

Office

Marc

Dr. Je
Midd
3624
Phila

Dear

Pursu
letter
on th
inclu
from
facult
due A

The e
subm
relati
recen

Since

LaVe
Presid

Enclo

pc:

#2 John

e of the Preside

h 28, 2008

essica S. Koz
dle States Co
 Market Stre
delphia, PA

 Dr. Kozloff:

uant to a mee
r dated Nove
he status of it
ded Stateme
 UVI. The p
ty handbook
April 1, 2008

enclosed doc
mitted regardi

onship with
nt site visit.

erely,

erne E. Ragst
dent

osures

Dr. Augus
UVI Boar

Dr. Andre
MSCHE L

n Brewer’s Bay

ent

loff, Chair
ommission on
eet
 19104-2680

:

eting of the M
mber 16, 20
ts application
ent of Accred
rogress letter

k that include
8.

cument, then
ing UVI’s ac
 Middle Stat

ter, Ph.D.

ste Rimpel
rd Chair

ea Lex,
Liaison

•St. Thomas • U

 Histo

n Higher Ed

Middle State
007 was recei
n for reaffirm
ditation Statu
r, document
es policies re

n, responds t
ccreditation s
tes and is wo

U.S. Virgin Islan

orically America

ucation

es Commissi
ived by the U
mation of acc
us (SAS) atta
ing the devel

elated to prom

to MSCHE’s
status. The u
rking to add

ds 00802 • Tel:

an. Uniquely C

ion on Highe
University of
creditation. T
achment, req
lopment and
motion and

 requiremen
university val
dress the issu

(340) 693-1000

Caribbean. Glob

er Education
 the Virgin Is
The letter, w
quests a progr
d implement
 tenure (Stan

nt that a prog
ues its contin
es raised by t

• Fax: (340) 693

bally Interactive

n (MSCHE),
slands (UVI)

which
ress letter
tation of a
ndard 10), is

gress letter be
nuing
the most

3-1005

.

 a
)

e

Progress Letter to Middle States Commission on Higher Education
(MSCHE)

i. Abstract
ii. State of a faculty policy document at the time of site visit
iii. Reaffirmation of accreditation conditions from Middle States Commission on

Higher Education
iv. Progress since the April 2007 Re-Affirmation Site Visit by Visitation Team

a. Process
b. Outcomes

v. Future development
vi. Conclusion
vii. Appendices

Abstract

The reaffirmation of accreditation site visit to the University of the Virgin Islands (UVI) by
MSCHE occurred in April 2007. At MSCHE’s November meeting, the university’s
accreditation standing was reaffirmed with conditions. In particular, UVI was asked to
provide a progress report on the status of a faculty policy manual. Realizing the importance
of a faculty policy manual, the university continued working in earnest during the summer
following the visit and continued this work throughout the fall and spring semesters of the
2007-2008 academic year. As a result of the joint activities of the faculty and
administration, the Board of Trustees (BOT) approved completed sections of the 2008
Faculty Policy Manual (FPM) for use in conjunction with the 2003 Teaching Faculty Policy
Manual (TFPM). It is expected that a completed 2008 FPM will be available for review and
approval by the date of the next Board meeting in June 2008.

State of the Faculty Policy Document at the time of Site Visit

The policies governing the teaching faculty were not aligned with the June 2004 University
of the Virgin Islands Board of Trustees (BOT) approved administrative structure which was
subsequently implemented on July 1, 2005. Because steps were not taken timely to align
the existing policies with the administrative restructuring prior to its implementation, there
were serious and significant policy and structural contradictions resulting in administrative
challenges and general frustrations among faculty and administration.

The University began to modify the 2003 Teaching Faculty Policy Manual (TFPM) with the
intention of realigning the policy to conform to the current administrative structure. This
included establishing, in 2005, a university-wide ad hoc committee to work on updating
the TFPM. The committee was called the Ad Hoc Committee on the Faculty Policy
Manual (FPM) and tasked with assembling all the input pertaining to the TFPM from

other ad hoc committees, which had been established during the same period to work on
key areas or initiatives that were expected to be folded into a new FPM. There was a key
difference; the new policy manual would include the integration of all faculty: teaching,
research and library faculty. In November 2005, the BOT was informed by the Provost that
updating the FPM and other policy documents had become an issue of singular priority to
the University. Some progress was made between November 2005 and April 2006 and the
relevant reports from the various ad hoc committees were folded into a Draft FPM in
March 2006.

However, at the faculty meeting in April 2006, a major setback arose when faculty decided
to form a new FPM Committee, consisting entirely of faculty, in April 2006. This action
rendered the previous collaboration efforts between administration and faculty ineffective
and stalled. Despite this setback, the University continued to forge ahead.
Notwithstanding the sincere efforts by all parties, no acceptable or tangible document
could be produced. At the time of the MSCHE visit in April 2007, the University faculty
and administration had been operating without a faculty policy manual that was aligned
with the existing administrative structure for almost two academic years.

Reaffirmation of UVI Accreditation by the Middle States Commission on Higher
Education (MSCHE)

As noted previously, in its session on November 15, 2007, MSCHE took action “to
reaffirm accreditation and to request a progress letter, due April 1, 2008, documenting the
development and implementation of a faculty handbook that includes policies related to
promotion and tenure (Standard 10)”.

Progress since the April 2007 MSCHE Site Visit

Process

Soon after the MSCHE visit, it became very clear that contrary to what might have been
the expectations of some stakeholders, the students, faculty, administration and BOT were
held culpable for the situation in which the University found itself. Thus, the MSCHE
report served as an impetus for all involved to galvanize and redouble efforts to
expeditiously address the challenges associated with the completion of the revised and
expanded FPM. The faculty FPM committee merged with the Ad-Hoc Committee on FPM
to form a Faculty Policy Manual Committee. Not only was the newly formed committee
charged with working on the current faculty policy manual, but also with the responsibility
for ensuring that regular updates are incorporated into the revised and expanded FPM,
moving forward.

To accelerate the process of developing a FPM, the administration contracted a group of
faculty, at significant expense to the University, to work on an administration-modified
version of a Draft FPM that came out of committee work in spring 2007. The intent was to
have faculty review the draft FPM and to produce a FPM that could be ratified by faculty

and approved by administration before being submitted to the BOT at the November 2007
meeting. This contracted group was called the Temporary Working Group (TWG). It was
anticipated that the TWG would produce a fully revised faculty policy document that
could be submitted to the BOT for approval in fall 2007. Unfortunately, the strategy
actually set the university back. What in fact happened was that the TWG discarded the
draft document that came out of the 2006-2007 committees and started a new document.

On August 27, 2007, the TWG submitted a draft document in excess of 90 pages. It
should be noted that all the teaching faculty policy documents since 1988 had been 30-32
pages in length. From the administration’s perspective, the TWG Draft FPM was a “union
contract” and not a faculty policy document. This became a contentious issue between
faculty and the administration and it took months to finally reconcile these differences. In
October 2007, to resolve this stifling issue, the faculty and administration held a day-long
meeting on St. Thomas to try to reconcile the differences in the drafts. It was decided that
a small sub-committee of the group should work and resolve issues and submit the
completed document to the entire group by the end of November 2007. This group was
called the FPM Small Working Group (FPM-SWG) and consisted of two administrators
and four faculty members. Since then, steady and significant progress has been made.
Structures and processes were established for approval of a policy document. The process
included:

i. Established agreement and consensus on each article by the special sub-committee

of the Faculty and Administration;

ii. The faculty body as a whole reviewed documents on blackboard and met as a group
to ratify the agreed-upon sections of the FPM;

iii. Administrative review, including legal review and approval by the Cabinet;

iv. Presentation of University approved areas to the Academic, Research, and Student

Affairs (ARSA) Committee of the BOT; and,

v. Recommendation from the ARSA Committee to the full Board for action.
(Document C, Appendix III)

Outcomes

A major philosophical shift occurred between the 2003 policy document and the revised
and expanded FPM. The 2003 policy document was a “Teaching Faculty Policy Manual.”
The 2008 policy document will be a “Faculty Policy Manual” with provisions included for
the full integration of teaching, as well as research and library faculty. New sections have
been included to address the issue of development and implementation of policies related
to promotion and tenure (Standard 10) as requested in the SAS from MSCHE (Document
D, Appendix IV).

Special outcomes include:

i. Agreement on the general format of the FPM
ii. Reorganization of the FPM into 10 chapters by clustering related groups
iii. Approval of the Table of Contents
iv. Approval of chapters 1-3
v. Approval of sections of chapter 4 except sections [Sections not yet approved: 4.i

(definition of faculty), 4.i.c (adjuncts faculty) and 4.i.d (visiting faculty)]
vi. Approval of chapter 5 sections 5.ii through 5.viii.b [Sections not yet approved:

5.i (faculty load) and 5.iii (outside activities and conflict of interest)]
vii. Approved sections to be used in conjunction with the 2003 FPM
viii. Continued work on the 2008 FPM by the faculty and administration with the

intention of producing a fully revised and expanded document for Board
approval by the June 2008 Board meeting

The BOT, at the March 15, 2008 meeting, took the following action: that, “The sections
of the Faculty Policy Manual in which there has been mutual agreement between the
faculty and the administration of the University are hereby approved; provided however, to
the extent any provision approved hereby conflicts with the Faculty Policy Manual
approved by the Board of Trustees in 2003, then these March 15, 2008 changes shall take
precedence and that the President is authorized to take such action as is necessary to
implement this resolution.” (Note: The complete resolution appears in Appendix I as
Document A and the approved Provisional 2008 Faculty Policy Manual appears in
Appendix II as Document B.)

Since the BOT meeting on March 15, 2008, significant progress has been made on some of
the other outstanding items of the 2008 FPM. Specifically, the following actions have
occurred:

i. Ratification of the agreed sections of chapter 5
ii. Ratification of the agreed sections of chapter 6
iii. Ratification of portions of chapter 7
iv. Legal reviews of recently ratified sections

Future Development

With the passing of the BOT motion on March 15, 2008, the University has a partial
working document to guide decisions.

The following activities will be undertaken:

i. Meeting to resolve areas of disagreement.
ii. The faculty and the administration’s positions on unresolved areas will

be submitted to the ARSA Committee for resolution.
iii. Completion and presentation of the 2008 FPM to the full Board in

June 2008.

Conclusion

The faculty and administration have made significant progress in completing major
portions of the FPM over the course of the past two months and most recently since the
BOT approved sections of the FPM at the March 15, 2008 meeting. The timeline of
submitting a completed 2008 FPM is realistic. The process has been slow but the lessons
learned have been very valuable.

Appendices

I. Document A: Board of Trustees Resolution
II. Document B: The Provisional 2008 FPM
III. Document C: Status of FPM
IV. Document D: Peer review system of the 2008 FPM

APPENDIX I

Document A: Board of Trustees Resolution

UNIVERSITY OF THE VIRGIN ISLANDS
BOARD OF TRUSTEES RESOLUTION

FACULTY POLICY MANUAL

Purpose: To approve sections of the Faculty Policy Manual that have been ratified by the faculty
and approved by the administration of the University.

WHEREAS, the faculty and the administration of the University have agreed mutually on the
Purpose and Scope of the Faculty Policy Manual; and

WHEREAS, the faculty and the administration of the University have agreed mutually on the
Table of Contents of the Faculty Policy Manual; and

WHEREAS, the faculty and the administration of the University have agreed mutually on all
sections of chapters one, two and three ofthe Faculty Policy Manual, which addresses
Institutional Context, Principles and Terms of Employment; and

WHEREAS, the faculty and the administration of the University have agreed mutually on all of
chapter four, which addresses Faculty, with the exception of sections 4.i Definition of Faculty;
4.i.c Adjunct Faculty; and 4.i.d VisitingFaculty; and

WHEREAS, the faculty and the administration of the University have agreed mutually on
portions of chapter five from 5.i through 5.viiib, which addresses Faculty Responsibilities and
Evaluationfor Retention, Promotion and Tenure, with the exception of sections 5.i Faculty
Load, and 5.iii Outside Activities and Conflict of Interest; and

WHEREAS, the approved sections of the Faculty Policy Manual will be used in conjunction
with the 2003 Faculty Policy Manual until such time that the faculty and the administration of
the University have mutually agreed on the areas of disagreement; and

WHEREAS, by March 6, 2008 the faculty and the Cabinet had concluded ratification of the
sections of mutual agreement in the Faculty Policy Manual with the administration of the
University; and

WHEREAS, on March 7, 2008 the Academic, Research and Student Affairs Committee of the
Board of Trustees approved this proposal and hereby submits this resolution to the Board of
Trustees for approval;

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF TRUSTEES OF THE
UNIVERSITY THAT:

1. The sections of the Faculty Policy Manual in which there has been mutual agreement
between the faculty and the administration of the University are hereby approved;
provided however, to the extent any provision approved hereby conflicts with the Faculty
Policy Manual approved by the Board of Trustees in 2003, then these March 15,2008
changes shall take precedence and that the President is authorized to take such action as
is necessary to implement this resolution.

2. This resolution shall become effective March 15,2008.

CERTIFICATION

The undersigned hereby certify that the foregoing is a true and exact copy of a resolution of the
Board of Trustees ofthe University of the Virgin Islands and adopted at its meeting on Saturday,
March 15, 2008, as recorded in the minutes ofthe said meeting.

3, 2'7-08
Date

3 (2~ j<::;11
DatJ I .

ratified
 6.ii.a agreement Amended

and
ratified

pending

 6.ii.b disagreement
 6.ii.c agreement remanded
 6.ii.d agreement remanded
 6.ii.e, g agreement ratified pending
 6.ii.f disagreement
Chapter 7 7.i agreement ratified pending
 7.i.e agreement remanded
 7.ii.a-

7.ii.j
agreement Amended

and
ratified

pending

 7.iii agreement
 7.iv agreement
Chapter 8 all agreement

Chapter 9 some disagreement

Chapter 10 all agreement

APPENDIX IV

Document D: Table of Peer-review system of the 2008
FPM

Dual peer-review of 2008 FPM

Generic Title 2000 FPM 2003 FPM 2008 FPM
Chief Executive
Officer (CEO)

 President President President

Chief Academic
Officer (CAO)

 Provost Provost Provost

Unit Campus Division School
Unit Manager Chancellor Academic Chair Dean
Academic
Supervisor

 Division Chair

University-level
Tenure
Peer Review

 FRAC FRAC University
Promotion and
Tenure Committee

Unit-level
Tenure Peer
Review

 Not Available Not available Retention and
Promotion
Committee

University-level
Promotion Peer
Review

 Contract Committee Contract Committee University
Promotion and
Tenure Committee

Unit-level
Promotion Peer
Review

 Not available Not available Retention and
Promotion
Committee

Unit-level
Retention Peer
Review

 Not available Not available Retention and
Promotion
Committee

