Standard Ten

PUBLIC DISCLOSURE

DESCRIPTION

The foundation of Westfield State College’s commitment to public disclosure is its compliance with all state and federal laws relating to privacy and right-to-know. The Commonwealth of Massachusetts has a Freedom of Information Act through which college documents and data, other than those specifically excluded by the Act, are available to the public. The college also complies with the federal Family Education Rights and Privacy Act. As required by 1998 amendments to the Higher Education Act, the college annually submits crime statistics to the federal Department of Education. These data are published on the college’s web site, along with crime prevention information; students, parents, faculty, and staff are notified about the location of this data via mailings and notices in numerous campus publications.

Over the course of the past decade, modes of disseminating information have changed dramatically. Previously, the major focus was on print media with some reference to video, and monitoring desktop publishing was seen as the new challenge. Today, a major aspect of the communication efforts involves the electronic media, and monitoring the college’s web presence for accuracy and clarity is the new challenge. With information coming from so many different sources, and with such immediacy, ensuring that the college maintains accuracy and clarity of its public self-portrait is no small task.

Now, as then, the Public Affairs and Publications Department serves as a clearinghouse for information. Having such a centralized information office is one way of ensuring that the integrity of college communications is maintained. The department oversees the production of printed materials and serves as the official campus news bureau. The Public Affairs and Publications Department is staffed by a full-time Director (who serves as college spokesperson and marketing team chair), full-time Staff Writer (who edits the employee newsletter, In Brief, and handles most media relations), and three-quarter time Publications Coordinator (who oversees production of the college’s print materials, and in particular the student recruitment package).

Recent administrative changes have resulted in improvements in college communications. First, the Public Affairs and Publications Department adopted a mission statement in 1997, which defined its mission as one of “facilitating communication among the college, its advocates, and the public by promoting the goals and values defined in the college missions statement, clarifying a consistent institutional identity, and emphasizing the achievements and aspirations of the college.” Another change in administrative structure was instituted in 1998, when the Public Affairs Director, as chief communications officer, became a member of the President’s Council.

In addition, in 2000, the college established two interdepartmental committees overseeing aspects of public disclosure: the college Web Committee and the Marketing Team. The establishment of these oversight committees was seen as a proactive step toward improved collaboration that would provide additional safeguards for accuracy and clarity.

The Marketing Team was established by the President following an extensive analysis of the college’s organizational structure and communications program by an outside consultant. The goal was to establish a coordinated, overarching marketing strategy for the college. The team includes representatives from all divisions of the college: admission and financial aid, academic affairs, athletics, career services, computer center (web), conference services, development, the Division of Graduate and Continuing Education, faculty, human resources and equal opportunity, minority affairs, the president’s office, public affairs, and student affairs. The Marketing Team met twice monthly from November, 2000 to December, 2001, and now meets monthly.

Westfield State began an employee newsletter, In Brief, in 1996. It is published weekly and includes event calendars, “state of the college” updates, news about professional accomplishments, and employee relations features. It is distributed in print format to all college employees, as well as to the college’s Board of Trustees.

Alumni and friends of the college receive information from Alumni Express, the alumni newsletter and Focus, the college magazine. Both periodicals are published twice a year. The Public Affairs Director, as editor, works with the Development Office in producing Alumni Express. Focus is produced by an all college editorial board, with an adjunct faculty member serving as managing editor and the Public Affairs Director serving as editor-in-chief. This teamwork helps guarantee that readers get an accurate picture of the college.

The college’s advertising campaigns are limited in scope. Most of the advertisements, beyond classified advertisements for employment opportunities, are public service-type spots promoting general awareness or announcements for Division of Graduate and Continuing Education (DGCE) program registration. Advertising produced by DGCE is run in local newspapers such as The Union News Berkshire Eagle, Westfield Evening News, Valley Advocate, Chicopee Herald, Holyoke Sun, Springfield Journal, Hampshire Gazette, The Country Journal, The Women's Times, Business West and All for You Agency (Russian-American publication). The Division also runs commercial spots on local radio including stations WMAS, WPKX, WRNX, WHYN, WAQY, and WFCR, and local television stations WGBY (Public Television), WWLP (Channel 22), MediaOne (Cable), and WGGB (Channel 40).

Another source of public information is via the news media. Media relations are handled by the Public Affairs Office, which serves as the college news bureau. News releases pertaining specifically to their programs are also issued by the Sports Information Director in the Athletics Department and the Staff Assistant for Lifelong Learning in the Division of Graduate and Continuing Education. The college frequently uses enewsrelease.com, an electronic news distribution service, for regional and/or national distribution. All Public Affairs news releases are forwarded by e-mail to an internal distribution list that includes the President and his Council, representatives of the Board of Trustees, and the Public Information Officer at the state Board of Higher Education. They are also posted on the college web site. The Public Affairs Office maintains a clipping file. These are copied and bound and provided to the Board of Trustees at each meeting, circulated internally by department request, and also provided to the public on request.

For accuracy of public disclosure in the case of major emergencies, Westfield State College maintains an Emergency Response Plan, which outlines personnel to involve and procedures to follow. There is also a provision for posting emergency information on the college web site.

The primary source of academic information is the Westfield State College Bulletin, which serves as the college catalogue. It is a “no frills” booklet printed off-campus on newsprint with an attractively designed cover, but otherwise, no graphics. In the 1993-94 academic year, the Bulletin was revised to be more responsive to the entire undergraduate community of the Day Division and DGCE. The Bulletin is viewed as a resource for currently enrolled students and is not seen as a marketing tool. The Registrar edits the Bulletin at the close of each academic year. The Registrar also reviews annual reports from campus governance committees and tracks the outcomes of actions that were pending. Information of “pending” governance actions is included in the Bulletin with clear notation of conditional status.

Bulletins are distributed to students during New Student Orientation in the summer, and/or handed out during Welcome Week in the fall. The Bulletin can also be viewed online via a link from the college’s web site at http://www.wsc.ma.edu/sas/collegebulletin.pdf. The Bulletin is distributed to faculty members and senior administrators through the on-campus mail system. Copies are available throughout the year in the Student Administrative Services office, the Academic Achievement Center, and the Division of Graduate and Continuing Education office.

The Bulletin is sent to all high schools in Massachusetts and also certain high schools throughout New England each summer. It is mailed to various libraries and other organizations on request.

The college mission statement, as well as general academic information, student affairs information, relevant non-academic policies, department and course description information, and tuition, fee, and refund data are all listed in the Bulletin. The college’s statements about its current accreditations are stated on page 7 of the current (2001-2002) Bulletin. The Bulletin also lists all current trustees of the college, and full-time administrators, faculty, librarians, and faculty emeriti. To supplement Bulletin information, the Academic Affairs Department circulates, each semester, a list of all faculty by department, which denotes both department chairpersons and those faculty on sabbatical.

Accreditation information is published in the Bulletin, and the DGCE Semester Catalog. It is not in the college viewbook, nor is it on the college web site.

The Bulletin is updated annually, at the end of each academic year. At that time, each department chair is sent a listing of the department’s current approved courses as well as a copy of the department’s section in the most recent Bulletin. Chairs are asked to identify courses that have become obsolete and should be removed from the Bulletin. The chairperson may request that a course be “put on reserve” within the Registrar’s course database, but there is no policy requiring courses to be removed. An essential companion publication to the Bulletin is the Course Offerings Booklet, which is published each semester. This publication informs students of any recent changes in policies or regulations, lists courses offered that semester, and describes registration procedures.

The Division of Graduate and Continuing Education issues publications tailored to its student population. In an effort to achieve continuity between the day division and the DGCE, design elements are carried among both divisions’ publications. The key publication of DGCE is the DGCE Semester Bulletin, a schedule/catalog publication that is produced triannually (for the fall and spring semesters and summer session). The DGCE Semester Bulletin is mailed each of the three academic sessions to all students who have matriculated, taken a course within the last two years, or simply inquired about the college. The Credit Free/Lifelong Learning Program’s information is also listed in the DGCE Semester Bulletin.

The DGCE Graduate Catalog was revised for the 2000-2001 academic year. It is an informative, low-cost publication. The Postbaccalaureate Teacher Certification Program Booklet has valuable information regarding certification, testing dates, and programs, and is updated regularly to reflect new regulatory and curricular changes. The DGCE Student Handbook, revised annually, is distributed at the start of the fall semester and contains a comprehensive collection of topics such as the academic calendar, academic programs, admission requirements, attendance policy, grading system, cross-registration into day classes, academic advisors, career services, financial aid, counseling, and Library & Computer Center hours.

The DGCE also publishes a faculty handbook, which is likewise updated annually. A bound document printed in-house, it provides important semester dates and deadlines, faculty services, book ordering information, dining facilities, division phone numbers, media services, reprographics information, classroom management information, evaluation information, miscellaneous academic policy information, student services, department chairpersons’ and secretaries’ phones and locations, and miscellaneous blank forms for the faculty member’s use. The only program potentially affecting DGCE students that is not described is the college’s Dual Enrollment Program.

Until recently, the college viewbook had been the main source of descriptive information concerning Westfield State. This publication is now a part of a coordinated package of printed materials developed by Student Administrative Services personnel in concert with the Publications Coordinator. It consists of over a dozen pieces, including the viewbook and search piece, and brochures on academic programs, financial aid, athletics, career services, and transferring to Westfield State College. The web site reflects the material in the viewbook and other admissions publications describing the student body, campus, resources, and opportunities. For purposes of accuracy, these publications are reviewed by the Publications Coordinator, the Director of Admission/Financial Aid, and the Associate Vice President for Academic Affairs before printing. The package is revamped on a two-year cycle except for the application, which is revised annually.

An undergraduate student recruitment video, used at on-campus prospective student visitation programs, is updated on an as-needed basis. Such a revision is currently being undertaken during this 2001-2002 academic year.

Most of the information contained in these materials, and more, is now available on the college’s web site. The site contains nearly all the information a prospective or currently enrolled student might seek. The college established the position of Webmaster in 1999. This step acknowledged the need to keep information up-to-date and as accessible as possible to students and other members of the interested public. Under the webmaster’s leadership, and with the involvement of a campus-wide committee, the college web site was redesigned, a process which included both cosmetic and navigational improvements. The new site went live in January, 2001. The college’s recently revised web policy states that all web pages must be validated for accessibility, as required by the Americans with Disabilities Act. The webmaster works to ensure that all official college pages are accessible to people with disabilities.

Valid documentation for all statements and promises is readily accessible. The Registrar and Director of Institutional Research maintains data on “institutional characteristics” which are published in both hard copy format and on the college web site. The web site now posts 1998-1999 characteristics that need to be updated. Audits conducted by representatives of various overseeing divisions of the Commonwealth of Massachusetts also assure that assertions are supported by appropriate records.

Accurate financial statements are readily available from Westfield State College. The college is audited annually by PriceWaterhouseCoopers. The audit adheres to the National Association of College and University Business Officers (NACUBO), the Government Accounting Standards Board (GASB), and the Generally Accepted Accounting Principles (GAAP). An annual report, based on these financial statements, is printed in-house and is available in the college library or by request.

Periodic review maintains the accuracy of college-generated public information. Content is typically coordinated at the Director level with sign-off at the Vice President level to assure clarity and accuracy. The following list summarizes the primary sources of, and the review schedule for, primary information sources.

Publication

Revision Cycle

Content Coordination

Web site

Ongoing

Webmaster

Bulletin

Annual

Registrar/Dir. of Institut. Research

Course Offerings Booklet

By semester

Registrar/Dir. of Institut. Research

Institutional Characteristics
Annual

Registrar/Dir. of Institut. Research

Viewbook

Biannual

Director, Admission

 and related materials

Application

Annual

Director, Admission

Recruitment video

As needed

Director, Admission

Student Handbook (Day)

Annual

Director, Student Affairs

DGCE Student Handbook

Annual

Dean, DGCE

DGCE Semester Bulletin

By semester

Dean, DGCE

Campus Security/Right to Know
Annual

Director, Public.Safety

Alumni Express

Semiannual

Director, Development

Annual Fund report

Annual

Director, Development

Focus

Semiannual

Director, Public Affairs

Audited Financial Statement
Annual

Chief Financial Officer

Policies & Procedures Manual Revolving review

Office of the President

 and Board of Trustees

Campus Directory

Annual

Exec. Director, Student Affairs

APPRAISAL

As a public institution, Westfield State College is conscientious about ensuring the thoroughness and accuracy of all information it disseminates. In general, college systems are in place to encourage the review of published materials. That process indeed occurs, but in what might be described as an isolated and sporadic fashion. For example, there are policies in place, “Equipment/Software/Printed Material Purchasing” and “Publication Requirements: College Seal and Logo,” to channel college communications through Public Affairs to ensure accuracy and consistency. However, because the policies have not been revised in several years, are limited in scope, and titled rather misleadingly, they have not proved to be adequate for ensuring a systematic review. The job description of the Publications Coordinator includes responsibility for “quality control,” but the oversight of this position has tended to be more in the realm of visual quality than in that of content. Thus, what seems to be lacking is formalized, interdepartmental review, which would allow for cross checking and cross-referencing, in particular at the senior administrative level.

A review of all college publications indicates that they provide information consistent with the Bulletin. However, not all of the college’s publications contain information with respect to proponency, thereby making verification for authorship and authenticity difficult in cases. It would behoove the college to follow a policy for printed materials similar to that which it has in place with respect to tracking web site authorship and responsibility.

The completeness and accuracy of an institution’s internal communication affects the effectiveness and quality of its external communications. There have been recent improvements in internal communications with a positive effect on public disclosure. Significantly, in relation to publishing crime and safety data, Westfield State goes beyond the requirements of the law by posting a campus crime log at designated campus locations on a biweekly basis, as well as printing such information in The Voice, the student bi-weekly newspaper. Furthermore, inclusion of the Public Affairs Director, as chief communications officer, on the President’s Council has proven to be a positive step, as it has encouraged a freer flow of accurate information between the policy-makers and the college’s constituents. Also, since the previous self-study, the college has instituted improvements in its communications with the commuting student population. The Director of Student Affairs has been assigned to oversee the activities and programming for this population, and several mailings are sent each year to keep all full-time commuters informed of happenings at the college. Most recently, a commuter web page has been established to enhance this effort.

Finally, the college recently has worked to improve one past institutional weakness in providing co-curricular and non-academic information oriented toward the nontraditional student. DGCE students have many sources of very clear and thorough academic information, enhanced by the new “one-stop” Student Administrative Services approach. Recognizing that most information about “campus life” has been oriented toward day division students, DGCE has planned changes for the catalog including the use of more photographs of nontraditional students and a reorganization of information within the catalog. This plan will assist DGCE students by making information more accessible and user-friendly, and more attractive to potential students. In addition, DGCE has produced a video tour of the campus, specifically created for and from the perspective of a DGCE student, that is shown at all open house events. This video takes potential students on a tour of the campus and answers many of the non-academic questions that are often overlooked, such as how books are organized in the bookstore, where food is available on campus, what athletic facilities are open to DGCE students, and more. In short, information for DGCE students is both comprehensive and current.

A DGCE faculty handbook has been produced, with annual revision, for approximately ten years. An inaugural version of a Day Division faculty handbook has been produced for the 2001-2002 academic year. It is posted on the college’s web site. Supplementing the new faculty orientation program, the faculty handbooks have wider circulation and are more permanent in nature than the orientation programs that they supplement, containing information with respect to both general campus and instructional matters.

One strength of the college’s external communications efforts is found in its student recruitment materials. This package recently won an “Honorable Mention” in an Admissions Marketing Report competition. They are thorough and provide a distinctive, yet unexaggerated, view of the college. One practice leading to this accuracy is that the themes and information in these materials are tested through focus groups prior to publication. Student involvement in the development of recruitment materials helps preserve the integrity of the messages communicated therein.

Part of the marketing study conducted in 1999-2000 analyzed what people know about the college. Although the intent of the survey was to benchmark the kind of information they were familiar with, rather than its quality, the survey results indicate that the college is doing a good job of presenting itself accurately. For example, the survey showed that students and parents perceive the campus as “friendly,” and recognize the college for some of its more prominent programs. The survey also showed that a key factor in considering the college was its “helpful informational material for applicants,” indicating that the college represents itself well.

However, a lingering difficulty lies in communications (specifically in student recruitment materials) regarding the inclusion of underrepresented student populations such as people of color and those with disabilities. This may be caused by the tension between accurately portraying the current campus environment in student recruitment publications, and yet portraying Westfield State - again, accurately - as a challenging and supportive place for people of color. At this time, just over 5% of the undergraduate day students are American Indian, Asian, Black, or Hispanic.

Before the hiring of the web master, the college web site was comparatively static and hence often inaccurate. Now, information is updated in a more timely fashion. As is the case with many organizations, the college continues to face the challenge of keeping information accurate once it is posted. There are some pages on the college web site that are out-of-date. A new web policy, approved in 2000, emphasizes that “official college pages contain materials and information approved by the college and which meet acceptable use criteria” and that “all pages must contain an e-mail link or reference to an author/owner.” These conditions help ensure that information on the web site is complete, accurate, and clear. However, it is not clear that there is an official process for “college approval” or designated “ultimate authority” for what is approved.

The Bulletin continues to give the appearance of an informational, no-nonsense publication. Due to the high volume of Bulletins produced, this is probably the best way to get the information out to the campus community for the least amount of money. The Bulletin does what the institution requires: it is a moderately priced commodity that is produced in substantial numbers to ensure that the information reaches the campus community. While generally very complete and well edited, the Bulletin does need a few emendations. For example, one item of information it lacks is a notice about where to find campus crime statistics.

As part of the college’s reaccreditation review, the Registrar reviewed course offerings over the past five years, identifying courses that are current by the NEASC standard of course delivery within a three academic year period of time, and courses that are one, two, or more than two years beyond NEASC’s recommendation. This analysis showed that there are approximately 875 courses within the guideline, 75 courses one year beyond the guideline, 53 courses that are two years beyond, and 184 courses that are more than two years beyond the guideline.

However, given the size of some of the departments and the number of elective courses they are able to offer each semester, it is likely that the college will identify a number of these courses that should be deemed “expired” by NEASC guidelines, but that should remain active in the college’s program descriptions and course offerings. For example, the Economics Department lists a variety of electives, but can offer only two per semester, so some courses may not be offered in the recommended three-year window. It is more practical to keep these courses alive in the college’s materials than to cycle them in and out.

The Bulletin also fails to recognize part-time faculty and their affiliations. At best, part-time faculty are listed in the college phone directory. Finally, while most new students receive a Bulletin at Orientation, sending postcards or letter notification to new students about how to obtain a copy of the Bulletin would be an added procedural safeguard.

PROJECTION

Two major factors should affect public disclosure at Westfield State in the near future. First, members of the Marketing Team will be able to cross check information and cross-promote events. With this team established and working together across departments, there will be more opportunity for accuracy and for “casting of a wider net,” to provide as many constituents as possible with complete information. Second, a Marketing Policy is currently being revised. It will replace portions of other policies that touch upon publications, and it will also establish procedures for approval. When revision is complete in the spring of 2002, it should stimulate a renewed consciousness in the college community about the importance of the substance behind “institutional image,” as there will be a clearer link between the “college mission” and “college identity.” These changes should meet the need for formalized, interdepartmental review.

The college needs to make a greater effort to reach minority and under-represented populations in its communications. The Minority Affairs and Equal Opportunity Offices work hard to provide ample information, and some printed materials are being revised. The Marketing Team will address this issue collectively as well. Moreover, there is a new committee, the Recruitment of Students of Color and International Students Committee, which has been assisting in the development of programs and tactics in this area as well.

With a few alterations, the Bulletin can become an even more complete academic resource than it is now. Developing and adhering to a system for weeding out obsolete courses, and using direct mail to remind students of the Bulletin’s availability would be corrective steps. Henceforward, the NEASC standard and lists of “obsolete” courses will be shared with the department chairs as part of the Bulletin review cycle, and a more aggressive attempt will be made to eliminate those courses that are truly outdated. Courses listed as current in the Bulletin will thus, in a short time, be much more consistent with the NEASC standard. There will be more effort to invite revision from different areas. Public safety information relating to the 1998 amendments to the Higher Education Act will also be included. There will also be disclaimers added to the next Bulletin, as well as other official publications, to clearly stipulate that they are informational documents rather than contracts.

The webmaster and the web committee recognize that the college web site will be a continuous work-in-progress. However, the dynamic nature of the entity should be a asset, as it will allow for a much more current representation than counterpart print publications, and serve as a source of consistent, easily located information. The new web policy is a major step in the right direction.

