4

 SEQ CHAPTER \h \r 1[image: image1.wmf][image: image2.wmf]
 Faculty Senate Office

 (818) 677-3263

FACULTY SENATE MEETING – Approved 3/16/06

Minutes of Meeting of February 16, 2006

Oviatt Library Presentation Room

Faculty President McIntyre called the meeting to order at 2:10 p.m.

The Recording Secretary called the roll. Senators not present were: Antonio Calvo, Kris Eklund (excused), Ramon Garcia (excused), Barbara Gross (excused), Marta Lopez-Garza (excused), Hermine Mahseredjian (excused), Liviu Marinescu (excused), Deanne Murray (excused), Clara Park, Sirena Pellarolo (excused), Denise Sandoval (excused), Jerald Schutte, Debra Sheets (excused), Scott Shepard, Chad Sprouse (excused), Brenda Timmerman
The December 8, 2005 Faculty Senate Minutes were approved as distributed.

Announcements

a.
The Faculty Retreat went very well and participants seemed to have a good time.
b.
Faculty Award announcements were distributed. The deadline for nominations is March 2. The Senators were asked to encourage their colleagues to make nominations. The Faculty Awards reception will be on May19 at 12:30 p.m. in the Grand Salon, USU. This year, for the first time, faculty with 30 and 35 years of service at CSUN will be honored.
c.
On February 22, 2006, the CFA is holding a “Unite to Win” event at the Orange Grove Bistro. This is a contract bargaining update discussion with CFA statewide offices and bargaining team members. Contact the CFA (X5919) for more information.
d.
The Senators were reminded that the Senate Executive Committee minutes are posted on the Senate website – www.csun.edu/senate.
e.
The Blue Ribbon Athletics Commission has finished its work. The report will be made public on March 2 at 5:30 p.m. in Redwood Hall, Room 140. The Commission’s priority recommendation was to improve academic services for student athletes.

f.
The Campus Master Plan Committee (Envision 2035) completed its report last Fall. President Koester presented the Master Plan to the Senate Executive Committee, which endorsed it in concept. President Koester will present it to the Board of Trustees in March.

Policy Item – Senate Executive Committee – Ron McIntyre, Chair

1st Reading - Bylaws Revisions, Articles I and II

www.csun.edu/senate/bylaws revisions.html

McIntyre explained the background and the motivation for revising the Faculty Bylaws. The intent of the revisions is to produce a readable and usable document reflective of recent practices and plausible interpretations of the current document. The major revisions are structural and attempt to combine the current Standing Orders and the Bylaws to form a single, coherent document called the Faculty Bylaws. Another structural change is the elimination of the current Article IV (Meetings) and the dispersal of its contents to other relevant articles.
The Senators were in agreement on the changes made to Article I of the Bylaws.
Discussion of Article II revolved around the definition of “Faculty.” McIntyre explained that

in 1994, a motion was passed to remove administrators from the Senate but they were not removed from the definition of “Faculty.” The question of whether part-time instructors should be included in the definition was discussed.

The Executive Committee will discuss Article II further based on comments received from the Senate. Articles III and Articles IV will be brought to the Senate in March.
President’s Report – Jolene Koester, President
President Koester reported the following:

Web Portal – President Koester apologized for the web portal problems that the campus has been experiencing. The technology staff is diligently working to build a new portal that will better serve our needs.
A CSU Facilitating Graduation Peer Review Team will be visiting the campus on March 22 to look at our efforts to improve graduation rates. CSUN will be the first campus in the system to be reviewed. This visit will allow us to get feedback and receive recognition for our efforts.
The Blue Ribbon Athletics Commission Report will be made public and people will have the opportunity to comment on the recommendations.
Traffic concerns related to the closing of Etiwanda north of campus were addressed.
Report from Academic Calendar Committee – Michael Neubauer
The Calendar Committee was appointed by President Koester two years ago. Neubauer described the composition of the Committee and emphasized that there are now three faculty members on the Committee. He explained the Committee’s rationale for recommending the proposed 2007-08 academic calendar. The parameters and restrictions placed on the calendar, including YRO, may force the elimination of the January intersession beginning in Spring 2008 and he is aware that this has created controversy on the campus. Strong concerns were raised by some Senators and visitors with regard to shortening the winter break. The proposed calendar will go through the appropriate faculty committees and Neubauer encouraged the Senators to provide feedback through these channels or to contact a member of the Calendar Committee.

Associate Vice-President Jennings suggested visiting the CSU website:
http://www.calstate.edu/HRAdm/pdf2004/HR2004-11.pdf for rules on the academic calendar and YRO. The academic calendar will be discussed again at the next Senate Meeting, on March 16.
Policy Item – Personnel Planning and Review Committee – Ed Alfano, Chair

a.
Action Item – Policy on Eligibility for Emeritus Status

The revised Policy on Eligibility for Emeritus Status was presented. It included the request from the Senate to make the policy clearer with regard to whether former tenured faculty with 10 years of service can be granted Emeritus status from CSUN when they retire.

MSP to approve the policy as presented.
b.
1st Reading – Policy on Section 622.3 Searches for Administrative Employees – Assistant Vice President, Human Resources

Alfano explained that the Assistant Vice President position for Human Resources no longer is responsible for part-time faculty and that it is critical for the search to be conducted in a timely manner. In addition, it is necessary to have committee members with the experience and knowledge to evaluate a candidate’s expertise. For these reasons, it is proposed that Section 622.3.1.b. be revised to delete the position of Assistant Vice President of Human Resources.

It was requested that Penny Jennings provide the Senators with the Management Vacancy Announcement.
c.
Discussion Item – Student Participation on Academic Administrative Searches

Current policies related to voting rights for student members of Section 622 search committees vary depending on the particular search. Student members of search committees for Deans and Associate Deans are non-voting but search committees for Vice Presidents and other administrative employees allow students to vote. Some search committees have had difficulty getting student participation where other committees have had great student participation.

Some Senators expressed the opinion that if students are to serve on these committees, then they should have voting rights. Others felt that the way students are recruited for participation plays a factor in whether they fully participate. Chad Charton, Associated Students President, felt that student participation is low because he and the AS Board of Directors are not asked to recommend students. He urged the Senators to tap into the resources that are available to them. He strongly believes that student participation is very important on these committees and that if you ask a student to serve then he/she should be allowed to vote.

Nominations for Faculty Officers, CSU Academic Senate Representatives, and Senators-at-Large; recommendations for Senate representatives on standing committees

The following nominations were made by the Senate Executive Committee (SEC) and the Senate:

Faculty President (one position, two-year term)
SEC - Jennifer Matos, Steven Stepanek
Vice President (one position, one-year term)
SEC - Jennifer Zvi
Secretary-Treasurer (one position, one-year term)
SEC - Diane Schwartz
Statewide Academic Senator (two position, two-year and three-year terms)
SEC - Barbara Swerkes, Steven Stepanek
SENATE - Hillary Hertzog
Senators-at-Large (six positions, two-year terms)
SEC - Joyce Broussard, Paula DiMarco, Beth Phillips, Liviu Marinescu, Jennifer Zvi, Barbara Swerkes, Rita Basta, Robert Kladifco, Victor Shaw, Debra Sheets, Robert Lingard, Jeff Wiegley
SENATE - Michael Neubauer
Faculty can make additional nominations by a petition signed by 15 members of the faculty due in the Senate Office by March 6.
Senate Reports

(Due to the length of the agenda, written reports from CFA, CSU Academic Senate and the Provost were distributed.) Links to these reports are listed below:
www.csun.edu/senate/Minutes/CFA Report 2-16-06.doc
www.csun.edu/senate/Minutes/SAS Report 2-16-06.doc
www.csun.edu/senate/Minutes/Provost's Report 2-16-06.doc
New Business

There was no new business.

The meeting was adjourned at 4:40 p.m.
Submitted by:

Heidi Wolfbauer, Recording Secretary

Diane Schwartz, Secretary-Treasurer of the Faculty

