PAGE  
1

Minutes of the Faculty Meeting

May 7, 2008

Seminar II D1105

Call To Order

Stephen Beck called the meeting to order at 1:15 p.m.
Announcements

Stephen announced that the Agenda Committee plans to have the suspension of the SDS student organization and the Public Records Request on the agenda for the next meeting.  He also announced that the following faculty will be nominated for Emeritus status at the next two faculty meetings: John Perkins, Betty Kutter, Jeff Kelly, Janet Ott , Helena Meyer-Knapp and Patrick Hill. 
Nominations

The faculty conducted nominations for Chair of the Faculty, membership on the Agenda Committee, the Council of Faculty Representatives, and the Faculty Advisory Panel on the College Budget.  The following nominations were made:

For Faculty Chair - Terry Setter.

For the Agenda Committee - Susan Preciso, Krishna Chowdary, Paul McCreary, Rob Smurr, Steve Scheuerell and Frances Rains.

For the Council of Faculty Representatives – Greg Mullins and Nita Rinehart.

For the Faculty Advisory Panel on the College Budget - Jules Unsel (Jules was filling in this year and is willing to stand for another term), Tom Womeldorff, Judy Cushing, and Richard Weiss. 

Nominations for all positions stay open until the election at the May 21st faculty meeting.
Extended Education (EE)
In preparation for the faculty’s 3-year review of EE (which will take place in the Fall) Theresa Aragon asked the faculty for feedback about the kinds of information they would like to see in the report.  The following were discussed:

· Faculty asked about the status of the annual funding which was allocated to EE in the amount of $200,000 per year for three years.  Theresa indicated that only the first $200,000 was withdrawn and used.  She did not know what the disposition of the remaining money would be if not used by EE.  She did say that the revenues from EE go into college reserves.
· Faculty asked if many matriculated students have been taking and applying credits earned through EE to their degrees.  It was suggested that if so, faculty work is being funneled into the hands of others, and this may be creating an issue that should be bargained with the faculty union.  Theresa responded that most EE instructors offering credit are current adjunct faculty at the college.  She also indicated a desire to revisit the condition, built into the original proposal, that prevents full-time regular faculty from teaching in EE during the regular Academic Year.
· Faculty asked to have information about the Ed-to-go program in the report, such as the nature of the contract with Evergreen and the amounts of revenue generated.  Discomfort was expressed that students who go on the Ed-to-go website using the Evergreen portal receive confusing messages about Evergreen in the process.  Theresa indicated that Evergreen receives 30-40% of each registration, and agreed to ensure that the contract is listed as an appendix to the Fall report.
· Faculty asked how the stipulation limiting the amount of EE credit that can be used in pursuit of a degree was being applied.  Theresa indicated that this item is still on the agenda of the EE Advisory Committee.

· Faculty asked for a detailed budget report that clearly indicates what the conditions are for self-sufficiency of the program and whether they have been met.  It was suggested that a comprehensive review of indirect costs is needed.
· Faculty also asked for clear information about compensation for instructors that includes examples.  Theresa responded that for-credit courses are paid on the normal faculty salary scale, and the instructors who teach workshops get 50% of the net revenue their workshop generates.

· Faculty asked about the credentials of faculty teaching in EE.  Theresa responded that there is only one person without a Masters degree currently teaching an art class.  She added that the credentials of faculty regularly hired as adjuncts or visitors by the college have not been re-examined for EE.

Theresa encouraged the faculty to read the annual reports from EE and let her know if any other ideas for specific kinds of information emerge. 

Faculty Resolution re: Making Evergreen a No-Smoking Campus
Stephen introduced this topic, discussed at the April 9th faculty meeting.  The agenda for this meeting anticipated a final discussion and vote on the resolution, but not enough faculty were in attendance to constitute a quorum.  Stephen proposed proceeding with the discussion, and scheduling a shorter discussion and vote for a future faculty meeting.  The following were discussed:
· It was suggested that the vote on this resolution should be moved ahead of other items on the agenda for future faculty meetings.

· The difficulties with enforcing college policy vs. state law mentioned at the April 9th meeting were reiterated: since campus police cannot compel persons smoking outside of the 25 foot rule to present identification, it is very difficult to enforce the college’s policy on smoking.
· Faculty expressed discomfort with any change that creates more momentum towards an enforcement (or law-and-order) mentality (versus community-style policing) on campus.
· Faculty expressed hope that community members may be able to regain a sense of their responsibilities to each other in regards to issues like these.  It was suggested that if community members are willing to remind and educate each other, and the skill levels of those doing so can be raised, that might make a big difference. 
· Questions about the health hazards listed in support of the resolution were asked.  It was suggested that getting compliance with the current policy may be enough.  Faculty asserted that there are immediate health hazards from inhaling secondary smoke on campus, particularly for those with chemical sensitivities.  The tendency for smoke to flow into offices in Sem II was cited as an example of a particularly conspicuous hazard. It was said that the least restrictive way of avoiding that kind of exposure would be the best way.
· It was suggested that real topic of conversation should be about whether or not the statement inherent in the resolution is a message the faculty want to send.
· It was said that the resolution isn’t intended to punish smokers but to increase the rights of non-smokers, and was forwarded to make a great campus even greater.  It was added, however, that any resolution going forward to the administration needs to be accompanied by recommendations for implementation.
· Faculty asked about the conditions that led to the mostly successful implementation of the no-scented-products rule in the Library in years past, and suggested that there may be parallels between the two situations that it could be productive to investigate.  It was said that the scented products ban worked because community members educated each other about the dangers involved in wearing such products around the chemically sensitive.  

· Concern was expressed that a lot of the people affected by a smoking ban would be non-teaching staff, who are bound to the campus by their schedules.  These same staff members do not have a means by which to involve themselves in the discussion.
· Concern was expressed that the work that was done by the Geoduck Union on this issue would be dismissed by this resolution; students already feel put upon and to ban smoking entirely may create additional polarization and further confrontations with students.  It was said that the college should continue to take an educational approach to the problem.  It was also said that fear of polarization should not trump doing something good for the entire community.
· Concern was expressed that implementing a complete ban that cannot be enforced may lead to people smoking everywhere, since presumably no smoking shelters would be provided for them.

· It was suggested that the “no-smoking” language in the resolution be replaced by “pro-clean air” language.
· It was suggested that a review of the smoking areas could be done, and they could be moved away from major walkways.

· It was suggested that the statement that this is a non-smoking campus alone can make a difference.  At schools that have been very successful with this there is little enforcement but marked improvement.  Sandwich boards, etc. are used to advertise and remind everyone that the campus is non-smoking.  The combination of statement and education has been effective at other campuses.  It was pointed out, though, that at these other campuses it is easy to leave the campus long enough to smoke, which is not a condition smokers can anticipate here.
· It was pointed out that most smoke free campuses are in fact using designated smoking areas and have not banned smoking entirely.
· It was suggested that a resolution could be passed that reflects the ultimate goal of being a smoke-free campus in a way that is educational and non-antagonistic.
· It was suggested that folks having to confront people is not a good situation.  If the smoking areas were farther away it wouldn’t be such a drastic situation.

Stephen adjourned the meeting at 3:00 p.m.

