PAGE
2

[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 9/3/09
August 3, 2009 (Special Meeting)
University Hall, Room 277
Members Present: Broussard, Chong, Frehlich, Hellenbrand, Matos (Chair), Stepanek, Wolfbauer
Members Absent: Bendavid, Dungey, Lien, Spector, Swerkes,
Guests: P. Jennings
President Matos called the meeting to order at 12:00 p.m.
Proposed Furlough Plan for Faculty (2009-10)

Harry Hellenbrand, Vice President and Provost for Academic Affairs

Penelope Jennings, Associate Vice President for Faculty Affairs

Hellenbrand and Jennings provided an update on the faculty furlough plan for 2009-10. CFA voted to support the Chancellor’s furlough plan; ratification is not required so things are moving quickly. There are many unanswered questions and ambiguity. The following points were mentioned:
· The furlough plan is necessary to lessen the severity of layoffs by reducing compensation costs.
· A faculty furlough day is a day that a faculty member is scheduled to work (academic work days including weekend classes). Academic year faculty will take 9 furlough days each semester (18 per academic year). 12-month faculty will take 12 furlough days each semester (24 per academic year). Faculty will identify the days they would like to take as furlough days and submit a request to their department office. Deans will be asked to approve the dates but can only deny the request if the date conflicts with operational needs (a written rationale must be provided). All faculty unit employees are included. Faculty who are on external grants or contracts are exempt.
· Specifics with regard to exempt status and certification still need to be worked out. Faculty will be asked to sign a document at the beginning of the year certifying that they will not work on their assigned furlough days and not work beyond the duties assigned for the furlough week that has been drafted. The CFA co-presidents will be asked to review the document before it goes out.
· The Deans will be asked to manage the faculty furlough process/forms within their Colleges.

· Hellenbrand stressed that all courses must continue to address the minimum course objectives, student learning outcomes, and accreditation standards.
· For the RTP process, probationary faculty will be asked to summarize how the furlough program changed their work assignment; this statement will be included in the Personnel Information File. This will help reviewers know how to review the file.
· The unknowns have to do with managing part-time faculty furlough days, extensions for RTP, and issues with grants and contracts.
· Departments/Colleges can’t use any new volunteers or adjunct faculty if they did not volunteer in 2008-09.
· Faculty Affairs will have FAQ’s posted on their website.
Hellenbrand proposed to have the Wednesday before Thanksgiving be a state-budget furlough day designated for all faculty. The Senate Executive Committee said that this may be a possibility however they leaned toward letting the faculty choose all furlough days. President Koester will consider both options.
Meeting adjourned at 1:00 p.m.
Submitted by:
Heidi Wolfbauer, Recording Secretary

Sandra Chong, Secretary of the Faculty
_1275402326.bin

