

UH Hilo Faculty Congress

Minutes for November 13, 2009  3:00 pm - 5:00 pm, K-127


Members Present:  
Norman Arancon, Brian Bays, Kathleen Commendador, Sevki Erdogan, Emmeline dePillis, Ramon Figueroa-Centeno, Kerri Inglis, Jean Ippolito, Barbara Leonard, Seri Luangphinith, Yu Cheng Qin, Elizabeth Stacy, Ghee Tan, La`akea Yoshida.

Members Not Present: 

Hiapo K. Perreira, Harold Barkhoff, Michele Ebersole, Yumiko Ohara, Sabry Shehata, Norman Stahl
Ex-Officio Members Present: 
Philip Castille, Vice Chancellor for Academic Affairs, Luoluo Hong, Vice Chancellor for Student Affairs, Randy Hirokawa, Dean, CAS.

Other Guests Present:

I
Meeting was called to order at 3:10 pm. Motion to approve minutes from 10/30/09 meeting was approved by acclamation. 

II
Report from Chair: The Chair reported that the membership of the search committee should be announced soon, and that there should be adequate faculty representation on the search committee. The BOR should approve a budget for the University at its December meeting. A discussion was held on campus closure over the break. Dr. Hong announced a website with information regarding campus closures:

For faculty & staff: www.uhh.hawaii.edu/campus_closures
For students: www.uhh.hawaii.edu/uhh/vcsa/campus_closures_student_info.php
III
Committee Reports:

Executive Committee:

· Motion: To amend Charter to enable Congress to use electronic voting to change the Charter (First reading, if approved after a second reading changes will be sent to the faculty via written ballot to approve the changes. Proposed changes are highlighted)
Article VII, Amendments to the Charter

Whenever after two readings, a majority of the Congress votes to amend the Charter, the proposed amendment shall be referred to the faculty for ratification, and written or electronic ballots shall be distributed to all UH Hilo tenure-track faculty. The Charter shall be amended when proposals are approved by a majority of those voting.
· Motion: To amend the Bylaws to charge Faculty Congress with administering annual Dean evaluations and to allow for electronic ballots: (First reading) 
6. Administrative Review

Congress will conduct an annual administrative review. Tenured and tenure-track faculty will be sent a confidential form via electronic or written means. If the form is mailed, it is to be returned in a blank inner envelope with the faculty member’s name on the outer envelope. At least three Congress members will oversee the opening of the envelopes such that confidentiality is maintained. The forms will be analyzed and summarized with a report sent to the appropriate supervisor. In the case of an electronic form, every reasonable means should be taken to ensure confidentiality, anonymity, and one vote per person. At least three Congress members will oversee the electronic assessment and compilation of results. In the case of a Presidential evaluation, a report will be sent to the Board of Regents. In the case of a Chancellor evaluation, a report will be sent to the President. In the case of Vice Chancellor evaluations, a report will be sent to the Chancellor. In the case of Deans of degree-granting units and the Director of the Library, a report will be sent to the Chancellor via the Vice Chancellor of Academic Affairs. Academic units may choose to administer their own Dean evaluations, but if they have not done so by April 15 of each year, Congress will be charged with administering the Dean evaluation. The report summary will be reviewed by Congress in executive session and shall not be reported in the minutes.

General Education Committee: 
· Motion to amend GCC Criteria:

The Global and Community Citizenship criteria in the 2007-2008 GE proposal will be amended to read as follows (addition has been underlined):

Students are required to take one three-credit Global and Community Citizenship (GCC) course that will:

- enhance awareness of local and global community and environmental issues; 

- stress application of knowledge and skills to solving community or environmental challenges and/or benefiting the community through course conducted workshops;

- encourage interaction with community, business and/or government sectors in order to effect positive change;

- encourage students to become informed and active participants in their communities;

- include, but is not limited to, internship, field work, community workshop, service learning component, or a research-based project that utilizes field work to explore ways in which one can contribute to the global or local community.
Motion approved unanimously.

Motion to endorse catalog entry for GCC:

GC.  Global and Community Citizenship (3 semester hours)

Students select one semester three credit course designated “GC”. This course allows students to apply knowledge gained from their course of study to the global and/or local community. These courses will provide first-hand awareness of local and global community and environmental issues and encourage interaction with community, business and/or government sectors in order to effect positive change. These courses may include internships, fieldwork, community workshops, service learning activities, or a research-based project that utilizes field work to explore ways in which one can contribute to the good of the global and/or local community.  These courses include, but are not limited to, the following:

AG 230

ANTH 389

ENG 275

ENG 323

GEOG 120

GEOG 430

GEOL 300

GEOL 370

PHYS 120

POLS 391

PSY 445

NURS 457

WS 430

Motion approved unanimously.
Meeting was adjourned at 5:15 pm.


