U N I V E R S I T Y O F H A W A I ‘ I A T M eq \o(A,¯) N O A

Manoa Faculty Senate

[image: image1.png]l """",-', [ad \
3 - g&.«”".)
s08® Y 1\ ’

boood sees®
sodPaded “.“'%

3 Fooe ...“"0:0
[3ud ""'.Otl....

L)

L
L1104

AL o
t000mnmer olly « sesnee®

|

peteigiteneg, ?
sSove.

b DO..“.
N . "0.

< T9QT

-, H 4
Rl it 4

“,"a':. -
*sa, '-'.. o o
[» G L
.

March 4, 2011
MEMORANDUM

TO:

Howard Karr, Chair

Board of Regents, University of Hawai`i at Manoa

FROM:
Susan Hippensteele, Chair,

Manoa Faculty Senate, and Co-Chair

All Campus Council of Faculty Senate Chairs

SUBJECT:
UH Senate Review of Proposed BOR Policy Changes
Below is a compilation of questions and comments from individual campuses that were able to complete their reviews of the Proposed Changes to BOR Policy. Campus committees and senates worked very hard to meet the short deadline for consultation. Unfortunately, most were unable to complete a thorough review in the time allowed.

ACCFSC expressed concerns through Keith Amemiya about the timeline for discussion of the amendments, and we received the one-week extension from the original February deadline. We have also invited BOR chair Howard Karr to our March 18 meeting as a way of keeping lines of communication about this and other matters open.

We urge the BOR to consider a more reasonable extension of time that would ensure meaningful consultation on these proposed changes. We also ask that in the future, the Board make an effort to provide adequate time for meaningful consultation to occur.

UH Manoa

Bylaws

II.D.2.c.(4) Poor grammar

II.D.2.e. Committee on student affairs liaises with student orgs, but no-one liaises with faculty orgs

II.D.2.g.(7) typo

Chapter 1

1-2.a.(1)(c). individually or collectively

“Ordinarily where assistance is sought of the faculty in major matters of educational policy, the Board will act through the President; and such assistance will come through the relevant academic senate for the affected campus(es) or some committee thereof.”

Note: academic senate does not exist at system level. This can be clarified by inserting the word “relevant” above and including that this means for the specific campus affected….

1-2.a.(1)(e) The primary duty of the Board is first to determine and set forth the objectives of the University, and second, to provide the means, in the form of adequate budget, personnel and materials, to achieve these objectives. In determining the objectives of the University, the assistance of the faculty will be sought and obtained through proper channels.

Note that per 1-2.a.(1)(c).

The term “through proper channels” refers to the obligation of the Board members to secure detailed information or information requiring careful compilation, either through the Secretary of or through the Executive Officer (ie President)

1-9 National or any other title not consistent with content change

Chapter 2 Admin

Committee unable to complete review

Chapter 3 Organization

Committee unable to complete review

Chapter 4 Planning

Committee unable to complete review

Chapter 5 Academic Affairs

1. How will it be ensured that the items deleted from Chapter 5 will systematically be added in the Executive Policy?

2. In the absence of the Executive Policy, it is unclear how much further delegation will be delineated from the President to the individual Campus Chancellors or will there instead be an expansion of Executive powers leading to the expansion of administration at the system level?

3. Section 5-11 Admissions: Item b(7) page 5-18. While the new language states that the “Campus ceilings for nonresident undergraduate enrollment shall be established by the Board. The base for determining ceilings is projected undergraduate campus headcount enrollment and excludes [sic] active duty military personnel stationed Hawai`i and their authorized dependents.”
The policy now does not specify the non-resident cap. We suggest that the policy at least indicate 1) who has the power to set the cap; 2) how often that/those officer(s) will calculate the total enrollment in order to set the cap; and 3) an obligation of the administration to consult with the appropriate faculty senates concerning the cap figure.
4. Section 5.16 Research Chapter has been deleted and moved to a new Chapter 12. The original Chapter 5.16 Item c(3) and (4) do not appear in the new Chapter 12.

Item c(3) ”…The university must ensure, however, that there are no restrictions in making available the scholarly results for inquiry included in any contract or grant to which the University is formally party except for matters normally held in confidence, such as those between doctors and patient.

Item c(4) “It is also the policy of the University to press for maximum openness among agencies – governmental or private – that place any kind of restriction upon access to information of a scholarly character.”

As a policy statement we suggest that the Board add a section in Chapter 12 to indicate that they are supporting non-contractual unclassified research in terms of freedom of information and public access.

Chapter 6 Tuition and Fees

Committee unable to complete review

Chapter 7 Student Affairs

Committee unable to complete review

Chapter 8 Business and Finance

Committee unable to complete review

Chapter 9 Personnel

p. 9-8 (3) the board delegates to the president (deleted: with further delegation as appropriate) the authority to act on behalf of the University on faculty promotion and tenure applications where the recommendation is negative

Issue: Committee is unsure if removal of further delegation is the best course of action to take. Oftentimes, the perspective of others aside from the president is needed since the president is not versed in all disciplines.

9-11 Health fund, retirement . See 9-11B3 line 7 (page 9-88)

Issue: Not clear , should be " ..and authorize service providers..”. It currently reads “…and authorize of service providers…”

Chapter 10 Land and Facilities

No comments

Chapter 11 Misc

No comments

Chapter 12 Research

Committee did not complete review

UH Hilo
The proposed changes to BOR policy have some important omissions for UHH. We need to have some kind of consensus as to what the definition of UHH should state, and to expand the classification of faculty as currently defined in Chapter 7 of BOR policy for UHH.

Changes are currently being proposed to the "basic unit mission" of UH Hilo in BOR policies Chapter 4 - Section 4-1-c-(1) as follows:

(a) University of Hawai‘i at Manoa is a doctoral/research university with selective admissions. It offers baccalaureate, master’s and PhD degrees in an array of liberal arts and professional fields, degrees in law and medicine and carries out organized research activities.

(b) University of Hawai‘i at Hilo is a comprehensive, primarily baccalaureate institution with a regional mission, offering baccalaureate degrees in the liberal arts, agriculture, nursing, and business, as well as selected master’s graduate degrees.

The proposed revision for UH Hilo does not address our “selective admissions” and our "organized research activities" that are a vital part of UH Hilo. The reference to a “regional mission” is outdated because of the number of international programs and activities that are ongoing at UH Hilo. Therefore it is proposed that the mission of UHH should be revised further to more accurately reflect who we are, such as:

(b) University of Hawai'i at Hilo is a comprehensive university with selective admissions. It offers baccalaureate and graduate degrees in an array of fields and carries out organized research activities.
The faculty classification for UH Hilo is also outdated. For example, Chapter 9, Section 9-2 e.(2) (a) would authorize the President to establish a faculty classification plan that “may include the following faculty categories: Instruction ('I' for all faculty excluding law and clinical medicine faculty; J for law; M for clinical medicine); and C for community colleges); Researcher (R), Specialist (S), Librarian (B), Extension Agent (A), Graduate Teaching Assistant, Lecturer, Visiting and Other Faculty and Non-compensated Faculty.”

The proposed language in 9-2 e. (3) (a) authorizes all of the above categories for UH Manoa while paragraphs 9-2e. (5) (a) 1 through 3 limit faculty classifications at UH Hilo and West O’ahu to Instructional, Lecturers, and Affiliate (unpaid) Faculty. Since UH Hilo already has faculty classified as Researcher (R), Specialist (S), and Librarian (B), and is now adding Graduate Teaching Assistants, this statement is simply not true.

It is recommended that:

All the statements in BOR Policies Chapter Nine that limit classifications to specific campus be removed and, that the section and include only the following language:

 “The President is delegated authority to establish faculty classification plans for each campus, and administer and make amendments to such plans provided that any new faculty categories shall be subject to prior approval of the Board. The plans may include the following faculty categories: Instruction ('I' for all faculty excluding law and clinical medicine faculty; J for law; M for clinical medicine); Researcher (R), Specialist (S), Librarian (B), Extension Agent (A), Graduate Teaching Assistant, Lecturer, Visiting and Other Faculty and Non-compensated Faculty.”
UH Maui College

Section 5-10 Distance Learning - Statewide Access

 b. 2nd sentence: "The University of Hawaii is committed to a vigorous distance learning and instruction effort to equalize, as far as possible, higher education opportunity in all parts of the State including rural communities and the residents on the smaller islands where the numbers of students are relatively small.

 c. last sentence: ".... , they will not take precedence over the primary commitment of distance learning to provide increased access to post-secondary education to the residents of the State of Hawaii irregardless of locality or other geographic barriers.

Section 5-13 Student and Credit Transfer

 a. 1st sentence: "The University of Hawaii, as a comprehensive state-wide system, offers instruction in a wide variety of programs located at campuses on each of the major islands and at Education Centers on the smaller islands.

Section 5-14 University of Hawaii Centers and Education Centers

 Add the following at the end of the current text:
 i. Education Centers, predominately located on the smaller islands or in other remote locales statewide, provide instructional programs and services from their home campus as well as those made available through agreements with other campuses and University Centers using a variety of delivery strategies.

 j. The originating campus has administrative responsibility for the courses and programs it offers at the Education Centers, including the faculty; personnel policies and procedures; infrastructure needs; community needs assessments; overall quality including adherence to academic policies, procedures, and accreditation requirements; and specialized student and academic support services.

 k. The following University of Hawaii Education Centers are recognized as part of the University of Hawaii system.

 (1) Maui College, Molokai (established 1970 as Molokai Education Center; administratively assigned to University of Hawaii Maui College)

 (2) Maui College, Lanai (established 1980 as the Lanai Education Center; administratively assigned to University of Hawaii Maui College)

 (3) Maui College, Hana (established 1987 as the Hana Education Center; administratively assigned to University of Hawaii Maui College)

 (4) Maui College, Lahaina (established 2006 as Lahaina Education Center; administratively assigned to University of Hawaii Maui College)

 (5) Leeward Community College, Wai'anae (administratively assigned to University of Hawaii Leeward Community College)

 (6) University of Hawaii at Hilo, North Hawaii (established 2006 as North Hawaii Education and Research Center; administratively assigned to University of Hawaii at Hilo)

 (7) Kihei Site at the Maui Research and Technology Center (administratively managed by the University of Hawaii system)

Hawai`i CC

The HCC Senate did not have time to meet to review the proposed changes. The following comments reflect the review completed by the HCC Senate Chair.

BOR Policies and proposed amendments (mark-up and clean copies) can be found at: https://www.hawaii.edu/borpolicies/pdf/
By-laws amendments

· ART. II.D.2.f. and ART.II.D.3--Committee on Community Colleges—support relocation of committee appointment and meeting location sections.

Chapter 4 Planning

· Sect. 4-1.c. Mission and Purpose—for Community Colleges—support clarification of purpose

Chapter 5 Academic Affairs

· Sect. 5-1 Instructional Program—support moving “research” to new Chapter 12

· Support clarification of review period for “provisional” programs.

· Recommend in 5-1 b.(3). Add “provisional” before “program review” to prevent confusion with 5-1 e. Review of Established Programs

· Support clarifications in 5-1 e. for comprehensive program review for UHCC’s and the addition of the reference to accreditation standards

· Sect. 5-5 Academic Calendar—do not support the deletion of 15-week semesters (ie, increasing possibility that a semester may be shorter than 15 weeks) based on recent vote taken by HawCC faculty.

· Sect. 5-10 Distance Learning—do not support the definition (b.) that is technology-based. This does not include courses or programs that are offered off-site where students and instructors are NOT separated from each other.

· Sect. 5-13 General Education—support clarification of Gen Ed core and reference to WASC standards.

· Sect. 5-15 University Centers—support clarification of University Centers however, additional language may be needed to cover “education centers” such as those found on these web pages: http://hilo.hawaii.edu/academics/nherc/ http://www.hawaii.edu/offices/app/centers/brochure_web.html and http://www.hawaii.edu/mcc/learning/outreach.html
· Sect. 5-18 Implementation of Policy—support the inclusion of “consultation with campus and faculty governance in the process.”

Chapter 9 Personnel

· Sect. 9-1.a.(2), Sect. 9-2.c. & Sect. 9-12—support clarification of Executive and Managerial positions

· Support deletion of campus-specific language

Chapter 10 Land and Physical Facilities

· Support the clarification of what is delegated to the President.

Chapter 12 Research (new)

· Support moving language from Chapter 5 to create a new chapter on Research

Kapiolani CC

The Faculty Senate of Kapi`olani Community College is not in a position to comment on the proposed BOR changes as a Senate.

The document was made available on February 4th. The only Senate meeting following that date prior to the deadline for comments was on February 7th, which was not adequate time to share the proposed changes with the KCC consituency, review, and make thoughtful recommendations with regard to the proposed changes. The next meeting of the KCC Senate is on March 7th, which is after the deadline for comments.

Windward CC

Windward Community College’s full senate did not have time to do a thorough review of the amendments, but a discussion with Vice President John Morton did reveal some confusion based on the wording in Section 5-1a on New Programs. Currently, it reads (1b) The Board shall approve: "all new certificates that are the sole credential of an instructional program and/or requires significant resources."

However, in the past WCC has had some programs that are the sole credential of an instructional program that didnʻt have to go to the board if they were below the Certificate of Achievement level. (See attached chart.)

This may need to be clarified in executive policy and coordinated with VP John Mortonʻs office as would other policies affecting the campuses.

WCC’s senate chair reviewed Section 5’s amendments with follow-up questions to VP Morton. At the last Community College Council of Faculty Senate Chairs, ACCFSC requested (and received) VP Morton’s summary of the amendments, which highlighted pertinent areas affecting the community colleges.

Certificates recognize work within or among existing BOR authorized academic programs; considered supplemental and student is enrolled in an associate, bachelor or graduate degree program or already has a either an undergrad or graduate credential. Guidelines in UHCCP #5.203
	
	Degree or Certificate
	Min. credit
	Max.

credit
	Purpose
	 Authorization and Degree Approval

	1
	Associate in Arts (AA)

	60
	
	2 yr liberal arts degree that provides students with the skills and competencies essential for successful completion of a baccalaureate degree, entirely at the baccalaureate level.
	BOR approval

Authorization to plan required

	2
	Associate in Science (AS)

	60
	
	2 yr degree to prepare students for either employment in technical-occupational-professional fields or transfer to baccalaureate granting institution in STEM.
	BOR approval

Authorization to plan required

	3
	Associate in Applied Science (AAS)

	60

	
	2 yr technical-occupational-professional degree that provides students with skills and competencies for gainful employment. Not intended or designed for direct transfer
	BOR approval

Authorization to plan required

	4
	Associate in Technical Studies (ATS)
	60
	
	2 yr technical-occupational-professional degree customized by using courses from existing programs; intended to target emerging career areas that cross traditional boundaries. Other requirements apply (see UHCCP #5.203)
	BOR approval

Authorization to plan required

	
	Certificate of Achievement (CA)
	24
	45
	Designated medium-term tech-occupational-professional education credit course sequence to provide entry level skills or job upgrading
	BOR approval

Authorization to plan required

Degree: BOR

	5
	Academic Subject Certificate (ASC)
	12
	60
	Supplemental credentials for classified (enrolled in degree program) students; or unclassified students seeking only the ASC. A specific sequence of credit courses.
	Chancellor approval

(If sole credential in program,

BOR approval required)

	7
	Certificate of Completion (CC)
	10
	23
	Designated short-term tech-occupational-professional education credit course sequence for entry level skills or job upgrading
	VPCC and Chancellor approval

	8
	Certificate of Competence (CoC)
	4
	9
	Designated short-term credit or non-credit courses that provide job upgrading or entry level skills for students.
	Chancellor approval and certification that the student’s

performance has been evaluated

	9
	Certificate of Professional Development (CPD)

	
	4
	Designated short term credit or non credit courses industry specific upgrade
	Chancellor approval and certification that the student’s

performance has been evaluated

	10
	Certificate of Participation (CP)
	
	
	Non-credit courses or activities which don’t meet other certificate requirements
	Chancellor approval or may delegate to Dean/Director

Authorization to Plan (ATP) & New Program Proposal http://www.hawaii.edu/vpaa/system_aa/ccao.html (See UH Executive Policy #E5.201) http://www.hawaii.edu/apis/ep/ep.html
For an Academic Subject Certificate or Certificate of Completion at Windward Community College
1. Prepare proposal at department level

2. Submit to Dean of Division for discussion & signature

3. Submit to Academic Affairs Committee (CCAAC) for review and recommendation

4. CCAAC delivers to Faculty Senate for approval and transmits document to Vice Chancellor

5. Vice Chancellor submits to Chancellor for signature
	Chancellor of Windward Community College
	Vice President for Community Colleges

	• Ensures program proposals are consistent with campus Educational Development Plan and policy guidelines and ensures that no commitment of resources, personnel, or funds is made to a proposed program until approval is granted & ensures that new hires are placed on a non-tenure track; Ensures that proposal prepared using guidelines , and transmits to VPCC;

• Signs ASC or CC when student completes prescribed course of study
	• Reviews program proposal to assure consistency with campus Educational Development Plan, the Mission and Functions of the UH Community Colleges, and compliance with policy guidelines;

• Returns program proposal to Chancellor with rationale if disapproved. Notifies the Chancellor and Vice President for Planning and Policy (VPPP) if program proposal is approved. VPPP validates requested codes 7 include the CC in the annual Curricula Offered report.

PAGE
9
2500 Campus Road, Hawai`I Hall 208, Honolulu, Hawai’i 96822

Telephone: (808) 956-7725

An Equal Opportunity/Affirmative Action Institution

