Academic Senate Meeting

October 15, 2012

Page 3

MINUTES OF THE ACADEMIC SENATE

CALIFORNIA STATE UNIVERSITY, FRESNO

5241 North Maple Avenue, M/S Thomas 43

Fresno, California 93740-8027

Office of the Academic Senate

FAX: 278-5745

Ext. 278-2743

(AS-6)
October 15, 2012

Members Excused:
I. Basurto, B. DerMugrdechian, G. Gechter, M. Mahoney, V. Van Vleck
Members Absent:
O. Benavides, L. Crask, K. Dyer, D. Harshavardhan, C. Henson, G. Kriehn, K. Kutural, S. Lin, S. Ogunjemiyo, L. Rios, M. Santanu, N. Spiro, K. Tenbergen, P. Waer, J. Wang
A meeting of the Academic Senate was called to order by Chair Williams at 4:15 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.
MSC to approve the agenda.
2.
Approval of the Minutes of 10/8/12.
MSC to approve the minutes of 10/8/12 as amended.

3.
Communications and Announcements.

A. There will not be an Academic Senate meeting on 10/22/12.
4.
New Business.
No new business was introduced.
5.
APM 320 Policy on Administrative Appointments. First Reading.
Mamta Rawat (Chair, Personnel Committee) presented a summary of the proposed revisions to APM 320 and the rationale for them.
Senator Schweizer (Criminology) asked if random selection of staff representatives accounts for relevant expertise. Dr. Rawat stated that staff representatives are selected from areas relevant to the position (e.g., from a particular College when searching for a Dean for that College).

Senator Chapman (Modern & Classical Languages & Literatures) asked why the requirement of “at least 3 reference checks” in VIII.4. was eliminated. Dr. Rawat answered that VIII.3. still requires at least 3 references and then the hiring officer must make 2 or more additional reference checks.
Senator Gilewicz (English) asked why the VIII. original 4. was deleted. Dr. Rawat stated that the e-recruit system obviates the need for signed letters. Senator Karr (Music) asked if letters of reference are still used in e-recruit. Associate Provost Caldwell stated that faculty search committees maintain a hard copy folder for letters of reference separate from the e-recruit portfolios because candidates have access to all materials in e-recruit. Provost Covino added that the trend in administrative searches is for the search committee to speak orally with references rather than to solicit letters of reference.

Senator Kensinger (Women’s Studies) asked if the appointing officer should be required to report back to the search committee with the rationale for the ultimate decision. Provost Covino stated that the search committee generally provides the appointing officer with a list of acceptable candidates from which the officer selects. Discussion ensued about the information that can be disclosed to the search committee.
Senator Ram (Political Science) offered a friendly amendment to delete the duplicate “additional reference checks shall be made” in VIII.4. Accepted.

Senator Gilewicz expressed concern with the lack of a requirement for letters of recommendation. Senator Kensinger echoed this concern, even if requiring written letters is uncommon in administrative searches. Associate Provost Caldwell stated that administrative appointments are at will, unlike with faculty positions, and that requiring letters would unnecessarily restrict the applicant pool. Vice Chair Ayotte stated that since some administrative appointments include faculty retreat rights, such administrative appointments might be viewed as the simultaneous hiring of a faculty member from which a department/program may want to see letters of recommendation. Associate Provost Caldwell stated that faculty retreat rights are not often looked to by administrators for job security.

Senator Ram asked if it would be possible to request written letters when oral reference checks are made. Senator Blair (University-wide) stated that the original policy left open the possibility that the search committee can request letters.
Senator Kensinger identified some concerns under XIII.C.3. (Director of Athletics searches): the exclusion of faculty in the Faculty Early Retirement Program (FERP) is missing; if a student is to be included on this search committee, it should be a student-athlete, in which case there should be a female and a male athlete to parallel the inclusion of coaches from both men’s and women’s sports. Senator Kensinger also expressed a general concern that administrators have more appointments to administrative search committees than do faculty.

This item will return to the next Agenda of the Academic Senate for second reading.

The Senate adjourned at 4:50pm.

The next scheduled meeting of the Academic Senate will be announced.
An Agenda will be distributed prior to the meeting.

Submitted by:
Approved by:

Kevin Ayotte
Lynn Williams
Vice-Chair
Chair

Academic Senate
Academic Senate
3

