Council of Chairs
August 10, 2010

Present: Sandy Huguenin, Amelia Harris, Bryan Hoyt, Margie Tucker, David Kendall, Ken Tiller, Jeff Cantrell, Suzanne Adams-Ramsey, Tom Costa, Cathie Collins, Rachel Tighe, Alex Edwards
Announcements
Diane Cornett distributed revisions for the Department Chair handbook; sections I, III and IV were completely replaced, sections II and V did not change.

Amelia Harris reminded the group that the online catalog is searchable. Enough catalogs were printed to give to full-time faculty and to others who have primary responsibility for advising.

Margie Tucker and Tom Costa said that the Training and Development Committee has plans for several gatherings for teaching faculty, some to highlight specific departments. Suggestions for such gatherings should be sent to Diane at dec3g@uvawise.edu.

Mr. Huguenin led a discussion on several topics.

· Budget education – Chancellor Prior will have a draft of a budget primer at the faculty workshop on Thursday. Mr. Huguenin believes it is important to be transparent about the process of preparing a budget. Three documents were handed out: Budget Development Calendar, Strategic Planning Budget Narrative and a sample YTD and Period Expense Comparison. Mr. Huguenin asked the group to share these documents with others in their department, especially those who reconcile the budgets, and give him suggestions. Several Chairs said these reports need to be sent electronically rather than on paper. Mr. Huguenin is working with Chuck Banner and Kristy Kiser to develop more readable reports. He plans to invite Sim Ewing, Mr. Banner and Ms. Kiser to future Council of Chairs meetings for discussion.
· Class scheduling – Mr. Huguenin gave out a listing of Fall 2009 courses with enrollments of fewer than 10. There are several explanations for such small classes: skills classes, internships, sections taught online or in Abingdon and cross-listed, and those offered for public school teachers through the Center for Teaching Excellence. Several Chairs commented that it is extremely difficult to complete a schedule two years ahead without accurate enrollment information. Departments currently prepare three schedules: fall and spring, Abingdon, and Summer College. It would be simpler if all schedules were turned in to one office instead of three.

· Retention – Targeted recruiting in certain areas of interest should help in retaining students. Asked if there is data on why students leave, Ms. Harris replied ‘only when they withdraw.’ Actual retention numbers was not available, but apparently UVa-Wise is losing a disproportionate number of students at the upper levels rather than after the freshman year.
· Responsibilities of the Academic Dean – The job duties have become vague over the years as personnel changes have occurred. Mr. Huguenin and Ms. Harris are working to develop job portfolios for the Provost and the Dean. It was questioned why the Abingdon program does not report to Academic Affairs.
· Duties of the Department Chair – It was mentioned that there is no clear definition of the Department Chair’s responsibilities. Mr. Huguenin directed them to page II-9 in their handbook. He asked them to use this list as a starting point, and to add their suggestions before the next meeting. The Chairs receive a stipend which is expected to cover a tenth month, or the time required of them during the summer break.
· Jenzabar – A student’s GPA in the major must be calculated by hand; this needs to be programmed in Jenzabar. Certain information provided by Jenzabar, such as advisees and advisors, is not current. The procedure for declaring a major should be simplified, and be done electronically.
Other comments:
· Asked about endowed chairs, Mr. Huguenin said one million dollars is required to fully endow a position. None of our endowed chairs currently fit this criteria. A minimum gift of $250,000 is necessary to generate enough interest income to provide a salary supplement.

· Not enough time is given to develop a wish list for ETF, and often the funds are used for other purchases before considering the academic departments’ requests. Information is not shared when a decision is made on which items to purchase.
· Mr. Huguenin plans to hold open faculty forums once a month, at 1 p.m. on the second Wednesday. Locations will be announced.

