UNA Shared Governance

Graphic Standards and Web Page committee

October 12, 2009 Rogers Hall
Minutes
Call to order

Roll call of current committee makeup: Amy Butler, 2012 present; Beth Garfrerick, 2012 present; Bruce Gordon, 2011 absent; Jeff Hodges, by position absent; Amanda Hofacker, 2010 present; Carol Lyles, by position present; David MacMillan, SGA 2010 absent; Kim Mauldin, by position absent; John McGee, by position present; Alan Medders, nonvoting, by position present; Sue Wilson, Council of Academic Deans present, 2011, Josh Woods, by Position present
Graphics Standards and Web Page Committee

A. Membership

1. The Director of Publications Director of University Communications
2. The Sports Information Director

3. One (1) Dean recommended by the Council of Deans

4. Four (4) members of the faculty, recommended to the Shared

Governance Committee by the Faculty Senate

5. One (1) student representative, recommended to the Shared

Governance Committee by the SGA

6. The Coordinator of Academic Technology Web Communications Manager
7. The Director of Admissions

8. The Director of Alumni Relations

9. The Vice President for University Advancement and Administration
is a non-voting member of this committee
Assure that changes are made as highlighted

Review Shared Governance Document Charge
Graphics Standards and Web Page Committee Charge

1. To serve as an advisory committee on the establishment and implementation of the University’s uniform graphics standards policies

2. To gather and review information on the use of University graphics on and off campus and assess University graphics standards in light of the information obtained

3. To review the UNA Web Page regularly and to recommend changes to the page to ensure that it contains accurate, up to date information consistent with the graphic standards of the University

4. To propose changes for the improvement of University graphic and web materials and their uniform use

Discussion ensued as to the reason that the Graphic Standards and Web Page committee has not met since 2007. After discussion about retirements and the new hires for the university who made up the committee and the subsequent marketing campaign we determined to move forward with the role of the GSWP charge.
The proper procedure in order to make changes or add to current charge or committee assignment is for Dr. Medders as VPUA to write to and request changes from the Shared Governance Executive Council who would send the request through proper channels.
Order of business / elect a Chair and Vice-Chair or

Election of Officers: Josh Woods, Chairman and Amy Butler, Vice Chairman.

Josh discusses the new Graphic Standards Manual and asked the committee to review and have official approval made by the GSC for use of the manual. Woods passed out samples of publications and evolution of the History in the Making Marketing Campaign and discussed the evolvement of the manual.

Additional discussion of the Online Job System followed explaining the Jobs-in- Que and ticket needed proposal complete with set deadlines, timeline in hardcopy and the effort to make publications process seamless.

Josh detailed the new university equipment in the print shop (Chuck Montgomery) and stated that a savings of 60% of the cost of off-site production is possible. This is a financial benefit that we need to get out to all colleges and departments. It is simple to use (do-it-yourself) with MS Publisher Word. It has a variable data component that allows personalization by name.
It was moved and seconded that Web Communications Manager, Jeremy Britten and Creative Director, Karen Hodges be added to this committee.

Additionally, we should have College Representation – one from each college two at large. We should add a representative from both Nursing and Education. We will go to Faculty Senate for additional recommendations. That will give us 16 members.
There was discussion about Athletics and graphic design. Jeff Hodges must represent their wants and needs.
Athletics request should be run through like everyone else. They must adhere to GS and run through this Committee

Business Manager in Athletics (Becky Taylor) should also be added to this committee as expert on the Licensing Agreements with Indianapolis Id. SMA’s new contract.
Terry Richardson, chair of the Shared Governance Executive Committee for 2009 asked
University Policy adhere to University Manuals. He came to assure that we review membership campus wide and review charges of the committee. He is the caretaker & guardian of shared governance.
New Business:

Faculty utilizes I tunes to publish Podcasts- Showcase-Host-Commencement

UNA Marketing Dept. for Sales- Contract for –

Public Piece becomes Shared w/ Apple-

Commencement-

Lecture- podcasts

500 Gig of Spaces-

Movies for Recruiting approved by Randy Horn & Computer Center

Jeremy call Steve Smith-
Chair request as Director of Shared Governance-

Basically Podcast-

Sample Course

Website to off campus server- pushing capacity-

 hire another company to host website

Pursue with Randy Horn and IT
Josh, Randy, Jeremy discuss-

Change name of committee to Graphic Standards & Web Communications Committee

Meet Monday 3:30-

1st Monday November 2

Invite resource people

1. Job System

2. Graphic Standards Manual

3. Chuck Montgomery

4. SMA (Becky Taylor)
