227

Policy on Graduate Faculty Groups
For the Ed.D. and Professional Doctoral Degree Programs

I. Policy

California State University Fresno’s Ed.D. and Professional Doctoral Degree programs (hereafter referred to as doctoral degree programs) represent the highest level of academic scholarship and student professional achievement offered through our campus. The quality of educational and scholarly experiences that the University can offer to students in these programs requires program faculties who have the requisite disciplinary knowledge and scholarly experience, or in some cases, clinical experience to direct and examine doctoral student work. Therefore, these programs require student guidance from faculty members who possess the highest level of scholarship and knowledge in the field (including clinical knowledge) and who meet program requirements for membership in a doctoral faculty group.

Doctoral faculty groups serve as the organizational means for ensuring distinct governance, consultation, and faculty leadership for doctoral programs. Doctoral faculty groups may include full-time faculty members from different academic departments or units faculty members from other institutions for approved inter-institutional programs, and other individuals who are considered to be qualified, experienced, clinical practitioners who meet individual doctoral program guidelines for doctoral faculty as designated in Chancellor Office Directives and/or Title V.

It is the responsibility of the doctoral faculty group to make recommendations to the academic unit regarding:

a. Program curricula, admissions and exit requirements; and
b. Program resources and assessment; and
c. The promotion of values of scholarship and professionalism in the field; and
d. Courses of action on all doctoral program matters.

II. Organization

1. To assure that the faculty members composing a doctoral faculty group attain a critical mass in order to carry out its responsibilities, the graduate group shall contain no fewer than five (5) full-time tenure and tenure-track faculty members with the appropriate terminal degree. 1
2. For inter-institutional joint-doctoral programs, criteria for doctoral faculty group appointment and continuation may be subject to approval of jointly developed criteria that may modify the criteria in Section III below.
3. All doctoral faculty groups must develop bylaws that are subject to review by and approval of the appropriate Graduate Dean (s).

III. Criteria for Membership in a Doctoral Faculty Group

1. Criteria for membership in a doctoral faculty group are defined by the program in line with Chancellor Office directives and appropriate section of Title V relative to that doctoral program:

a.

1 As regards participation of faculty in the Faculty Early Retirement Program (FERP), see Section IV below.

b. Have appropriate credentials as determined by the program, Chancellor office directives, and the appropriate sections of Title V related to that doctoral program,; and
c. Have earned the appropriate degree as stipulated by the program, Chancellor Office directives and appropriate sections of Title V related to that doctoral program; and
d. Be willing to serve and assume the responsibilities of the doctoral faculty group, including serving on and chairing dissertations, doctoral projects, examination, and other doctoral program committees; and
e. Possess specific expertise (theoretical, methodological, topical, or clinical) in the area(s) of the doctoral program; and
f. Meet additional criteria specified in the bylaws of that doctoral program’s doctoral faculty group..

2. Continuing doctoral faculty group members must:

a. Meet or exceed the standards set forth for reappointment in each doctoral program’s bylaws as stipulated in Chancellor Office directives and the appropriate sections of Title V related to each doctoral program; and
b.
c. Chair and serve on dissertation and examination committees; and
d. Serve on program committees; and/or

e. Develop and offer courses for doctoral students.
f.
3.
4. Those individuals who are not eligible to be Core members of the doctoral faculty group, such as visiting scholars, artists-in-residence, MPP administrators with retreat rights, some participants in the Faculty Early Retirement Program , and other faculty may provide doctoral program instruction and/or guest lectures or serve on dissertation or doctoral project committees (in roles permitted by the doctoral program’s bylaws) based upon doctoral faculty recommendations and evidence of appropriate expertise and academic preparation.

5. Only members of the doctoral faculty group who meet the criteria set forth in the doctoral program’s bylaws as stipulated in Chancellor Office directives and appropriate sections of Title V related to that doctoral program may serve on or chair doctoral examination committees.

6. 5. Only members of the doctoral faculty group who meet the criteria set forth in the doctoral program’s bylaws as stipulated in Chancellor Office directives and the appropriate sections of Title V related to that doctoral program may chair doctoral dissertation and doctoral project committees.
a.
b.
c.
6. The doctoral faculty group should review the qualifications of its participating faculty not less than every five (5) with appropriate recommendations for renewal, non-renewal, or conditional renewal sent to the college dean and the Dean of the Division of Graduate Studies. The doctoral program director and the college/school dean should review changes in membership in the doctoral faculty group annually. Changes in the membership of the doctoral faculty group shall be reported to the Dean of the Division of Graduate Studies.

7. Professors Emeriti, retired professors or those participating in the Faculty Early retirement program (FERP) may continue their membership in a graduate faculty group under certain circumstances and in accordance with established criteria found in section IV below. Graduate faculty members whose status has been terminated due retirement or who are in FERP status, may complete outstanding examining committee, thesis committee, and advising assignments if they wish to do so, but they may not accept new assignments to chair such committees. Note: As noted above, it is not necessary to be a member of a graduate faculty group to teach graduate courses or serve as a dissertation or doctoral project committee member.
IV. Participants in the Faculty Early Retirement Program
Doctoral faculty groups are required to maintain a minimum of five (5) full-time faculty members that can be a combination of tenured and or tenure track faculty members. Participants in the FERP program who are employed all year one-half time may continue to serve on committees, advise, teach courses, or fulfill other doctoral faculty responsibilities, but may not be counted as one of the five faculty who constitute the doctoral faculty group.
1.
2.
3.

b.
c.

d.
e.
f.

Recommended by the Academic Senate

April 2003

Approved by the President

May 9, 2003
PAGE
1

