The seventh regular meeting of the 1999/2000 Faculty 

Senate will be held on Tuesday, 21 March 2000, at 2:10 in 

the Mendenhall Student Center Great Room.  

FULL AGENDA

I.
Call to Order

II.
Approval of Minutes


22 February 2000

III.
Special Order of the Day


A.
Roll Call


B.
Announcements


C.
Richard Eakin, Chancellor


D.
Vice Chancellor's Report


Richard Brown, Vice Chancellor for 


Administration and Finance


University Budget and Costs of Distance 


Education and Weekend College


E.
Brenda Killingsworth, East Carolina 


University's SACS Self Study Director


F.
Approval of Spring 2000 Graduation Roster, 


including honors program graduates, subject to 


the completion of degree requirements.

IV.
Unfinished Business

V.
Report of Committees


A.
Credits Committee, Doug Schneider


Proposed Revision to Section I.J. Grade 


Appeals of Part V. Academic Information of 


the East Carolina University Faculty Manual 


(attachment 1).


B.
Educational Policies and Planning Committee, 


George Bailey


Overview of University Budget Issues.


C.
Faculty Governance Committee, Henry Ferrell


1.
Proposed Replacement for Section VI. of 


Appendix C. of the East Carolina 


University Faculty Manual (attachment 2).


2.
Proposed Addition to Part VI. General 


Personnel Policies of the East Carolina 


University Faculty Manual (attachment 3).


3.
Recommendation for Training 


Materials/Workshops (attachment 4).


D.
Libraries Committee, Allan Rosenberg


Joyner Library's New Policy on the Purchase 


of New Books.


E.
Teaching Effectiveness Committee, Rose Allen


Proposed Direct Peer Classroom Observation 


for On-Line and Distance Education 


Courses (attachment 5).


F.
Unit Code Screening Committee, Ralph Scott


Approval of the Department of Academic 


Library Services' Unit Code of Operation.


(A copy of this code is available for review in 


the Faculty Senate office.)


G.
University Curriculum Committee, James Smith


Curriculum matters contained in the minutes of 


the 10 February 2000, and 24 February 


2000, and 9 March 2000, Committee Meetings.  

VI.

New Business

Attachment  1.    

CREDITS COMMITTEE REPORT

Proposed Revision to Section I.J. Grade Appeals of 

Part V. Academic Information of the East Carolina 

University Faculty Manual

The Credits Committee was asked to address the issue of the 

length of time course records should be retained by an ECU 

faculty member.  The purpose of this recommendation is to 

synchronize the retention of course records with the time horizon 

in which an appeal of a course grade and a change in a course 

grade must be resolved. According to University policy, the 

student appeal of a course grade must take place before the drop 

date of the next regular semester (page 47, 1999-2000 

Undergraduate Catalog), and resolution of a grade appeal, i.e., a 

change of grade, should take place within one calendar year.

It is, therefore, the recommendation of the Credits Committee that 

the following paragraph be inserted into the ECU Faculty Manual, 

Part V, Academic Information, I. Academic Procedures and 

Policies, J. Grade Appeals:

"Faculty are required to retain for one calendar year from the date 

a grade is posted all course records that substantiate the posted 

grade."

Attachment  2.    

FACULTY GOVERNANCE COMMITTEE REPORT

Proposed Replacement for Section VI. of Appendix C. of the 

East Carolina University Faculty Manual

Current Text:

"VI.  Personnel/Evaluation Files

[Please refer to interpretation #I90-1 located in the Index of ECU 

Faculty Manual Interpretations at 

http://www.ecu.edu/fsonline/interpretations.htm.]

There shall be one master file in which shall be kept all written 

materials used for the purpose of faculty evaluations. When 

evaluations and/or personnel decisions are made, only those 

documents which are contained in that file may be used. Faculty 

members shall be notified, upon request, of the location of the 

personnel/evaluation file and the identity of the custodian. A faculty 

member may examine the file upon reasonable advance notice 

under such conditions as are necessary to ensure the integrity and 

safe-keeping of the file. A faculty member may obtain copies of any 

materials in the personnel evaluation file and may attach a concise 

statement in response to any item therein.  A person designated by 

the faculty member may examine that employee's personnel 

evaluation file with the written authorization of the faculty member. 

No material obtained from an anonymous source shall be placed in 

the personnel evaluation file, except for data from student opinion 

surveys. Data from student opinion surveys shall be used in the 

annual evaluation and shall be submitted by the authorized 

surveying agent to the faculty member and the unit administrator. 

Evaluative materials or summaries thereof prepared by peer 

committees as part of a regular evaluation system may be placed in 

the personnel evaluation file when signed by a representative of the 

committee.  Faculty members must be made aware of any change 

in their personnel/evaluation file. The procedures of Article 7 of 

Chapter 126 of the General Statutes of North Carolina shall govern 

matters relating to personnel files. "

Proposed Text:

"VI. Faculty Personnel Files*

North Carolina law defines a personnel file as any information 

gathered by East Carolina University that relates to an individual's 

application, selection or non-selection, promotion, demotion, 

transfer, leave, salary, suspension, performance evaluation, 

disciplinary action, or termination of employment, wherever located 

and in whatever form.  A faculty member's primary personnel file 

shall reside in the code unit office under the supervision of the code 

unit administrator.  The location and custodian of other files 

containing personnel records will be listed in the Personnel File 

Checklist attached to the inside cover of the primary personnel file.   

All evaluative documents will be contained in the primary personnel 

file. Official copies of Personnel Action Dossiers shall reside in the 

primary personnel file.  Faculty members are encouraged to 

examine their primary personnel file often, subject to certain 

restrictions of state law.  Faculty members may examine other files 

containing personnel records subject to the same restrictions.  A 

faculty member may obtain copies of any materials that are not 

restricted by state law in the personnel file and may attach a concise 

statement in response to any item therein.  This concise statement 

shall be submitted to the custodian for inclusion as an attachment to 

the specific document.  A person designated by the faculty member 

may examine that employee's personnel file with the written 

authorization of the faculty member.  No material obtained from an 

anonymous source shall be placed in the primary personnel file or 

any other file containing personnel records except for data from 

student opinion surveys.  Data from student opinion surveys shall be 

used in the annual evaluation and shall be submitted by the 

authorized surveying agent to the faculty member and the unit 

administrator.  Evaluative materials or summaries thereof prepared 

by peer committees as part of a regular evaluation system may be 

placed in the primary personnel file when signed by a representative 

of the committee.  Faculty members must be made aware of any 

change in their personnel file.  The procedures of Article 7 of 

Chapter126 of the General Statutes of North Carolina shall govern 

matters relating to personnel files.

* Please see Faculty Manual Part VI for further information on state 

statutes and ECU policy concerning faculty personnel files."

Attachment  3.    

FACULTY GOVERNANCE COMMITTEE REPORT

Proposed Addition to Part VI. General Personnel Policies of 

the East Carolina University Faculty Manual

New Section

Section VIII.   Frequently Asked Questions About Faculty 

Personnel Records

1. What is the definition of a "personnel file?"

North Carolina law defines a personnel file as any information gathered 

by East Carolina University that relates to an individual's application, 

selection or non-selection, promotion, demotion, transfer, leave, salary, 

suspension, performance evaluation, disciplinary action, or termination 

of employment, wherever located and in whatever form.   Records 

related to grievances and appeals of non-reappointment and non-

conferral of tenure are personnel records.    The Personnel Action 

Dossier ("PAD") is an evaluative document and is a personnel record.  

Like other personnel records, the PAD is University Property and is 

retained by the University.  

2. Where can I find the state laws that pertain to personnel records?

You will find the statutes that relate to personnel records for state 

employees in the General Statues of North Carolina in Chapter 126.  

The General Statutes are located in Joyner Library and in the University 

Attorney's Office.  

You can also access the statutes on the Internet at:

http:www.ncga.state.nc.us/Statutes/Statutes.html    or    

http:www.allaw.com/state_law_search/north_carolina/

PLEASE NOTE THAT THE STATUTES REPORTED ON THE 

INTERNET MAY NOT BE ACCURATE AND MAY NOT BE UPDATED 

IN A TIMELY MANNER TO REFLECT THE LATEST SUPPLEMENTS.

Section 126-5 of the General Statutes of North Carolina makes the 

provisions of Chapter 126 applicable to all State employees and ECU 

faculty.  Sections 126-22 et seq. in Article 7 (The Privacy of State 

Employee Personnel Records) defines personnel records (126-22), 

determines who has access to personnel records (126-23), provides for 

the confidentiality of personnel records (126-24), and provides remedies 

for employees objecting to material in the personnel file (126-25), 

among other things.

3. What does "wherever located and in whatever form" mean?

It means that your personnel records may be located in different offices 

on campus.  Documents that meet the statutory definition will be 

considered personnel records.

4. Where is my personnel file located?

Faculty will have a primary personnel file located in his/her Code Unit 

Administrator's Office.   In addition, there may be other files containing 

personnel records that are located in offices of the Dean, the Vice 

Chancellor for Academic Affairs, the Dean of the School of Medicine 

and Vice Chancellor for Health Sciences, and Human Resources.  The 

Department of Human Resources will have only documents about 

faculty employment that reflect basic employment and benefits 

information.  Please consult the Personnel File Checklist that has been 

attached to the inside cover of your primary personnel file to confirm the 

offices where your personnel records are located.

5. Are there other files that may contain information about me?

Records related to your employment may be found in the offices 

identified in FAQ # 4 and FAQ #5.   However, if you have filed a 

grievance, an appeal of non-reappointment or non-conferral of tenure; or 

a complaint was filed by you or against you with the ECU EEO Office 

alleging sexual harassment, discrimination based on age, race, religion, 

or disability, or a violation or the amorous relations policy; or you are 

subject to a disciplinary action, records from your personnel file may be 

included in an appeal hearing file or investigative file prepared by the 

EEO Office or by the University Attorney's Office. 

Please note that those personnel records in the EEO Office or the 

University Attorney's Office remain confidential, but the documents 

collected and/or created in those offices would be part of an 

investigative/preparation file and would not be considered part of your 

personnel file.  Disclosure of documents in those files would be subject 

to the applicable University policies and state laws.  Additionally, the 

University would formally notify you in accordance with the relevant 

policy, if a complaint or grievance was filed against you, and would 

follow the procedures prescribed for due process.  In most cases, 

personnel documents maintained in those files would be duplicates of 

documents in your primary personnel file.    

If you have any questions about University policies that are referenced 

above, you may wish to review these sections of the ECU Faculty 

Manual:

Appendix D.
Procedures for Appeal of Notice of Non-


Reappointment or Non-Conferral of Permanent 


Tenure

Appendix I.
East Carolina University Policy on Conflicts of 


Interest and Commitment

Appendix J.
Informal Faculty Grievance Procedure for 


Grievances Involving Sex Discrimination and 


Other Equal Employment Opportunity Complaints

Appendix U.
Policy on Improper Relationships Between 


Students and Faculty

Appendix  V. Sexual Harassment, Discrimination, and Conflicts 


of Interest Policies

Appendix W.
Racial and Ethnic Harassment Policies

Appendix X.
Grievance Procedures for Complaints of Sexual 


or Racial Harassment or Discrimination or 


Conflicts of Interest Brought Against East Carolina 


University Faculty Members or Administrators 


Holding Faculty Status

Appendix Y.
Grievance Policies and Procedures of East 


Carolina University

6. Is there any truth to rumor about the existence of secret files?

No.  Because State law considers a personnel record to be in whatever 

form and wherever located, a record related to your employment should 

only be kept in University offices, to include the Offices of the Dean, the 

Vice Chancellor for Academic Affairs, the Dean of the School of 

Medicine and Vice Chancellor for Health Sciences, Human Resources, 

Equal Employment Opportunity and Affirmative Action ("EEO"), and the 

University Attorney, and should always be accessible to you during 

regular business hours with reasonable advance notice.  Administrators 

shall not keep secret files and shall not include anonymous material in 

personnel files, except student opinion surveys.

7. When can I review my personnel file?

Although your personnel file is about you, it is University property.  You 

have complete access to your personnel records during regular business 

hours with advance notice to the custodian of the records.  Advance 

notice is required so that your file can be gathered from other offices, if 

necessary, and so that confidential documents, like references for initial 

employment or certain medical information, can be removed.  

Additionally, the custodian of records will need to make arrangements to 

have office staff available to oversee the review process to ensure the 

integrity and safekeeping of the records and to assist in making copies, 

if necessary.  While reasonable efforts will be made to provide you with 

quick access to your file, it may take some time to make the necessary 

arrangements.

Please note that documents can not be added to or removed from the 

personnel file at this time.  The University reserves the right to limit the 

number of copies and to make only one complete copy of the PAD.  

8. Is any information in my personnel file considered public 

information?

Yes.  State law requires that the University permit the public to have 

access to the following information about your personnel records: name, 

age, date of original state employment, current position or title, current 

salary, date and amount of most recent salary change, date of most 

recent status change (promotion, resignation, termination, etc.), and current office assignment.

9. What information is considered confidential personnel information?   

As stated above in FAQ #8, Section 126- 23 of the General Statutes of 

North Carolina provides that certain records to be kept by State 

agencies are open to inspection.  Those records include a record of each 

State employee showing the following information with respect to each 

such employee: name, age, date of original employment or appointment 

to the State service, current position, title, current salary, date and 

amount of most recent increase or decrease in salary, date of most 

recent promotion, demotion, transfer, suspension, separation, or other 

change in position classification, and the office or station to which the 

employee is currently assigned.

All other information contained in the personnel file is confidential and 

shall not be open for inspection and examination except to the following 

persons:

1)
The employee, applicant for employment, former employee, or 


his/her properly authorized agent, who may examine his/her own 


personnel file in its entirety except for (i) letters of reference 


solicited prior to the employment, or (ii) information concerning a 


medical disability, mental, or physical, that a prudent physician would 


not divulge to a patient.  An employee's medical record may be disclosed 


to a licensed physician designated in writing by the employee;

2)
The supervisor of the employee;

3)
Members of the General Assembly who may inspect and examine 


personnel records under the authority of G.S. 120-19;

4)
A party by authority of a proper court order may inspect and examine 


a particular confidential portion of a State employee's personnel file;

5)
An official of an agency of the federal government, State government 


or any political subdivision thereof.  

10.  Is there any information in my personnel file that I do not have 

access to?

As mentioned in FAQ # 9, reference letters solicited prior to employment 

and medical records that a prudent physician would not disclose to 

his/her patient shall not be disclosed to the faculty member.

11. Does anyone, other than me, have access to my confidential 

personnel records?

Yes.  Anyone that you properly authorize (in a written release) may have 

access to your records.  Your supervisor(s), members of the General 

Assembly, anyone with a proper court order, and officials of federal and 

state agencies may also inspect and examine your personnel records.  

In accordance with Appendix D of the ECU Faculty Manual, the 

Personnel Action Dossier is compiled by candidates for reappointment, 

promotion, and/or permanent tenure in consultation with the unit 

administrator and the Unit Personnel Committee.  The Code Unit 

Administrator and the Unit Personnel Committee have access to your 

personnel records.

12. What can I do if I consider material in my personnel file to be 

inaccurate or misleading?

Section 126-25 of the General Statutes of North Carolina states that an 

employee, former employee, or applicant for employment who objects to 

material in his/her file may place in his/her file a statement relating to 

the material he/she considers to be inaccurate or misleading.   

Statements relating to the objectionable material should be submitted to 

the Code Unite Administrator.   Removal of the offensive material may 

be sought in accordance with Appendix Y of the ECU Faculty Manual; 

however, informal resolution of disputes about the inaccuracy or 

misleading nature of material in your personnel file is encouraged before 

resorting to Appendix Y procedures.  

13. How long does the University keep my personnel file?

Personnel records are kept in accordance with the Record Retention and 

Disposition Schedule approved by the University Archivist, the Director 

of the Division of Archives and History, the Chancellor, and the 

Secretary for the Department of Cultural Resources.  Although it 

depends on the type of document, most personnel records are stored, 

and transferred to the State Records Center to be microfilmed for 

permanent security storage in the Archives vault.  

14. If I have other questions about my personnel file, where should I 

look or whom should I contact for more information?

For more specific information, you may refer to the General Statutes of 

North Carolina, Appendix C, and Appendix D ("PAD") of the ECU 

Faculty Manual, contact the Faculty Senate Office at 328-6537, or 

contact the University Attorney's Office at 328-6940.

_________________________

FACULTY PERSONNEL FILE CHECKLIST

Your primary personnel file is located in the office of your Code Unit 

Administrator, Dr./Dean__________, and may be reviewed at any time 

during regular business hours with advance notice to the custodian of 

records or his/her designee.  Advance notice is required so that your 

files can be gathered from other offices, if necessary, and so that 

confidential documents, like references for initial employment or certain 

medical information, as described in the General Statutes of North 

Carolina, can be removed.  The custodian of records will need to make 

arrangements to have office staff available to oversee the review 

process to ensure the integrity and safekeeping of the records and to 

assist in making copies, if you request same.  While reasonable efforts 

will be made to provide you with quick access to your file, it may take 

some time to make the necessary arrangements.  Multiple copies of the 

same document may be limited.

Please note that you cannot add to or remove documents from your 

personnel files at the time you review your files.  If you have concerns 

about documents in your files, please bring them to the attention of the 

custodian of records.  You can object to inaccurate or misleading 

information in your files by putting your objections in a written statement 

to your Code Unit Administrator, who will add your statement to the 

file(s) you are concerned about.  Removal of offensive materials may be 

sought in accordance with the procedures in Appendix Y of the ECU 

Faculty Manual.

Location of Records Related to Employment:

_____
Code Unit Administrator's Office

_____
Dean's Office

_____
Department Chair in Professional Schools

_____
Vice Chancellor for Academic Affairs' Office

_____
Vice Chancellor for Health Sciences' Office

_____
Department of Human Resources

Other Files Containing Personnel Records May be Located:

_____
Equal Employment Opportunity/Affirmative Action Office

_____
 University Attorney's Office

Please note that reference letters solicited prior to employment and 

medical records that a prudent physician would not disclose to his/her 

patient shall not be disclosed to you and should be kept in a sealed 

envelope that can be easily removed from your file.  Additionally, 

medical records related to a medical condition or disability should be 

maintained in a separate envelope. Questions about your personnel 

records should be directed to the Faculty Senate or the University 

Attorney's Office.

Attachment  4.    

FACULTY GOVERNANCE COMMITTEE REPORT

Recommendation for Training Materials/Workshops

The committee recommends that the Chancellor initiate the 

development of training materials/workshops for 

administrative personnel covering proper stewardship of 

personnel files/records.

Attachment  5.    

TEACHING EFFECTIVENESS COMMITTEE REPORT

Proposed Direct Peer Classroom Observation for On-Line 

and Distance Education Courses

The Teaching Effectiveness Committee recommends that 

"direct peer classroom observation" be implemented for on-

line and distance education courses in essentially the same 

manner as it is for the variety of other teaching 

environments at East Carolina University.  

Background:

The policy which covers direct peer classroom 

observation is Faculty Senate Resolution #93-44 

(approved by the Faculty Senate 12/7/93 and by the 

Chancellor 2/8/94).  This policy was established in 

response to UNC General Administrative 

Memorandum #338.   

Classroom observations are currently being done in 

classroom settings that include "traditional" 

classrooms, clinical settings, laboratory 

environments, and studio settings.  On-line and 

distance education courses would be additional 

teaching environments.  The focus would remain 

upon the teaching of the faculty member with 

emphasis upon the categories identified in the 

original instrument: organization, content, 

presentation, rapport/interaction, and active learning.  

This means that: 

1.
Units would retain, from the current policy, the 


option of "... selecting other instruments 


and procedures which would be approved by 


the appropriate vice chancellor."  This is 


what has been done in other non-typical 


teaching environments.  It recognizes the 


variety of ways in which on-line and distance 


education courses are being delivered.  


This would enable units to better fit procedures 


and instrument to their circumstances.

2.
The appropriate approved peer review 


procedures for Academic Affairs and Health 


Sciences be followed.  

3.
The self-evaluation, in the current policy, will 


be extended to cover peer observation of 


on-line and of distance education courses.  


This gives the observed faculty member a 


more active role in the process as well as 


serving the developmental concerns of the 


policy.

