APPENDIX E

Academic Affairs Committee Meeting Minutes

11 December 2006
In attendance: David Bender, Mahdi Nasereddin, Michele Ramsey (chair), Lorena Tribe, Bob Zambanini

Meeting Reports: David Bender represented the committee at two meetings and reported back. At the Academic Council meeting there was discussion of the possible assessment of support services (e.g., Career Services and the Learning Center) and the consideration of adding to/changing the current common hour period(s). Discussion at the retention council meeting included information on the Academic Recovery program. Only 2 students finished the program this fall.
Degree Proposals: The committee is charged with approving or denying all changes to curricula, including new degrees. At the last Faculty Senate meeting, it was noted that the College already has a procedure for the examination of degree proposals. At this point no one can find this procedure and it was noted at the meeting that the policy would be a BKLV policy anyway, so we’d need to make changes anyway. 

The committee is unsure as to how to proceed in terms of degree programming. While the committee is currently creating a degree review procedure that includes the opportunity for all members of the College community to voice their opinions, we are unsure which criteria the committee should consider. While it is suggested by some that we only consider academic merit, we recognize that degree programs impact faculty and staff at levels other than just curricula. For example, a new program might negatively impact the enrollment numbers of an existing program. In addition, if evidence does not suggest high enrollments in a program, should we be in favor of possibly adding more work to faculty connected to the program, who must possibly work more aggressively to market the new degree? With regard to more broad issues, as was already asked by the Strategic Planning & Budget committee, is it wise for the College to develop new degrees when budget policy doesn’t allow the College to keep all of the income generated by new students? If we are going to have a finite number of degrees at the College, when do degrees need to be submitted for review? Should degrees be approved based on their individual merit or do we need a “triage process” for prioritizing which degree proposals are approved and implemented first? Certainly these issues (and others) impact academics in many different ways. 
So, how should we proceed? We are working on a procedure, but are unsure how the College faculty and staff feel about the criteria we should use when considering degree requests. A degree program rejected by Academic Affairs seemingly doesn’t have much chance of passing Curricular Affairs at University Park, so the committee wants to know how the majority of faculty define the role of the Academic Affairs committee. 

It was suggested that we consider a faculty caucus to discuss these issues. We will bring this up at the next Faculty Senate meeting and in the meantime will continue working on the degree proposal procedure. Since no new degrees will be able to start in Fall 2007 anyway, we do have the luxury of taking our time to create a policy that is prudent and supported by the majority of the faculty. 
