Board of Trustees
Rick Niswander, Chair of the Faculty

March 26, 2004

I have a few initial comments pertaining to some earlier discussion today about Board of Governors actions related to campus-based tuition. It is obvious that the changes made by the Board of Governors are not positive with respect to raises for faculty and staff. Let me make it clear that I understand that the people in this room are not the problem, but we can all be part of the solution.

Faculty as a whole have been extremely patient over the last three years but the upcoming legislative session is critical with respect to funding for faculty raises. The faculty have not been sitting idly by. Members and leaders of the Faculty Assembly have been quietly working towards getting the message out. Senate chairs throughout the state have been talking with Legislators as well. In fact, I spent a few minutes at the groundbreaking talking to Edith Warren and Tony Moore and Marianne McGlawhorn and asking for their support for increased faculty salaries and CV center funding.
If no salary increases are forthcoming this legislative session two things will occur. First, quality faculty will leave at an accelerated rate. It is happening now and it will get worse. Second, the faculty at ECU and other UNC-system schools will no longer be patient and will no longer be quiet.

I urge you to redouble your efforts, both the Board of Trustees and the Board of Visitors, with regard to seeking meaningful salary increases for faculty and staff. I am ready, willing, and able to assist in that endeavor in whatever way appropriate.

Founders Week is a time for celebration. Celebrating the strength of our health sciences division. Celebrating our 97-year history. Celebrating those who exhibit exemplary service to ECU. Celebrating what we have been and what we can, and will, become.

Founders Week has also always been a time for reflection for me. A time to slow down just a little bit and reflect on the individuals who make East Carolina University a great institution. A time to reflect on the lessons we can learn from those who have gone before. A time to reflect on how we can build on those lessons as we shape the ECU of tomorrow. And a time to reflect on why I am so very proud to be part of an institution that means so very much to so very many.
And in that time of reflection, I reflect on giving thanks in two respects.
First, thanks to Chancellor Bill Shelton. You came to the aid of East Carolina University when it needed it the most. You provided a steadying hand and a calming influence. You tackled difficult issues head on and without flinching. You listened. You kept ECU moving in a positive direction. You reminded us of the good in us all. And you encouraged us every single day.
On behalf of the faculty, thank you for your service, your dedication, and your unselfish leadership over these past 6 or 7 months. And from me, personally, I thank you from the bottom of my heart for what you have done for East Carolina University. It is my fervent hope that we will continue to benefit in future years from your guidance, your insights, and your talents.
Second, I would like to thank the Board of Trustees, the other members of the Chancellor Search Committee, and particularly Chair Talton for their individual and collective roles in the process that culminated in the selection of Steve Ballard as our new Chancellor.
Under the leadership of Chair Talton, the Search Committee worked effectively and efficiently. We had a full exchange of ideas and the opinions of members were respected throughout. We all came away with a greater appreciation for the beliefs, talents, and abilities of each other. While I can safely say that I would not choose to go through the last 6 months again anytime soon, I strongly believe we can take pride in our effort and outcome.
The mood among the faculty pertaining to the Chancellor selection is, in my view, good and positive. Faculty are looking forward, somewhat expectantly, to his arrival. Dr. Ballard brings us an extensive academic background with significant strengths in health care and research. When faculty ask me, I tell them that I think we have someone who will be a strong and able leader who believes in shared governance and who will work collaboratively with all constituents to advance the cause of East Carolina University and eastern North Carolina.
But I also tell faculty that, when you get to the end of the day, the proof is in the pudding. We all have a great responsibility to help make that pudding.
Everyone in this room and hundreds of others within and without ECU will have a role in the future success of Chancellor Ballard and ECU. Together, but only together, we can do great things. If we all dedicate ourselves to doing our part to the best of our ability, I believe I can look forward to a Founders Week five or ten years hence when I will reflect with pride on what we all have accomplished.
