PAGE
1

Minutes of the Faculty Meeting

April 9, 2008

Seminar 2 D 1105 3-5 p.m.
Call to Order

Stephen Beck called the meeting to order at 3:10 p.m.

Announcements
Joe Tougas talked about the CARE (Conflict Assistance, Resources, & Empowerment) Network, which will be staffed by volunteers, and how people can get involved in working with it. He asked the faculty to pass the information on to any students who, in their judgment, would be good at working as volunteers in the network.

Joe also announced that Civil Rights leader Reverend James Lawson will be coming to the college May 2nd through the 6th. There may be time for him to meet with faculty for dinner on the 3rd or 4th, and he asked the faculty to email Sarah Ryan or Paul Gallegos if they are interested and available to have dinner on one of those dates.

Faculty Resolution on Making the Olympia Campus Smoke-Free

Stephen explained that the Agenda Committee has designated this resolution as a major issue, therefore requiring that it be discussed at one meeting and voted on at a subsequent meeting, at which a quorum will be needed to produce an affirmative vote. The resolution, if approved, would go to the administration as a recommendation from the faculty. Stephen then read the resolution, worded as follows:

The faculty expresses its desire to make The Evergreen State College (Olympia branch) a campus that does not allow smoking on its premises. In tandem with the smoke free proposal, we urge the college to provide increased support and funding for Geoduck Union proposals related to smoking education and cessation programs.
He then recognized Art Costantino, who spoke about the difficulties involved in enforcing the current clean air policy and any such policy that may be enacted as a result of this faculty resolution. Campus Police can only demand identification from persons who are smoking in violation of state law, i.e. within 25 feet of a building entrance. Police may ask those who are not complying with the Evergreen policy to go to a designated smoking area or to extinguish their cigarettes, but they cannot compel them to do so or punish them if they do not. The offenders may be asked to cooperate in supplying their names but they cannot be compelled to do so, and if the police do not have their names they cannot be referred as violators of the Student Conduct Code. He suggested that imposing a campus-wide ban may engender more resistance to rather than more compliance with smoking policies, and observed that levels of compliance have in fact improved incrementally over time.

The following were discussed:

· It was suggested that making and posting many more signs may help increase the level of compliance.
· It was said that the data accompanying the resolution is not entirely accurate. For instance, it asserts that 96 colleges and universities have been designated smoke free as of 10/1/07. When researching these schools, however, it turns out that most have not banned smoking entirely, but rather have policies similar to the one that Evergreen has now. Very few schools have actually banned smoking on campus in the way this resolution would recommend.

· It was suggested that it might be easier to enforce a ban that only applies to the central part of the campus, and not the dorms, etc.
· It was suggested that the term “visitors” in the resolution should be replaced by “faculty and staff” to put those who work on campus at the front of the issue.

· Concern was expressed about punishing staff members who smoke, and who still need a place to go to smoke.

· It was pointed out that if the resolution is passed, it will go to the Campus Health and Safety committee along with the recommendations of other constituencies (like the Geoduck Union) for consideration of new policy.
· It was suggested that the current policy would be effective if it were enforced. Peer educators have been employed in this role, sometimes with good success, but very few students are willing to confront their peers about smoking.
· A motion was introduced to table the resolution, and then to indefinitely table the resolution. These were subsequently withdrawn.

· It was suggested that the resolution might be amended to refer only to urging the college to provide increased support and funding to the Geoduck union proposals related to smoking education and cessation programs.

· It was said that prohibitions generally do not achieve their goals.

· It was said that the only approaches that really work against smoking are the Social Norms Campaigns, and widespread support for such campaigns does not exist on the campus. Andi Seabert urged the faculty to do what they can to help out with compliance by inserting language about smoking into their program covenants, ensuring students get breaks of sufficient length to allow for compliant smoking, etc.

EHB 2641 – Higher Education Performance Agreements

Laura Coghlan gave the faculty a brief overview of the bill, passed and signed into law in the last few weeks, requiring colleges and universities in Washington State to enter into performance agreements. A performance agreement is a type of contract between the college and the state that ties a school’s funding to its performance on certain critical objectives that have been identified and negotiated on. These objectives will be developed in association with the college’s strategic plan and the Higher Education Coordinating Board’s Master Plan. Laura explained that the college will need to develop a draft agreement to propose to the state by September 1st.

Committees are being formed to frame the state wide agenda for these agreements; at each institution, a committee is being formed to develop the draft agreement on behalf of the institution. These institutional committees will include at least two faculty and two students. At Evergreen one of these faculty members will be a representative of the United Faculty of Evergreen and the two students will be provided via the Geoduck Union. The remainder of the committee will include the Vice Presidents and Divisional Budget Coordinators as well as members of the Strategic Enrollment Planning Group.
The following were discussed:

· As the bill has been passed and signed into law, the college does not have the option of not participating in this process.
· Some degree of opportunity exists in this process; it may provide Evergreen with an opportunity to spread the word about the things it does well. It was also mentioned that there is a potential for some problems to emerge, as there is clearly some degree of external pressure moving the idea of Performance Agreements along.

· The faculty asked if there is a correlation between the work that’s been done on the self-study and the measures that will need to be responded to here; it was responded that there may be some areas of correlation between the two.
· Laura was asked about the potential budgetary implications; she responded that at this point no penalties for failing to meet the agreed-upon objectives have been specified, so the budgetary implications are unknown at this point.
· In reaction to a question about the leadership stance at the college, Laura described the current position of the administration as a commitment to making the Performance Agreements work with the Liberal Arts mission rather than allowing the agreements to change how the college sees its mission.
· Laura was asked if the Enrollment Growth initiatives that the college has been working on and hiring for over the last few years are now off the table; Laura explained that the Higher Education Coordinating Board expects the institutions to grow, while one of the expectations built into the Performance Agreements initiative will likely involve increased degree production. Enrollment growth will be necessary to meet either objective. Art Costantino pointed out that the college is not expecting a grow-at-all-costs kind of pressure to be exerted, but rather expects to be asked for more modest growth.
· As time to degree may be a measure taken up in the language of Performance Agreements, the length of time to degree for working students in Evening and Weekend Studies was identified as an area where the state committee may need to be educated about the importance of including these students in the college’s mission.

· Greg Mullins spoke from the perspective of one of the current members of the Council of Faculty Representatives. He talked about the opportunity inherent in the implementation of Performance Agreements. He urged the faculty to get involved in the discussions as much as possible, so that the voices of those who are in the classroom on a daily basis are heard. He indicated that the conversations at the state level about degree production reached a fever pitch this year, and the legislators need to be helped to understand that not all students in college are coming to school directly from high school.

· Retention was briefly discussed; interest was expressed in helping the state recognize that students sometimes leave Evergreen for reasons that have nothing to do with Academic failure. The need to take leadership on issues like this was urged; the perception is that higher education has not responded to external demands for more accountability, and this may be an opportunity to frame the discussion in terms more in keeping with Evergreen’s mission and philosophy.
· Stephen pointed out that one constraint which exists in doing this work is the September 1st deadline. Much of the work will need to be accomplished over the summer, when most faculty aren’t available; the Agenda Committee members can play a role this summer.

· Although the state’s primary interest seems to be focused on the graduation rates for high school directs, Evergreen’s excellent track record at graduating transfer students should be cited as a strength.

· Laura was asked about the level of coordination between the four-year schools in responding to this issue. Laura responded that the Provosts are having ongoing meetings at which the PA’s will be a recurring agenda item.

· Stephen talked about the selection of the faculty member who will be on the institutional team with the member selected by the UFE. He said that the Provost has suggested that appointing a current member of the Faculty Advisory Panel on the College Budget would be a good idea, but indicated that the Agenda Committee will not limit selection to this group. He encouraged faculty to self-nominate. It was suggested that it might be more important to have someone with experience in articulating the Evergreen education to external audiences involved rather than necessarily focusing on someone with budget experience. It was also suggested that if the UFE picks its representative first, the Agenda Committee can pick someone who will be a good counterpart to that person. It was indicated that budgetary compensation will be available for the work that must be done over the summer, but it is not certain what form that compensation will take at this point (stipends vs. regular pay, etc.)
Adjourn

Stephen adjourned the meeting at 4:45 p.m.
