Standard Eleven

INTEGRITY

DESCRIPTION

Ethical standards expressed in the college mission, such as "seeking to instill among members of its community a sense of social responsibility and citizenship," "experiential and community-based learning,” as well as “examining significant academic and social issues through upper-level integrative courses and courses stressing national and global diversity” help guide the institutional behavior of Westfield State College. Policies and programs are established to uphold these ethical principles and are regularly reviewed and revised in light of these standards. Degree granting authority for Westfield State College is granted by the Massachusetts Board of Higher Education in accordance with Massachusetts General Laws, Chapter 15A.

The college has also developed a Code of Expectations for Students, Faculty, Staff and Supervisors. The Code addresses issues of respect, compliance with college policies, and collective bargaining agreements, thereby encouraging fairness, mutual respect, and honesty through the college community.

The college’s student conduct review process administers non-academic issues of misconduct involving students. Any student charged with a college violation is afforded a written notice of such charge or charges, is afforded an impartial hearing, and is also provided opportunity to appeal the initial decision. The review of student cases is administered by the Judicial Board, an entity within Student Affairs, which is comprised of faculty, staff, and students.

Academic expectations of students are clearly stated in the college Bulletin, the college’s catalog. Academic infractions and grade report disputes are adjudicated through the Office of Academic Affairs. Mediation and counseling are emphasized during the adjudication process. The Dean of Undergraduate Studies, Department Chair, faculty member, and student are all involved in resolving an academic appeal. Students who desire to appeal a decision affecting their academic status at the college may appeal to the Committee on Academic Standing through the Registrar’s Office.

The expectations for faculty are stated in the faculty contract under Article V - Academic Freedom and Responsibilities, which states, “Academic freedom is the right of scholars in institutions of higher education freely to study, discuss, investigate, teach, exhibit, perform and publish. Freedom in research is fundamental to the advancement of truth. Academic freedom in its teaching aspect is fundamental for the protection of the rights of the teacher in teaching and of the student in learning… Academic freedom carries with it correlative responsibilities. The faculty member has the responsibility to his/her colleagues and the college community to preserve intellectual honesty in his/her teaching and his/her research. He/she respects the free inquiry of his/her associates and avoids interference in their work.” In support of this proposition, approval of sabbatical requests has been relatively routine, and in fact, has been at or near the 100% level of those requested for as long as most on campus can recall.

Academic counseling and support for physically and educationally challenged students is available through Student Support Services in Wilson Hall. Faculty are given educational materials, encouragement, and suggestions about making special provisions for these students such as changing classrooms or giving oral examinations. The campus is in the process of renovating buildings to come into compliance with requirements of the Americans with Disabilities Act. Parenzo Hall is in the process of undergoing major renovations, including the recently completed addition of an elevator for handicap access. Ramps have been constructed and rooms have been altered in several other buildings. Physical alterations to the campus are more completely described in Chapter 8: Physical Resources, while details of the services made available for educationally challenged students are found in Chapter 6: Student Services and Chapter 7: Library and Information Services. In situations where buildings that have not had accessibility renovations completed cause accessibility problems for physically challenged individuals, the needs of those students and staff are addressed on a case-by-case basis.

In response to the needs of the non-traditional students on campus, the college has established assistance programs, including the New Student Seminar sponsored by the Division of Graduate and Continuing Education. This one-day seminar is designed to assist returning adult students in making the transition back to school. The seminar covers such issues as time management, study skills, a tour of campus facilities and a question and answer period. In addition, the Reading and Writing Center is a relatively new addition to the support services offered to students. This center offers students assistance in all areas of grammar, research, improving reading skills and overcoming language barriers. In response to requests from non-traditional students, the Reading and Writing Center is now open two evenings per week to accommodate the needs of the adult student population and part-time evening students.

The college maintains and promotes a policy for affirmative action, non-discrimination, and diversity. This policy promotes non-discrimination on the basis of race, creed, religion, color, gender, sexual orientation, age, disability, veteran status, marital status and national origin. This affirmative action policy is stated in various publications including the college Bulletin, the policy and procedure manual, and the Division of Graduate and Continuing Education (DGCE) catalog. The college has policies that prohibit discriminatory behavior in the areas of recruitment, admissions, evaluation and employment. The college adheres to these policies through practice and enforcement. The Equal Opportunity Office oversees institutional compliance.

Although the college is committed to providing equal educational opportunity and, as such, has specifically recruited minority students, the number of minority students who enroll is still low. In the fall of 2000, 195 minority students enrolled. To encourage the growth of the at-risk and student of color populations, the Office of Minority Affairs (OMA) has developed the Urban Education program. This program is a comprehensive effort to retain these students through to graduation by providing highly supportive academic and personal counseling, along with course work to improve research methods, time management, note taking and critical thinking skills. The Urban Education program serves the college as the primary recruiter of high school students from diverse educational, ethnic, and cultural backgrounds. This program includes a six-week summer “bridge” program to gain full matriculation. The function of the OMA is to plan, develop and implement programs to improve successes of these students. It places equal emphasis on finding creative ways to foster healthy, productive relationships between the ethnically diverse members of the campus community. It also serves as a liaison for handling cultural issues for students, faculty and staff. The OMA is available as a resource to campus groups who wish to organize events that promote cultural pluralism on campus.

The college sponsors a campus wide Unity Program which celebrates the differences and similarities shared by all its constituencies. The Celebrate Unity Program was instituted in 1993 to raise awareness of diversity issues through the promotion of cross-cultural educational and social activities on campus. This program continues to expand to support a more inclusive atmosphere on campus.

The administration has responded to feedback about perceived inequities among employees. At issue was disparate treatment of classified staff members by administrators, as well as salary inequities. The college has instituted a comprehensive supervisor training program. The program meets monthly and focuses on myriad issues that affect the relationship between the supervisor and employee, including but not limited to employee evaluations and effective management/team building. In addition, the Association for Professional Administrators (APA), the Massachusetts State College Association (MSCA), and the American Federation of State, County and Municipal Employees (AFSCME) unions provide professional development programs for members.

The issue of salary inequity creates an ongoing challenge for the college. The administration consults the union representatives when considering salary adjustments for its membership. The collaboration between the labor unions and the administration ensures that there is agreement on behalf of both parties, and that checks and balances affecting salary adjustments are maintained.

Over 98% of the employees of the college are covered under collective bargaining agreements. These agreements include a process whereby faculty, administrators and classified staff members may bring forth issues in which they feel they have been aggrieved. The advancement of any complaint is documented at each level and includes a step-by-step process to ensure an appropriate outcome.

APPRAISAL

The college does more than simply follow campus policies and general laws requiring it to behave ethically. It has actively embraced principles of ethical behavior by promoting endeavors that instill a sense of social responsibility and citizenship. The Code of Expectations for Students, Faculty, and Staff has been developed to address issues of respect, compliance with college policies and collective bargaining agreements, and creation of a welcoming environment free from discrimination.

Westfield State College is a relatively homogeneous campus. However, as there are many different racial, religious and ethnic groups on campus, numerous campus organizations, programs, and activities that recognize these differences and offer support, awareness, and acceptance have been advanced. Various programs and activities offered via The Campus Center and Residential Life, including Celebrate Unity, Black History Month, the Guest Lecture Series, and others, have encouraged and appealed to those students and employees who choose to participate. Recognizing the need for students to feel comfortable in expressing their choices, the Student Government Association (SGA) supports such groups as the Latino Association for Empowerment (LAFE), Men Against Rape and Sexual Assault (MARASA), the West Indian Society, and the Gay Straight Alliance. The college now offers a Multicultural Education and Ethnic Studies minor, and has instituted a requirement in the college general education common core of two “diversity” courses, resulting in the development of a variety of courses that indicate aspects of diversity as a major objective of the course. The college also sponsors a Women’s Awareness Week.

In March of 1998, the college hired a nationally recognized professional trainer to provide diversity workshops to the college community. The purpose of the training was to raise awareness, acknowledge differences, and increase understanding on racial matters. In addition, the most recent recurring diversity activity, focusing on issues affecting race on campus, began in October of 1999. At that time the college participated in a Campus Week of Race Dialogue discussions for the first time. This effort involved a Town Hall Meeting, Student Leadership Forum, and Movie Discussion all aimed at increasing employee and student awareness. The college subsequently participated in week-long dialogues in December, 1999 and again in April, 2000. These activities culminated in the establishment of a Campus Race Dialogue Report. This Report specified short-term and long-range goals in three major areas: increasing the numbers of faculty and staff of color, increasing the matriculation of students of color, and revision of the common core curriculum to have a more multicultural focus. These initiatives have been supported by the senior administration of the campus.

As a result of the Race Dialogue Discussions and various diversity trainings, the college campus population has been exposed to programs the intent of which is to sensitize the campus to not only the differences implicit in membership of a global community, but the need to go beyond mere acceptance to a true appreciation for differences as well.

Within the past five years, the college has made serious efforts to increase the proportion of both persons of color and female employees on campus. The college has increased the proportion of female executive level managers (those at the director level or higher) from 42 to 49%, and similarly that of persons of color by 3%. The percentage of female faculty members has increased from 32% to 39%. The representation of employees who are persons of color has been maintained at a percentage of 11% overall.

The college’s Equal Opportunity Office oversees the hiring process. The college has a detailed hiring process, which identifies procedures to be undertaken, a goal of which is to ensure that the pool of applicants for vacant positions is diverse; including women, persons of color, and persons with disabilities. The college has consistently advertised in national, local and academic discipline journals for its faculty and administrative positions. The college’s Equal Opportunity Office maintains an Affirmative Action mailing list with names of various community service, civic organizations, and churches to which the college submits job announcements. A Minority Vitae Bank of applicants for faculty, administrative, and classified positions is also maintained within this office. In addition, the college has subscribed to various publications of recent doctoral recipients who are of color. The college has directed personalized letters to various candidates from these listings to notify them of faculty positions available at the college. The Director of Equal Opportunity attends the first meeting of each search committee to emphasize the need for diversity among applicants during the search process.

Opportunities for each and every individual to achieve his or her fullest potential exist at the college, as individuals are allowed to participate fully in all of the educational and employment opportunities of the college. Minimum salaries of faculty are provided for by contractually stipulated formula, which takes into account years of service, rank, degree status and prior experience; this is renegotiated with each new contract. Classified staff receive a set salary based upon job class and can appeal to the state for adjustments. Periodically, committees are formed to review salary equity of administrators. Administration salaries are subject to more flexibility than those of faculty and staff. An annual review of APA salary equity is performed each spring. The July 1, 2001 through June 30, 2004 contract for APA administrators now includes provisions for merit increases for administrators based upon “competent above standard” to “commendable” performance ratings.

To further respond to the needs of college employees and students, a Child Care Committee was formed approximately three years ago. This committee of faculty, staff and students has investigated numerous day care options both in terms of program, logistics, facilities and funding. The committee surveyed the campus, which resulted in much interest and support for such a facility, interviewed officials on college campuses in the surrounding communities who offer day care to employees and student, researched state day care requirements, and consulted with several potential providers. Currently, several venues on campus are being explored, and state funding, through the capital planning process, is being sought.

PROJECTION

The Code of Expectations for Students, Faculty, and Staff needs to be embraced by various college governance and collective bargaining entities, and then broadly disseminated. With the recent conclusion of collective bargaining agreements with both the MSCA and APA, this will become a more actively engaged process of the administrative agenda.

Recognizing that there are many different racial, religious and ethnic groups on campus, the college will continue to support programs, organizations, and activities that celebrate diversity.

The Campus Race Dialog Report recommended that the college adopt short and long term goals that include increasing the number of faculty and staff of color, increasing the matriculation of students of color, and revising the common core curriculum to have a multicultural focus taught from a multicultural perspective. A committee has been established to examine these issues more closely and develop an action plan for the future. With the conclusion of a three year period of limited or no formal campus governance in place due to faculty collective bargaining dissension, the opportunity to address multicultural issues related to the common core, via All College Committee and Curriculum Committee deliberations, will again be available to accommodate such issues.

The college will continue to explore different options to attract faculty and administration of color, including advertising in different web-based media and utilizing community outreach forums to attract candidates.

The college will continue to be proactive rather than reactive when addressing concerns of disparate treatment among employees. Although a comprehensive review of salary equity has recently been done, a more regularly scheduled approach should be instituted. The realities of collective bargaining make it almost impossible to include the opinions of those who receive the services of administrators to be included in administrators’ evaluations. However, a standard survey of constituencies on the evaluation process will be developed and can informally become a part of the evaluation process.

