal Government mandate us to take certain actions to address them.

Lewin: According to sociological studies, one fourth of college women are victims of sexual misconduct but only a small number or these incidents appear to be reported. This concerns me. What happens to the unreported incidents? In addition, there are many problems with university student conduct hearings that concerns me. For example, these hearings are not open to the public. The accused and/or the accuser may not have representation at these hearings. Is the accuser and accused at the student conduct hearing at the same time? Are they in the same room? Are there repeat offenders?
Cole: It is uncertain how many cases go unreported since there is a spectrum of different types of violations that are handled a variety of different ways. Every time a case is reported to us it is taken extremely seriously and there is no attempt to hide or sweep cases under the table. We take every opportunity to educate our students about these issues so they are looking out for themselves and each other. To answer some of your questions, at the student conduct hearing the alleged victim and accused are in the room at the same time. If the alleged victim is uncomfortable with this then we make arrangements for the parties to be in different rooms and communicate with the hearing board by phone. Almost every case we deal with is a “he-said she-said” situation, and we find someone “responsible” if there is a preponderance of evidence. This is a much-reduced burden of proof compared to a criminal court. Repeat offenders are rare. I am aware of only one repeat offender during my tenure here, and that person is no longer here.
Shurbutt: Are you confortable with the tribunal and training processes we have in place?

Cole: Yes. About a decade ago, before Title IX compliance was required, we were handling these violations well. Now, we continue to do this after having overhauled our process to conform to Title IX. Over fifty institutions are under investigation for not handling sexual misconduct violations. We are not going to be one of these institutions.

D. Senator Guirguis: Faculty Senators and tenure (discussion/proposal)

Guirguis: I would like to bring forward a proposal to amend the Senate bylaws to require Senators to be tenured. I believe this policy change will enhance the capacity of the Senate to handle issues in a more effective and robust manner.
Barnett and Donaldson: This is a wonderful idea, but it would be unworkable in many departments that have few tenured faculty members.
Lovelace: This is a good idea. I previously witnessed an untenured faculty member being put in a difficult position in Senate. However, I agree with Barnett and Donaldson that this is probably unworkable at Shepherd where there are many small departments.

Shurbutt: Many other institutions do require Senators to be tenured.
Corpus: Another reason this idea is unworkable is because many departments, mine included, have tenured faculty who do not participate much.
Wing: Another reason this would be a good idea is the fact that tenured faculty have more experience they can leverage during Senate discussions.

Brasher: Can something be done to force one of the tenured faculty members in departments that have them to serve?
Shurbutt charged the Senators to take this question back to their departments. This item will be an agenda item at the next meeting.

E. Senator Guzide: Submission of Merit Applications Electronically

Guzide: The Merit Pay Committee would like to be allowed to receive the merit pay application and supporting documents (annual report) electronically. Since electronically submitted documents will most likely lack signatures, we will treat the fact that the documents originated from the faculty member’s email address as an electronic signature.
Barnett: I would like to have the option to submit either electronically or as a hard copy.

Guzide: That is the committee’s goal, to give faculty the option of submitting their application for merit pay either way.

Ames and Groff: The faculty handbook is not specific regarding the format of the annual report and merit application. There is no mention that it must be a hard copy.

Motion made by Senator Guzide to allow either electronic or hard copy submission of Merit Pay Applications starting this year. The motion was seconded by Senator Barnett and passed with unanimous support.
IV. Committee Reports:
A. Admissions & Credits (Senator Corpus)

no report
B. Curriculum & Instruction (Senator Shurbutt)
no report

C. Core Curriculum (Senator Lovelace)
Our next meeting is this Wednesday. We will have no meeting in March and our final meeting this semester will be held in April.
D. Advisory Council of Faculty (Senator Shurbutt)
Senator Shurbutt provided a summary to Senators.
HB2005, which deals with Alternative Programs for Teacher Certifications (see February 2nd minutes), flied through the house and is in the Senate now. SB439 negates much of SB330 including the market study. HB2594 requires chairs to accept transfer substitutions if 70% of the material covered in the transferred course is the same as a course offered by our institution. The bill does not allow any consideration of accreditation requirements, as does the HEPC Series 17 rule, already approved. Shurbutt encouraged senators to email legislators to voice your opinion on all of these bills (see electronic ACF legislative reports for that information or go to the WV Legislative website to track bill and reach legislators: http://www.legis.state.wv.us/Bill_Status/bill_status.cfm.
E. President’s Budget Council 2016 (Senators Barnett, Guzide, and Wing)
Wing: There is a proposal in committee right now considering a slight increase to online course fees. The fee is currently $25 for the whole course. The Council is considering raising this fee to $25 per credit. Some think this may be too much of a change all at once and think it would be better to institute this change in two smaller steps.
Guzide: A 4% increase to in-state undergraduate tuition and a 0% increase to out-of-state tuition have been proposed. A 4% increase to graduate tuition across the board has also been proposed. Summer school and summer camps are being discussed as ways to maximize summer revenue. A 1-3% salary increase may be possible soon.

F. Honors Committee (Senator Brasher)
The honors capstone is changing from a 3-credit requirement to a 1-3 credit requirement to align more closely with the core curriculum.
G. Institutional Review Board (Senator Coltrin)
We met on Friday and elected a vice-chair and discussed how to handle cross-institutional research involving IRBs from multiple institutions.
H. Library Committee (Senator Guirguis)
no report

I. Professional Development (Senator Horner)
no report

J. Scholarship & Awards (Senator Adams)
no report

K. Senate Bylaws (Senator Shurbutt)
no report

L. Washington Gateway (Senator Coltrin)
no report

M. Calendar Committee (Senator Reid)
no report

N. Diversity & Equity Committee (Senator Lewin)

no report

O. Enrollment Management Committee (Senator Reid)
no report

P. Graduate Council (Senator Shurbutt)
no report

Q. Technology Oversight Committee (Senator Guzide)
no report

R. Assessment Task Force (Senator Wing)
All assessment plans are in place except for Biology’s.
S. Internationalization Committee (Senator Li)
no report

T. Student Success Committee (Senator Li)
The committee formed some subcommittees last time.
Ames: I just forwarded to the faculty an email containing a form to help us identify students who are having problems in your classes. Please provide this information.
U. Student Life Council (Senator Barnett)
If you have influence with a club or organization, see if you can convince someone from those clubs or organizations to site on the homecoming committee. Have them contact Rachael Crum for more information.
Motion to adjourn made, seconded, and carried: Adjourned at 4:40 pm
Respectfully submitted by,

Jeff Groff

IEPS Senator and Senate Secretary
4

