WVNCC Faculty Assembly Minutes
February 1, 2013 2:00 pm
B&O Auditorium (IP Video)
FACULTY ATTENDING: T. Aftanas, R. Berry, S. Bonacci, J. Britt, S. Buerdsell, C. Cornforth, T. Craig, C. Dale, M. Davis, F. DeCaria, J. Doolin, D. Fitzgerald, B. Fulton, M. Goldstein, R. Guy, D. Hans, C. Harbert, K. Herrington, S. Hupp, L. Ingram, M. Kahl, J. Keyser, J. Kriechbaum, A. Kuca, J. Lantz, R. Lucki, R. Malek, M. Marlin, J. Marth, M. Merz, B. Peterman, T. Naples, D. Poffenberger, J. Reho, J. Remias, C. Riter, C. Rogerson, C. Sergakis, P. Sharma, L. Shelek, K. Silvestri, W. Slider, M. Stephens, D. Stoffel, J. Tully, J. Tyburski, J. VanFossan, T. Vavra, M. Watson, G. Winland, M. Wycherley, D. Yadrick.

OTHERS ATTENDING / PRESENTING: Tom Danford, Peggy Carmichael, Dr. M. Olshinsky

The meeting was called to order at 2:00 p.m. by Dr. Purnima Sharma, Faculty Assembly President.

1. Human Resource Questions
Peggy Carmichael, HR Director, and Dr. Olshinsky attended to address various questions from faculty.
A. Years of Service. P. Carmichael prepared a handout for faculty describing how years of service are calculated as it differs depending upon the reason:

Salary: rank and years in rank per academic year for the scale.

Promotion: academic year equals one year, but it is calculated as of January 1st.
Faculty discussion noted that it is actually one’s fifth year before they see any promotion funds—the process may be misleading to new faculty. P. Sharma noted that the promotion committee can review the process.

B. WVNCC Service Award. WVNCC calculates the first year at nine months and then each academic year after is counted as one year same as state service. Faculty ask if it can be completed in a more timely manner as it is actually in the twelfth year before they receive a ten year pin.
C. State Service. Same as WVNCC practice. P. Carmichael noted that if the college practice is changed then it will result in faculty being honored at different times for their service awards.

D. Annual Increment. Nine or more months equals a full year of service. This has only recently has included faculty. Must be employed for three years for this (uncapped)

E. Retirement. TIAA/CREF does not look at years of service at all. Only views contributions—immediately vested in this. Consolidated public retirement does use years of service (year of service is at least ten months employment)

F. Presidential Practice (FT Faculty Absence): Information is located on the administrative procedures page on HR site.

Question presented, ‘Is it correct that faculty will receive full salary for remainder

of the full contract year, minus payment of adjunct to cover? P. Carmichael

noted yes this is correct depending on time of illness.

Question: Are employees counseled about this benefit? P. Carmichael, Yes—
they receive a letter noting that notification of their absence has been received.

They are sent FMLA information as well, medical leave of absence form, medical

form to take to doctor. This makes sure they fall in definition of FMLA. Normally

sent via mail unless employee requests by e-mail.

Question: What if a person gets ill in summer after signing contract and can’t
come back until mid-fall? P. Carmichael will look at this scenario on the chart,

but noted we don’t count summer as weeks absence as the faculty are not on

contract at this point. T. Danford notes support of Peggy’s explanation of how
the policy is enacted. She took care of his absence in just this manner. T. Vavra

also noted that he took advantage of this policy as well—it works.

Question: What is length of time before the presidential practice takes effect?

For the Faculty absence procedure there is no minimum time to be worked,

however, FMLA does require the employee to have been employed for 12

months prior to its protection taking place.
G. Miscellaneous Questions:
Hiring Practices: The chairs, VPAA, program directors involved with job description and qualifications. Once set the job description is posted. HR screens applications for meeting educational requirement and, if met, the application is given to search committee; it not, the application does not go to committee—cannot due to minimal qualifications. Search committee determines then who gets interviewed. If search committee requests to see all then they can, but only if directed by VPAA or chair. No one is told not to apply or that they will not be considered.
Litigation: Is there a reason the college community is not notified if there is an impending litigation? Yes, it is not permitted.

Administrator Evaluations: Why can all faculty and staff not evaluate administrators? Response: This is based on a percentage--Board determines presidents; President determines other administrators.
Question: Why is the college at large not notified of position? Peggy noted it is posted on all three campuses (both EC and BO, in Wheeling) and website. Could it be e-mailed to all? Dr. O notes that can be done.
Question: Are we replacing admission positions?

Response: Currently looked at as are all vacant positions—roles can change to different nature or not be replaced at all. Needs are considered. Enrollment is down—may look at a recruitment type position to enhance enrollment as we look at these positions.

Question: Why are some staff allowed to teach up to 18 credits per year?
Response: There is an administrative procedure that notes this—some have it as part of job: counselors for example have orientation in their description; Exempt staff members: Can work over this number of hours without compensations; Exempt employees can teach but needs approved Non exempt (overtime) cannot teach—they would need to be paid for this—since same institiution it would be considered overtime.
Question: Does HR confirm receipt of materials from applicants?

Response: Yes, applicants get a letter by mail by app received by mail, email if emailed.
Question: Does HR respond to inquiries from application?
Response: Yes they answer and give them the appropriate answer or tell them no position available.
Question: Does HR send rejection?

Response: Yes, they are sent sorry letters that the position has been filled.

Question: Do they treat applicant of spouse same as non spousal?
Response: We treat all applicants equally. If an employee would be a supervisor—we cannot hire them due to nepotism law—if out of department no problem

Question: If they inquire about status do you respond?

Response: Yes.
Question: Why isn’t there information for faculty in the new employee orientation—its only toward staff. Peggy does knowledge sessions with classified council—they pick a topic and Peggy, Dr. O goes through the process –pick subject areas that most would be interested in.

Carol offered for it majors to help with writing procedural manuals. Peggy asked if we can generate a list of things that new people might need to know as they work here, then they could identify what training they need. Joyce Britt noted that the sessions Christina Sullivan offers for advising, etc and has found them extremely helpful.

Peggy apologized for the delay in coming due to other conflicts. R.Berry thanked Peggy for her prompt answers to her questions this week!

Report from Dr. Olshinsky: Dr. Olshinsky reported on the state—7.5% cut in budget is going to be reality may be an 8.9%. May be for two years. Keep this in mind as we have open positions, and consider class sizes, decrease enrollment, etc. Look at our programs and see what we can do to promote our areas. Council approved 220,000 for a PTA—need to find faculty—working with WJU right now. Looking at partnering at WJU for engineering program as well. We are one of the best institutions for reserve. New River and Kanawha valley have no reserves—must raise tuition or create layoffs to absorb it. We will still be taking measures to deal with this.

Question: Library is limiting in Wheeling to three visitors passes and to one hour per day—is this smart as our community is our student feeder. Most of the issues that have occurred have been due to outside people. There is a public library across street. The negative perceptions probably outweigh the positive.

Question: Are all cameras in all building functional? Does someone review them? We do not watch them daily, but if something happens we have them to review. A new system will be more definitive. There are a few that may not be working—but new cameras are coming.

New Faculty Award: Tom Danford

· Given at fall recognition. Based on four set criteria
· $100 per year funded by foundation
· Faculty do not do anything, just let the selection committee time to review applications.

· VPAA will select up to five faculty to consider by committee

· Assembly president, chair

· Chair or designee

· 2 faculty by assembly

· Foundation will be sending donation requests to various areas.

· Copyright Compliance (Draft): Pam Sharma

· Draft sent—need to have done before HLC

· Send comments to P. Sharma or committee members (M. Davis, J. Plesa, K. Patterson, P. Stroud)
· Distance Education Update: P. Sharma
· No training in last four years

· Need more resources and training

· There are other colleges that have them and we can bring them here— P. Sharma noted that these are built for other institutions and may not be effective to just use them. Suggest to build tailored to our own faculty

· What trainings would we like?

· We need to use QM rubric, but no real training other than view rubrick

· The faculty concerns were voiced to Dr. Olshinsky
· Carol asked for a screen shot for Kim’s courses so that it could be template. Could easily solve this

· Approve

· FERC—Document questions to hold till next meeting. Send comments C. Dale or T. Vavra. Motion to hold until March. Approved.

· HLC—March 4-6 review documents we will have a mock session at March meeting.
· Approval of Minutes. Motion to approve D. Stoffel, seconded by K. Herrington

· Committee Reports

A. Assessment – no report.
B. Curriculum.
· As of Fall 2013 only Math 86 and 92 for tech programs, Math 93 no longer pre-requisite for math 100. If choose to take higher level math then there will be an intermediate algebra they will need. May also be able to take placement.
· West Lib is getting rid of SS 101 so we will be changing to social science core and will add geography.
· Math for Elementary Ed – West Liberty will still take Math for Teachers with a “C” or better.
· Sign language likely going away next year but will offer a few of those courses as they transfer to other schools as a core.
C. Distance Education – no report

D. Enrollments Management – no report
E. ACF will likely have a merger of two community colleges into one: Kanawha Valley and Mountwest. Faculty objected to graduate students faster. Chancellor said likely will be awhile before all of this implemented. K-12 has the voice so they often are able to exempt from the cuts, etc. They have the control in the legislature. We need to write our legislators to remind them of our importance. Higher education is key to economic growth.
F. Board of Governors. New buildings look great. Higher education day March 21st.
G. Institutional Technologies – no report
H. LRC. The staff does monitor for community people.
I. General Education – no report
J. Merit – no report
K.
Budget committee – no report
L.
Faculty Salary Committee – no report
M Safety Committee – no report
N Rules committee – no report
O Promotion – no report
P. FERC – no report
Q. Textbook Affordability Committee - Post-meeting, K. Silvestri reported a meeting on 1/8/13. Topics discussed included “a la carte” versions for courses in psych, Spanish, music, speech –looking at student saving. Dean George from Barnes and Noble provided insight into the sales for FY 2012. Faculty Reminders included—utilization of the “Change of Textbook Request” form. (sent out for the academic year). Sell back of books to publishers is not permitted. We are doing better with this but every once in awhile someone does get through. Financial aid cannot be used for books purchased on line. Rented books must be returned no later than the Monday after finals.

R. Any others?
Adjournment. Motion to adjourn C. Dale, seconded by T. Vavra.
Other committee reports to Debbie
Respectfully submitted by Lisa Ingram (for D. Cresap)
