General Faculty Meeting

May 15, 2009

Wallace Hall Room 122

10:00– 12:00 pm
Agenda:

I. Call to Order. 10:08 am.
II. Reading of the minutes: General Faculty meeting minutes of Jan 14, 2009: motion to approve and accept the minutes as presented was seconded, and the approval motion passed by vote.
III. Approval of the Agenda: 2 items were added to the agenda as New Business and approved: (1) Prof. Gerry Beller asked to introduce a Resolution to be considered, approved and released by the WVSU full faculty; and (2) Dr. Jerry Levine asked to provide a needed update regarding the Faculty Personnel Committee’s work on the online student evaluation process. An approval motion to the agenda additions was passed.

IV. Vice President for the Office of Academic Affairs; Dr. Charles Byers: Dr. addressed the General Faculty regarding 3 issues- 1) the upcoming Commencement event, which will be an entirely WVSU event this semester, without any WVSU-CTC participation. Dr. Byers discussed the importance of the Commencement event to the University, the WVSU students and the community in general. 2). Dr. Byers requested that all Standing Committees be in place and prepared to meet for the first time during the beginning of each Fall semester, preferably in August. This will require establishing the new Committee rosters at the end of each Spring semester. It is important that the works of these committees begin as soon as possible each Fall semester. 3). Finally, Dr. Byers wanted to make a specific request to all members of the WVSU faculty to commit to being involved in the functioning of the University, particularly activities like the Faculty Senate and Standing Committees work. These and other such activities are vital to continued improvement of the University and its ability to serve students and faculty effectively. Dr. Byers asked for continued contributions such as volunteering to serve in faculty governance. He reiterated to the Faculty that he has been positively impressed with the faculty governance at WVSU, and he hopes that the faculty will continue to recognize the valuable opportunity such activities represent for the faculty.
V. Elections: Dr. Aaron Settle, Chair-

A. WVSU Board of Governors- The faculty representative to the WVSU Board
of Governors for 2009-2010 will be Dr. Tom Guetzloff, who was elected by vote.

B. ACF Representative- The faculty representative to the Advisory Council of

Faculty (ACF) for 2009-2010 will be Dr. Sean Collins (2 year term), who was

elected by acclimation.
VI. At Large elections for all Senate Committees; Dr. Aaron Settle, Chair: The At-Large Faculty Representatives to the Senate for 2009-2010 will be Mr. Michael Lewis and Dr. Gerry Beller (2 year terms); and Drs. Jeff Pietruszynski and David Wilson, who were all elected by faculty vote.
VII. New Business
A. Bayer Crop Science Update; Dr. Cassandra Whyte and Chief Saunders. Dr. Whyte praised the work and cooperative efforts made the members of the Department of Campus Police and Safety, particularly Chief Saunders and Major Porterfield. Chief Saunders gave thanks to Drs. Kathy Harper, Rich Ford and Tom Guetzloff for working with his Department towards creating a Safety and Emergency Response Plan for Hamblin Hall. Chief Saunders addressed a list of ten (10) concerns and questions regarding campus safety. Chief Saunders (1) will meet with representatives of Bayer Crop Science for the purpose of a “safety audit” for the WVSU campus. (2) The Kanawha-Putnam Emergency Plan Charter is now available and contains suggestions and possible changes to the current WVSU safety plan; an upcoming meeting is schedule to continue this discussion. (3) Chief Saunders and his office are maintaining a list of the various equipment and materials needed by the campus to be prepared for a response to a chemical release from the Bayer Crop Science facilities. Chief Saunders mentioned the need for a primary, central meeting area on campus. (4) Chief Saunders noted that concerns over the timing of planned Shelter-in-Place drills, as well as lost class time during drills were being considered by Campus Safety as they planned for upcoming SHIP drills. (5) Major improvements in Campus Safety have been made recently, including impending implementation of an Emergency Operations Program, which is a software based, comprehensive system that monitors all major communications from Metro 911, the Bayer Crop Science Facility’s Emergency Coordination Center, including data from the Bayer chemical sensors, weather conditions and more. Chief Saunders also noted that WV State Highways has a new diversion plan that will be employed in order to address that traffic concerns associated with Interstate 64. (6) The KPEPC plan will be the plan followed for any future emergency. If Bayer announces an event such as a gas release, WVSU campus will respond according to the KPEPC. (7) It was established again that during an actual SHP event, any person may leave and can not be forced to stay with in the Shelter. (8) Other improvements and changes will include expanding official Shelter Areas to include adjacent hallways with restrooms where efficacious (such as this area around Wallace Hall rm 122. (9) The WVSU rooftop warning siren will continue to be used for SHP drills, actual SHP events, and the occasionally scheduled test soundings. (10) The Emergency Access Road behind the golf course is being investigated to determine its usability during a campus emergency. Faculty continued to express concerns over SHP participation, particularly by WVSU students; also SHP supplies such as plastic, scissors, supplies such as water and their availability. Chief Saunders also agreed and noted that when SHP drills have been timed in the past, the results were poor, and more attention and effort to improve student awareness and responsiveness to SHP drills is critical; faculty should discuss this with each class during the first meeting of the semester. Questions about the coordination of SHP activities within each campus building, the availability of “building coordinators” in each building, and the possibility of an event that would create the need for a long term SHP on campus indicated that much more work needs to be done to create a new SHP procedure and plan.

Dr. Whyte noted that Dr. Carter has a meeting with Bayer planned and will discuss the need for financial support from Bayer to help defray the costs for SHP on the WVSU campus. Dr. Whyte also responded to questions regarding legal liabilities and legal risks that WVSU may incur in regards to the safety issues associated with neighboring the Bayer CropScience facility; the administration has looked into these legal issues and is working with entities such as the US Chemical Safety Board and others in this regard. Other questions and comments from faculty included the need for permanent, on-campus chemical release sensors, and a reliable, comprehensive and preventative Campus Safety Plan. It was strongly supported by the general faculty that the storage of over 200,000 pounds of methyl isocyanide (MIC) and other toxic compounds should not be occurring on the Bayer CropScience Institute facility.

B. The Program Review Committee Election- By acclimation, Drs. Walter Stroupe and Oleg Sviderskiy were elected to the Program Review Committee. Regarding the proposed addition of an “ex officio” member to this committee, it was noted that the Faculty Senate and or its Executive Committee recommends such a change to the Office of Academic Affairs, which confirms such changes. This proposal will be further considered.

C. A Resolution from the WVSU Faculty to Bayer CropScience; Mr. Gerry Beller. The following resolution was introduced to the general faculty, discussed in some detail, voted on and accepted:

The faculty at West Virginia State University demands that the storage of MIC and or other deadly toxins at Bayer’s Institute plant be eliminated or drastically reduced to a minimum. Kanawha Valley residents are the only people in the United States still living or working next to a chemical plant that maintains large amounts of MIC in storage- twenty-five years after MIC claimed so many thousands of peoples lives during the Bhopal disaster. The recent and ongoing investigation by the U.S. Chemical Safety Board into the deadly incident at the Bayer-Institute plant on August 28, 2008 has revealed that Bayer has not, and likely cannot, responsibly manage the storage of these types of chemicals. The time has come for Bayer to eliminate these storage hazards as they continue to threaten the lives of all Kanawha Valley residents, rather than continue to force us to wait for another deadly incident and the loss of all hope that Bayer can ever effectively manage large scale MIC storage.

It was requested that the Senate Secretary forward this message to both US

Senators, the 3 congressional representatives, and to the editorial page of The

Charleston Gazette, which the Secretary did.
D. The Faculty Personnel Committee; Dr. Jerry Levine. Dr. Levine updated the general faculty regarding the status of the “student on-line evaluation” plan. It has been determined by the Center for Instructional Technology that the current software programs at WVSU such as WebCT, are inadequate to handle the volume needed for a comprehensive, all on-line student evaluation of WVSU faculty. Both new software and additional, trained personnel are needed if WVSU plans to use such an on-line evaluation. There are concerns as to whether enough resources are available for this and whether using such resources here is warranted. There were several conflicting views, but the ensuing discussion generated the following motion, which was passed by vote: The Executive Committee will establish an ad hoc committee for the purpose of proposing and recommending a specific plan (including software and personnel) to establish an on-line student evaluation of faculty system at WVSU that will be available to all interested faculty, and that this recommendation will be made to the Faculty Senate by the end of the Fall 2009 semester.
VIII. Adjournment. Motion to adjourn was seconded and passed by vote- 12:05 pm.

Kenneth E. Barber

Senate Secretary
