 HLC Steering Committee

Meeting Notes

October 15, 2008 – 3:00 p.m.
Presidential Room-Maucker Union
Present:  Agee, Chatham-Carpenter, Cutter, Hanish, Hays, Kopper, Licari, Martin, Moser (for Kaparthi), Murtha, Neibauer, O’Connor, Patton, Pease, Uehle, Upah, Vinton, Wilson
Absent:  Buse, Kaparthi, Morgan
1.
Welcome – Kopper
2.
October 1, 2008 meeting notes – Uehle

Meeting notes for the October 1 meeting were distributed via email and there were no corrections.

3.
HLC/FoE Launch Meeting Report – Buse, Chatham-Carpenter, Kopper
Everyone was pleased with the number of people who attended the meeting to kickoff the HLC/FoE processes.  The faculty/staff survey was launched the day after the meeting and Kristin Moser reported a response rate, so far, of 37.8%.  
4.  HLC Liaison Visit Report – Kopper

Bev was pleased that several of the ideas Dr. Appleson suggested have already been implemented.  He indicated that if the university is thinking about adding any doctoral programs or online programs, we could imbed this into the self-study for simultaneous evaluation.  Dr. Appleson suggested we hire an outside reader to review the self-study before it is submitted to the HLC.  No measureable data for the FoE project will need to be included in the self-study but an action plan will be required.  
5.  Evaluation Team Visit; Fall 2010 or Spring 2011 – Kopper
Dr. Appleson told Bev that we are scheduled for a site visit in Spring 2011; however, we could request the evaluation team come in the Fall 2010.  If the team comes in the Spring, the visit would probably be planned for April 2011.  If they come in the fall, the visit would probably occur in November 2010.   
6.  For the good of the order
There is still concern regarding the timing of a new strategic plan in relationship to the self-study.  
Several handouts were emailed to committee members today including one that was distributed at the meeting entitled, “Some Considerations for PEAQ Self-Studies”.   

Barbara has received only three requests from students for the credit opportunity.  All students should be encouraged to sign up for the one hour of credit this semester.

Bev has asked the office of UMPR to revamp the HLC Accreditation website.  

Bev, Barbara, April and Jon have submitted a proposal for the 2009 HLC Annual Meeting entitled, “Surviving the first year – how a special emphasis study can help”.
All data requests should be sent to Kate who will then delegate to Phil, Shashi and Patrick.  Phil asked that a standard template for reports be developed to avoid duplication.  FoE committee members should also request data from Kate and this information will be placed on the SharePoint site.
Next meeting:
Wednesday, October 29, 2008; 3:00 p.m.

Presidential Room – Maucker Union
