	[image: image1.jpg]

	Administrative Council

Wellesley College

	
	106 Central Street

Wellesley, Massachusetts 02481-8203

ADMINISTRATIVE COUNCIL MEETING

September 20, 2010
Academic Council Room

11:00 a.m. – 12:00 p.m.

The meeting was convened at 11:00 a.m. by President H. Kim Bottomly. The minutes of the May 19, 2010, meeting were approved as distributed.

President Bottomly welcomed the staff to the 2010/11 academic year and introduced Lisa Easley and Kim Lancaster, Co-Chairs of Administrative Council. Administrative Council members must join each year in order to be able to vote, and members should sign in when they attend an Administrative Council meeting, in order to be eligible for the annual vacation drawing, which occurs at the last meeting of the academic year in May.
President’s Report

President Bottomly provided the following update:

· After consulting and receiving input from the senior staff, President Bottomly has decided to create a “presidential cabinet” in order to ensure effective institutional decision making. In addition to the senior staff (Deans and Vice Presidents who head up each of the divisions of the College), the Presidential Cabinet will include Elizabeth Gildersleeve, Assistant VP for Public Affairs; Dick French, Dean of Academic Affairs; Michelle Lepore, Associate Dean of Students; Cappy Lynch, Dean of Faculty Affairs; Eloise McGaw, Assistant Vice President and Director of Human Resources; and Donna Ng, Associate Vice President for Finance.
Purposes of the Presidential Cabinet will be:

· to ensure greater input into institutional decision making

· to allow a greater number of people to bring ideas forward

· to assist with planning and problem-solving

· to create greater cross-functional and cross-divisional interaction and collaboration.
· The Board of Trustees will hold a two-day retreat in October, instead of the standard Board meeting. The Board has just conducted a self-evaluation and has many new Trustees. Two goals of the retreat are to (1) ensure that all Board members have a common understanding of Wellesley’s goals and priorities; and (2) to provide the Board with an opportunity to attend to its own governance structures. The retreat theme is “Sustaining Wellesley’s Mission”.
· Provost Andy Shennan and President Bottomly convened an external visiting committee over the summer to help transition the Wellesley Centers for Women, in view of Executive Director Susan Bailey’s upcoming retirement. The committee’s report will be useful as we consider ways to build a stronger relationship between the College and the WCW. Co-Chairs of the search committee for a new director are Andy Shennan and Trustee Ellen Miller.
· The College had a very successful fundraising year. President Bottomly will be on the road a lot this year to develop and maintain relationships with our alumnae.
· The inaugural Wellesley Wednesday occurs on September 29 at 12:30 p.m., and Carlos Ratti will be the first speaker. The campus-wide theme is “Exploring Walls”.
Update from the Dean of Students
Debra DeMeis, Dean of Students, introduced new Student Life staff and gave the following update:
· Dean DeMeis thanked and congratulated First-Year Dean Lori Tenser and her staff for a very successful Orientation Week, which created a very positive beginning for the Class of 2014.

· For the first time, some Wellesley students needed to be housed on another campus, because there was not enough residential space for them here. Forty upperclasswomen are living at Regis College due to three factors:
· Severe weather in March 2010 damaged rooms in Tower Court, and the space could not be repaired in time for the start of the Fall 2010 semester.

· More upperclasswomen than usual did not go abroad in Fall 2010, and thus remained in campus housing.
· The entering first-year class (2014) was larger than expected.

The students living at Regis have a shuttle to transport them between Regis and Wellesley; they have meal plans at both campuses; and they have their own Resident Director, Joan Buck (’10) with them at Regis.
Admissions Update

Jennifer Desjarlais, Dean of Admissions, introduced new Admissions staff, and proceeded to give the following update:

· Admissions staff is already recruiting for the Class of 2015.
· There are 633 members in the Class of 2014. The usual class size is 585 to 595 students.
· Wellesley has become even more selective in the last few years.
· We expected downward pressure on the yield, due to the economy; however, the yield increased by 4 percentage points, producing the highest yield in about 15 years.

· We accepted 10% fewer students.
· All 633 first-years actually showed up at Orientation, and this rarely happens.
· New students come from 44 states, in addition to the District of Columbia and the Virgin Islands. They come from 48 different nations and speak 29 different languages.
She reported on a new collaborative effort that occurred during the summer and involved Admissions, the Class Deans, Student Financial Services, and the Registrar’s Office, who worked together to drastically reduce the number of students who begin the academic year in account arrearage. Usually we have hundreds of students in arrears at the beginning of an academic year, but due to hard work by Class Dean John O’Keefe and the financial services working group, students will begin the year less encumbered by financial issues.
Update from the Division of Finance and Administration
Andy Evans, V.P. for Finance and Treasurer, introduced the new employees in his Division, and then provided an update on work that has occurred across campus.

· Due to the storms last spring, we experienced water problems all over campus, in both expected and unexpected places. This resulted in a significant amount of work done over the summer to secure building envelopes, roofs, gutters, and to re-point the brick work.

· Even though the roof had been replaced at Tower Court, water still came in, with the result that the sixth floor could not be used. This contributed to our need to house students at Regis.

· A new loading dock was built outside Green Hall.

· A major ongoing project is the restoration of Wellesley’s Observatory.

· Andy thanked Facilities staff for their hard work over the summer, and he appreciated everyone’s patience and cooperation during the summer construction projects.

Update from Resources and Public Affairs
Cameran Mason, Vice President of Resources and Public Affairs, introduced new staff members and reported on the following:
· Last year was a great year for Resources and Public Affairs. They stemmed a decline in participation, which had been going down for twenty years. It rose from 43.6% to 45%, which is the first step toward reaching 50%.

· The experiences of our students affect their willingness to give; Cameran thanked the staff for making the student experiences so positive.

· The key partner of Resources is the Alumnae Association, with whom they work very closely.

· We were able to reach $10 million in unrestricted funds.

· Public Affairs: The new Wellesley website will be launched publicly tomorrow, September 21. We are sending emails to invite people to visit the website. Cameran thanked the staff in Public Affairs and IS who were instrumental in getting the website ready. The new “W” represents a big effort by Public Affairs to establish a consistent look. We have a new visual identity as evidenced by the new Arts calendar, which demonstrates our ability to collectively program great events across campus. Cameran thanked Jennifer Hughes for her work on the Arts calendar.
Update from the President’s Office
Kate Salop, Assistant Vice President and Executive Assistant to the President, introduced Jill Downing, the new administrative assistant in the President’s Office. Kate works with the Co-Chairs of Administrative Council to set the agenda for each Administrative Council meeting, and she looks forward to hearing from the members of Administrative Council.
Update from the Provost and Dean of the College
Provost and Dean of the College, Andy Shennan, introduced new staff members and reported as follows:
· Adele Wolfson and Joanne Berger-Sweeney have left their positions as Associate Deans of the College. Adele has been named Special Assistant to the President and Director of the Three-College Collaborative (Wellesley, Babson, and Olin). Joanne has left Wellesley to assume the position of Dean of the School of Arts and Sciences at Tufts University.
· Kathryn (Cappy) Lynch has joined the Provost’s Office as Dean of Faculty Affairs, and Richard (Dick) French is the Dean of Academic Affairs. Formerly, the work of the Dean of the College and the two Associate Deans was divided up randomly. Now Dick and Cappy will be responsible for supervising all academic departments and programs. Cappy will work with the humanities, arts, and humanistic social sciences. Dick will work with the science departments, more quantitative social sciences, and will organize and lead the interdepartmental programs.
· As Provost, Andy Shennan has taken on new responsibilities regarding budget planning and institution planning. Two new groups are being formed—the first will consist of administrators in the academic departments and other groups such as Wellesley Centers for Women, the Davis Museum, and the Child Study Center. The second group is the Provost’s Council, the successor to the Dean’s Council. This group will be able to advise the Provost’s Office on anything from budgets to faculty issues.
Questions and Answers

In response to the question, “When will Tower Court be completed?”, Andy Evans responded that we don’t know yet, but that the repair work is continuing.
Announcements

Jennifer Thomas-Starck, Co-Chair of CPPAC, introduced members of CPPAC and indicated that their agenda is determined by what is happening on campus. She will bring a suggestion box to Administrative Council, where staff can submit their questions or concerns. CPPAC also has a conference on FirstClass.
Jane Jackson announced the opening session of the Newhouse Center for the Humanities on September 20 and urged staff to visit their new website for further information.
There being no further business to discuss, the meeting adjourned at 12:00 p.m.
Respectfully submitted,

Mary Holliday
Secretary

