[image: image1.png]WEST VIRGINIA ADVISORY COUNCIL OF FACULTY

“The woice of higher education faculty”

ACF 2013 Retreat Report, Blackwater Falls State Park

Members of the Advisory Council of Faculty, senate and faculty representatives, and a contingent of guests met for two days at Blackwater Falls State Park in order to discuss array of system challenges and determine 2013-14 Faculty Issues. The following are highlights from the retreat.

Sunday, July 28, 2013, 1:00-5:00 p.m.
I. Call to Order, Introductions and Updating of ACF Roster, Approval of April 26 Minutes (MVP), ACF Do’s & Don’ts, and ACF Elections:

The following individuals were voted in as ACF Officers: Chair Lucie Refsland (New River), Vice-Chair Roy Nutter (WVU), Legislative Advisory Coordinator Sylvia Bailey Shurbutt (Shepherd), ACF Webmaster Mike Ditchen (Bridgemont).
II. Performance-Based Funding, Round #2 (Dr. Patrick Crane): Patrick explained that SB326, a bill dealing with Outcomes Based Funding, made its way down the legislative highway until it met a roadblock in Finance. The bill will have another chance next spring and likely become law. Patrick gave a detailed explanation of the legislative highway traveled by the bill, from the Washington consulting firm commissioned to draft a formula for outcomes-based funding to its current status. While there were some changes and refinement to the funding metrics of the bill, including the removal of the developmental component, the plan is likely to have the following metrics in the next round: 1) Momentum Points (student progress toward degree completion); 2) Degree Completion Points; 3) On-time Completion Points, and 4) Transfer Points from 2-year institutions. Two important ideas now shadow Outcomes-Based Funding: 1) the necessity for two specific outcomes funding criteria (one for HEPC institutions and one for CTCC institutions) and 2) the ominous fact that by 2018 49% of the workforce will require a minimum of 1 to 2 years of higher education. The Select Committee charged with developing and reporting a workable plan to LOCEA has not been meeting regularly, according to Dr. Crane; and in the wake of the budget cuts, the prevailing consensus is that, without new money provided by the Legislature, Outcomes-Based Funding will simply not be possible.
III. Chancellor Hill and the State of the System: Chancellor Hill noted three important concerns at this point in time: 1) distance education and the use of technology in educational delivery, with the greatest educational value found in the “blended” model; 2) International Education, with the announcement of the new international education coordinator soon to be announced; and 3) the connection between K-12 and higher education. Dr. Hill noted that guidance on budget development will come by the 5t of August, and Bob Kiss will serve as the new budget developer working for the Governor.
IV. Smarter Balance and Interfacing of Public and Higher Ed.: Dr. Beasley (HEPC) and Dr. Dianne Bazell (Senior Higher Education Consultant, Smarter Balanced Assessment Consortium) spoke to the ACF about the status of Smarter Balance and interfacing higher and public education. For an explanation of these, see Next Generation Content Standards (Common Core State Standards) at http://wveis.k12.wv.us/Teach21/public/ng_cso/NG_CSO.cfm or the national website for the CCSS: http://www.corestandards.org/; Teach 21 with curriculum links and resources for teachers is located on the WVDOE site @ http://wvde.state.wv.us/teach21/). Diane presented a PowerPoint that clarifies Smarter Balance (to be posted at the ACF website or emailed upon request; contact SShurbut@shepherd.edu.
As we discussed the Governors Education Bill, SB359, it was pointed out that there seems to be some conflict between two components of the bill summary shared at the meeting: 1) “Beginning in 2016 colleges and universities can only use the test scores [COMPASS or other mutually agreed-upon assessment, including statewide assessment, end-of-course exams, or transitional course test] . . . for placement in remedial or introductory [college] courses”; and 2) “Nothing prohibits an institution from administering a diagnostic test to determine specific areas of weakness . . . requiring a student to take . . . a remedial course.” Consensus was to make this an ACF issue for the coming year: specifically that higher education faculty have input on placement standards for freshman courses.
V. PEIA Discussion, WVU (Dr. Nutter; Vice President of Human Resources Margaret Phillips; Director of Human Resources Toni S Christian; WVU Faculty Senate Chair Lisa Dibartolomeo; WVU Faculty PEIA Wrangler Mike Mays): WVU presented a compelling case for action regarding PEIA: central to the argument is the clear fact that WVU pays out millions more than they receive in services from PEIA and likely the whole of higher education is over-paying and under-served. Roy Nutter will coordinate our collecting data from each institution showing, for each institution, the amount paid into PEIA and the amount received. When WVU has asked for related information that clearly is within the realm of public information, PEIA officials have stonewalled. The operating premise at the crux of the PEIA problem is “the more you pay in premiums, the less you receive from PEIA.” This PEIA problem will likely become a higher education faculty issue this year.
6:30 Dinner, Blackwater Falls State Park
Monday, July 29, 2013, 8:30 a.m.

I. Report on Personnel Issue and Implementation of SB 330 (Common Ground, Vice-Chancellor for Human Resources Mark Toor): Mark was very helpful and informative in sharing the challenges ahead with implementation of SB330. There are many long-overdue issues that will finally be addressed in the new system rule or series that implements the law (much needed consistency among personnel practices for classified staff, for example). Likewise, the old 2001 Salary Schedule for Classified Staff was grossly out of date. Mark explained the problems with the charge given to Fox Lawson, the firm that will produce the relative market equity report that will serve the system in determining salary raises. The complexity of the issue is challenging, including the complexity of classifications that will be necessary for each of the constituent groups (non-classified staff, classified staff, and faculty); in particular the complexity of faculty classification with the differentials in disciplines and in faculty ranks. Perhaps most important, Mark suggested, is that the philosophy underpinning higher education in the state is in conflict with the charge of SB330—specifically that our central mission is the education of students with faculty inarguably at the center of that mission (as teachers, advisors, program managers, and accreditation overseers). The real crux of the problem with SB330 then lies in the specific mandate that the 5% differential allowed between the three constituent groups is unattainable, since there is a 10% margin of error built into any report such as the one Fox Lawson will create for us. Fears that Classified Staff may actually lose ground in the unrealistic and over-simplified formula have been expressed. Likewise, faculty are concerned, since we are already in the lowest percentage among SREB institutions as far as salaries are concerned for all ranks; and also if raises are not forthcoming, we may lose the ability to hire and to retain qualified faculty. The issue will be one that we will need to address, and the best approach will be to meet with Plymale to get SB330 changed so that the 5% differential allowed between the three employee groups is changed to something more achievable, such as a 20% average salary relationship.
II. Dr. Butler, Vice-Chancellor of Academic Affairs: Kathy shared with us a variety of important issues for the coming year. These include the following:
1) K-12 and Higher Education Interfacing (Smarter Balance): Kathy noted that the public school math transitional courses need updating, though the data on the English courses appears positive. She noted that higher education has made a clear contribution in terms of the College and Career Readiness statement. Likewise, she said that $65,000.00 in grant money can be used for regional training for Common Core (Next Generation Standards).

2) Adult Basic Education (ABE): A group will meet Wednesday, July 31, 2013, to work on this issue.

3) Reverse Transfer: Students transferring to a 4-year institution from a Community College will be able to receive a 2-year degree, including a Regents Associate degree. This will make it more appealing for students to continue their education as well as give them credit for work completed at a CTC.
4) RBA and Prior Learning: A committee is working on putting together a policy that credits “prior learning.” The committee will determine learning objectives and credit that can be given for life experiences. Kathy used the example of someone who is a published fiction writer being given credit for a fiction course.

5) Early Entrance and Dual Credit: The Dual Credit courses do appear to be less rigorous and more poorly assessed than the AP courses that have a stronger academic underpinning and national testing association. Mark Stotler is currently acquiring data to see if we might be “giving credit away.”
6) BOG Training at Stonewall Jackson: The next HEPC meeting on August 9 will involve training for new and current boards of governors. ACF representatives will attend the HEPC meeting.

7) Master Plan: Kathy noted that this was the last year for reporting under the old cycle for institutions. The new system Master Plan will focus on three themes: Access, Success, and Impact. See http://wvhepcnew.wvnet.edu/ and click on 2013-18 Master Plan.
8) New Program Submission: The recent trend for program submission has revealed some weak and substandard submissions, particularly in terms of careless editing. Kathy suggested that careful C&I review is important to keep standards high.

9) Annual Reauthorization: All institutions must submit reauthorization data by November 1. Electronic submission sites are up. This requirement is in response to the Mountain State debacle last year.

10) International Education: Kathy noted that the new International Coordinator will be announced shortly. It was pointed out that Modern Language is missing in the new emphasis on the importance of International Education. Campuses are not requiring language study for degrees as stringently as in the past, and institutions do not appear to be supporting language components for degree work. Kathy said that she would look into the issue.

11) Erma Byrd Higher Education Center at Beckley: A director is being hired to manage the Center since it now falls under HEPC authority.

12) Statewide Assessment: Kathy noted that the HEPC will no longer support use of the CLA (College Learning Assessment) for institutions, as the data did not appear to be used and the cost was exorbitant. A statewide committee with representation from all 2- and 3-year institutions is currently working on a state-owned assessment. For ACF reaction to the Reynolds and Anderson presentation on this assessment, please see the April 16 ACF minutes, posted at http://www.wvacf.org/wvacf/home.aspx
III. Higher Education Faculty Issues, 2013-14 and Legislative Plan: A theme was selected for the coming year: “Creating a Continuum of Learning,” with the aim of impressing upon legislators the crucial connection between higher and public education. With this in mind, the illogic of cutting higher education budgets would appear a cogent point. If public education is exempted, the question is posed that higher education should likewise be exempt? The following is a draft of ACF issues developed for discussion and revision:
DRAFT IN DISCUSSION
“West Virginia Advisory Council of Faculty 2013-2014 Issues

“Creating a Continuum of Learning”

In order to better serve our students, the community, the state, and our institutions of learning, West Virginia higher education faculty support and endorse the following—

For the West Virginia Legislature:

(Protect higher education from further Budget Cuts, making both public and higher education immune from debilitating cuts;

(Resolve the PEIA Problem, including lack of transparency and continuously rising costs and falling benefits;

(Refine and strengthen SB330 so that it accomplishes its original intent, specifically by changing the unrealistic 5% salary differential goal between constituent groups (non-classified staff, classified staff, and faculty) to a more realistic average salary relationship, in order to accommodate the margin of error.
(Support the HEPC request for funding a Transfer Articulation Portal that will facilitate both student retention and graduation rates.
For the West Virginia HEPC and CCTC:

(Advocate maintaining and increasing the percentage of faculty who are full-time in order to assure academic integrity of programs, to recruit high-quality faculty, and to ensure institutional stability.

(Assure higher education faculty involvement in the new placement criteria commissioned by SB359 and required by Smarter Balance;

 (Continue progress in shared governance by engaging the ACF in the work of the HEPC and CTCC.
For Our Institutions:

(Promote Smarter Balance and transitioning to the Common Core (Next Generation Standards) in order to encourage a greater “Pre-K through College Connection” and to assure the continuum of learning and linkage between higher and public education;

(Advocate for faculty personnel issues, including salary compression relief, staffing stability, and shared governance to promote student success;

(Promote Budget and Institutional Transparency;

(Remove barriers to promote Reverse Transfer for students.”
IV. Mark Goldstein, Great Teachers Seminar Coordinator: Mark announced that the HEPC will once again fund the Great Teachers Seminar at North Bend State Park, June 16-19, 2014. This support is significant in a year of budget cuts for the HEPC as well as for our institutions. Representing Shepherd at the seminar were Paula Donohue (Nursing) and Stephanie Slocum-Schaffer (Political Science).
