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-11 Amended)

March 21, 2011 (Amended)
Members Absent:  A. Alexandrou (excused), D. Berkey, V. Biondo, B. DerMugrdechian (excused), A. Dinscore (excused), W. Dodd (excused), K. Dyer, A. Espinoza, S. Figlioli, D. Frazier, M. Golden (excused), L. Hauser (excused), A. Jassim, T. Johnson, M. Katti (excused), T. Kubal, K. Kurtural, S. Lin, M. Lowe (excused), B. Lyons, R. Rai, W. Rice, D. Sharma (excused), D. Smith, P. Trueblood, M. Vungkhanching (excused), D. Zhang (excused), M. Zoghi
A meeting of the Academic Senate was called to order by Chair Caldwell at 4:11 p.m. in the Library Auditorium, Room 2206.

1.
Agenda.
MSC
to approve the Agenda.

2.
Approval.
MSC
to approve the Minutes of 3/7/11. 

3.
Communications and Announcements.

A. Chair Caldwell asked senators to consider the possibility of changing the Academic Senate meetings to Mondays (bi-monthly), 3:00 – 5:00 p.m. for the 2011-2012 Academic year.
B. Dean K. Carey, Division of Graduate Studies, announced the Graduate Committee’s recommendation to eliminate the option to register for Zero Units through Global and Continuing Education and replace it with 1-6 units per GS299C. Senators had questions and concerns about the Division of Graduate Studies change in practice. This change in practice was endorsed by the Senate Executive Committee. The Academic Senate voiced no objections to the change in practice.
C. Chair Caldwell announced Dr. David Schechter will serve as interim parliamentarian to the Academic Senate for the remainder of the semester. The Senate thanked Dr. Schechter for his service to the faculty.

D. President Welty gave an update on the 2011-2012 budget. Ideas and suggestions for reducing costs, improving efficiencies, or progressing towards excellence submitted from the community are available on the Budget Central website. A framework of the university’s budget plan is expected in April.

E. President Welty announced the Department of Athletics is expected to have a budget shortfall for 2011-2012 and discussed potential solutions.

F. Provost Covino discussed the enrollment targets for 2011-2012. Dr. Covino announced a task force is being comprised to develop recommendations to Academic Affairs with regard to budget reductions and cost savings.

G. Senator Lynn Williams (Agricultural Business) announced Coach Cleveland was reassigned and his staff have been released from the men’s basketball program. He asked the Academic Senate to acknowledge the coaching staff’s accomplishments beyond the sport. Chair Caldwell will collaborate with Dr. Williams to compose a letter of gratitude.
H. Statewide Senators Jacinta Amaral and Otto Benavides provided a report on the March 16, 2011, ASCSU plenary meeting. 

4.
New Business.
A. Senator Sean Fulop (Linguistics) offered a resolution regarding APM 337 (see Attachment A).
President Welty and Provost Covino provided information clarifying the 2011-2012 enrollment targets for the CSU system and Fresno State. President Welty described the fiscal penalty to the university if it does not meet its enrollment target.

MSC
to waive first reading

MSC
to approve the resolution (1 abstention)
5.
Interim Policy and Procedures for Fingerprinting and Conducting Background Checks (APM315). Second reading.
MSC
to approve the following amendments to APM 315. 
(10 opposed).
a) Section B, paragraph four (p. 315-2): delete the first new paragraph beginning “For Prospective Faculty”

b) Section B, paragraph five (p 315-2): amend the second paragraph from “For Incumbent Faculty:” to “For Prospective and Incumbent Faculty:”

c) Section C.3.a (p. 315-2): is rewritten to read as “Candidate – an individual who files an employment application of a posted vacancy, has gone through a recruitment and selection process, and has been identified the nominee for the vacancy. For the purposes of this policy, individuals identified as nominees for a Faculty vacancy (to be employed by the university in CSU Bargaining Unit 3) are only included in this definition if they are applying for Sensitive Positions.”

d) Section D.1 (p. 315-5): “For prospective Faculty, incumbent Faculty…” is revised to read as “For prospective Ffaculty and incumbent Faculty…”

Provost Covino discussed the budgetary issues related to the cost of conducting fingerprinting and background checks. The costs will be handled by the colleges and departments in which the faculty search is conducted. There is no immediate plan to change the current practice. Provost Covino will seek the cost history of background checks and return to the Academic Senate.

MSC
to approve the Interim Policy and Procedures for Fingerprinting and Conducting Background Checks (APM315) as amended.  (5 opposed).
MSC to adjourn at 5:31 p.m.
The next scheduled meeting of the Academic Senate will be April 4, 2011. 

An Agenda will be distributed prior to the meeting.

Submitted by:
Approved by:

Dawn Lewis
Michael Caldwell
Vice Chair
Chair
Academic Senate
Academic Senate
ATTACHMENT A

RESOLUTION

Academic Policy Manual 337
Regarding Student Enrollment and Faculty Workload Standards
Currently, Fresno State is in the midst of a severe budget crisis. The CUS Administration has made it clear in recent weeks that they want academic departments to cut operating budgets without reducing enrollments.  Carrying this out has the potential to lower the quality of instruction and raise faculty workload unfairly, especially given that pay has been flat since 2007-08.  On the other hand, the university has policy documents to protect against wholesale changes to enrollment standards.  Fresno State has an official scheme of course classification that specifies normal class sizes for the various types of classes which are offered.  This classification system is used to define faculty workload standards in AMP 337 Appendix A: CSU Faculty Workload Formula.  Accordingly, the following resolution is proposed for adoption by the Academic Senate:

Be it resolved that, academic departments at Fresno State should endeavor to adhere to the enrollment and workload standards for all courses which are set out in the course classification scheme documented in the Academic Policy Manual 337, Appendix A.  Pressure from administration to increase enrollment in individual class sections should be resisted in favor of other cost-cutting measures, except when an instructor volunteers to teach larger classes than specified in the classification scheme.  Faculty should be made aware that volunteering to teach large classes going beyond normal workload ranges will be viewed as an extra service to the university in its time of need, rather than an automatic expectation.  Faculty should in no case suffer a negative consequence from refusing to teach excessively enrolled class sections.

Entered by 

Senator Sean Fulop

Department of Linguistics

California State University, Fresno

March 21, 2011

1

