PAGE
3

[image: image1.png]California State University

Northridge

 __________ SEQ CHAPTER \h \r 1___________Faculty Senate Office

 (818) 677-3263
 SEQ CHAPTER \h \r 1
EXECUTIVE COMMITTEE MINUTES – Approved 3/26/09
February 26, 2009
University Hall, Room 277
Members Present: Alfano, Bendavid, Chong, DiMarco, Hellenbrand, Lien, Matos (Chair), Phillips, Stepanek, Wolfbauer (Recording Secretary)
Members Absent: Spector, Swerkes
Guests: M. Johnson, C. Rawitch, M. Woodley
President Matos called the meeting to order at 1:04 p.m.
1.
Approval of Minutes

MSP to approve the Minutes of January 29, 2009 as distributed.
2.
Announcements
a. Paula DiMarco was welcomed and congratulated for getting elected to serve on the Senate Executive Committee.
b. Executive Committee members were reminded that there will be a celebration for Bonnie Campbell in honor of her endowment for Women in Science and Engineering today from 3-5 pm at the North Portico of the Oviatt Library.
c. On March 5 (next Thursday), there is an “if necessary” Executive Committee meeting scheduled on the calendar. The Senate Office will contact the Executive Committee on Monday, March 2, to inform them whether this meeting will be necessary.
3.
Policy Item – Graduate Studies Committee

Mary Woodley, Chair

Mack Johnson, Associate Vice President for Graduate Studies

First Reading – Policy on Certificate Programs

Revisions to the Certificate Programs policy came before the Senate Executive Committee in Spring 2008, but because of the need to make further clarifications, the policy never went to the Senate for approval. The Graduate Studies Committee has subsequently made some additional updates to the policy and has brought it back to the Executive Committee for another review. A question was raised about whether EPC should approve curriculum or new degree programs as part of the Certificate Program. Woodley responded that since there are no undergraduate university certificate programs right now, EPC asked to be removed from the Certificate Programs policy but has reserved the right to consider them in the future. Woodley also mentioned, in response to a question, that classes taken in the Certificate in Advanced Professional Development will be graded but will not be transferable for university credit into a regular program.

Other minor editorial edits were suggested to clarify the policy to make it easier to understand. Woodley was asked to make the revisions quickly so that the Executive

Committee could review the document electronically before it goes to the Senate.

It was MSP to send forward to the Senate, with suggested revisions, for a first reading.
4.
Faculty Award Committees

The Executive Committee members were invited to serve on the faculty award committees. Three members volunteered to serve.
5.
Spring 2009 Election Slate

A few revisions were made to the Faculty Election Ballot and the Senate Election Ballot.

It was MSP to approve both ballots. The election ballots will be sent out on March 10th and are due in the Senate Office on March 26.
6.
Replacement on Educational Equity Committee (for Gina Masequesmay)

The Executive Committee suggested a faculty member to replace Gina Masequesmay on the Educational Equity Committee. The Senate Office will contact this faculty member to see if she is willing to serve.
7.
Provost’s Report – Harry Hellenbrand

Provost Hellenbrand reported on the following items:

a. $55 million dollars will be permanently cut from the budget next year but there are many contingencies. CSUN’s share of the budget cut is about $7 million and we’ve already set aside about $8 million dollars. Roll-over money will be available next year.
b. Our plans are to grow in 2010-11 by a couple percent. The Deans will be asked to submit faculty position requests in 2009-10 for positions beginning in 2010-11 (35-40 positions).
c. The campus is committed to completing the Science building for lecture space in spite of the state budget. We will examine all resources to see how this can be achieved.

d. Money set aside in a contingency fund, designated for the PAC project from a state bond, may have to be used to resume the building of the Performing Arts Center.

e. A Committee is working on selecting an LMS system to be put in place for 2010-11. Vendors were recently on campus.
f. We will migrate faculty from Mirapoint to Exchange for e-mail this Spring. An alternative for e-mail (Gmail) will also be provided. Faculty are testing the migration process.
8.
Probation and Disqualification

Link to document: http://www.csun.edu/senate/SEC/probdisqbasics022609.doc
Cynthia Rawitch, Associate Vice President for Undergraduate Studies

Rawitch said that this handout is an attempt to get all information about probation and disqualification out to all students at the same time. Most of the information included has been in existence for an extended period of time. A few policies are new and have been recently approved by CSUN or have been mandated by the CSU (#5, #6 and #7). Rawitch summarized the new policies and requested permission to present the information at the next Senate Meeting. She will make a few minor editorial revisions to the document.

A few questions were raised that Rawitch said she would find the answers to and get back to the Executive Committee.
9.
Statewide Academic Senate Report – Barbara Swerkes

No report.

10.
Review of Standing Committee Minutes

Academic Technology Committee (9/5, 10/3, 11/7 – no policies; 12/5 – odf (open document

 format) continuing conversations)

Educational Equity Committee (9/8, 11/10 – no policies)

Educational Policies Committee (12/3 – no policies)

Educational Resources Committee (11/4 – no policies)

Graduate Studies Committee (10/14, 12/9 – no policies)

Library Committee (11/5 – no policies)

Research and Grants (11/14 – no policies)

11.
Set Agenda for March 12, 2009 Senate Meeting

●
GSC First Reading: Policy on Certificate Programs

●
Probation and Disqualification (Cynthia Rawitch)

●
WASC Update (Michael Neubauer)

●
Building Update

●
Senate Reports
Meeting adjourned at 2:35 p.m.
Submitted by:
Heidi Wolfbauer, Recording Secretary

Cheryl Spector, Secretary of the Faculty
_1275402326.bin

