Academic Senate Meeting

April 29, 2013
Page 2

MINUTES OF THE ACADEMIC SENATE

AMENDED
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-20)
April 29, 2013
Members Excused:
A. Alexandrou, T. Dupont-Morales, G. Gechter, M. Gilewicz, L. Herzig, D. Kinnunen, S. Kotkin-Jaszi, D. Lewis, J. Wakabayashi
Members Absent:
O. Benavides, K. Dyer, D. Freed, R. Hall, C. Henson, K. Kurtural, H. Miltiades, M. Mahoney, S. Ogunjemiyo, L. Rios, N. Spiro, P. Waer, J. Wang
A meeting of the Academic Senate was called to order by Chair Williams at 4:05 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.

MSC to approve the agenda.
2.
Approval of the Minutes of 4/22/13.
Vice Chair Ayotte announced a correction requested by Professor Virginia Rondero-Hernandez (Chair, Social Work Education Department).
MSC to approve the minutes of 4/22/13 as amended.

3.
Communications and Announcements.

A.
Provost’s Award for Excellence in Teaching.
Provost Covino announced that Senator Honora Chapman (Modern & Classical Languages & Literatures) has been selected as the recipient of the 2012-13 Provost’s Award for Excellence in Teaching.

B.
Expanded Executive Committee Meeting Dates.

Chair Williams announced that tentative meetings for the Expanded Executive Committee will be scheduled at 2:00pm for June 18 and July 16.

4.
Installation of New Senators.
The following new/re-elected Senators were installed: Kevin Lee (Finance & Business Law), Lisa Herzig (Food Science & Nutrition), Thomas Holyoke (Political Science), and Alex Alexandrou (Plant Science).

5.
Nominations/Elections – Senate Executive Committee.
Janine Spencer of the Nominating/Elections Committee conducted the elections.

A.
Executive Committee – At-large positions.

Senator Kensinger (Women’s Studies) nominated Senator Holyoke (Political Science) for the position ending in 2016. Seconded. Senator Lee (Finance & Business Law) nominated Senator Raya-Fernandez (Student Services Professional – AR) for the position ending 2015. Seconded.
Senator Holyoke was elected by acclamation. Senator Raya-Fernandez was elected by acclamation.
B. State-wide.
Senator Amaral (Modern & Classical Languages & Literatures) nominated Senator Kensinger (Women’s Studies). Seconded.
Senator Kensinger was elected by acclamation.

C. University-wide.

Senator Tsukimura (Biology) nominated Senator Blair (University-wide). Seconded.

Senator Blair was elected by acclamation.

Senator Amaral offered a point of information, stating that the State-wide Senators followed the tradition of discussing prior to the election which of them would serve on the Executive Committee.

Senator Botwin (Psychology) exercised a point of privilege to request a round of applause for the Senators who volunteered to serve on the Executive Committee. Applause.

6.
Consent Calendar.
A.
New Nursing Options/Certificates in Clinical Gerontology and Pediatrics.
Professor Barakzai (Nursing) presented a summary of the program change.

No objections. The new options/certificates were approved.
7.
New Business.

A.
Proposed Resolution Regarding Shared Governance and Support for the CSU, Fresno Academic Senate.

Senator Amaral read the text of the proposed resolution.

MSC to add the resolution to the agenda as new item #13.
MSC to re-order the agenda to make the resolution item #8.
8.
Resolution Regarding Shared Governance and Support for the CSU, Fresno Academic Senate. First Reading
Senator Botwin described the reduction in staff and assigned time allocated to the Senate over the past 10 years.

Vice Chair Ayotte stated that Chair Williams took only 3 WTU of assigned time per semester for the 2012-13 academic year, rather than the 6 WTU per semester normally needed for the Senate Chair position, to provide assigned time to committee chairs given the reduced allocation.

Chair Williams stated his support for the resolution but acknowledged that all units on campus have faced budget reductions.
Senator Botwin stated that assigned time allocated for the Senate has been reduced by approximately 50%.

MSC to waive second reading.

MSC to approve the resolution. [Abstain – 1]

9.
APM 332 Interim Policy on Range Elevation for Temporary Faculty. Second Reading.

Professor Rawat (Chair, Personnel Committee) stated that at the end of first reading, Senators were asked to solicit feedback on the proposed revisions from their departments.

MSC to approve APM 332.

10.
Blended/Accelerated Undergraduate and Graduate Programs – Academic Policy and Planning Committee. Second Reading.

Senator Botwin (Chair, Academic Policy & Planning Committee) summarized the policy and discussion from first reading.
Senator Kensinger asked if existing programs would have to undergo any changes under this policy. Senator Botwin answered “no,” there is no impact on standard undergraduate and graduate course programs; it will only affect blended/accelerated programs.

MSC to approve the policy on Blended/Accelerated Undergraduate and Graduate Programs.

11.
General Education (GE) Policy. Second Reading.
Senator Kensinger asked if a request for exceptions (GE Policies document, “Exceptions to GE Requirements,” section 1.B) should be forwarded to the Executive Committee as well as the Provost. Professor Crosbie (Chair, GE Committee) stated that the current policy only requires the request be sent to the provost.

Senator Fulop (Linguistics) asked who owns the assessment data for GE courses. Professor Crosbie stated that university policy stipulates that individual programs own their own data. Since the GE program is not restricted to a single department, the data would not be restricted to a single department.
MSC to approve the General Education Policy.

12.
Political Science Department request to Officially Discontinue Undergraduate Major in Public Administration. First Reading.
Professor David Schecter (Chair, Political Science Department) presented the rationale for the request.
Senator Kensinger stated that APM 214 provides a procedure for requesting program discontinuation through a petition to the provost. Dean Nef (Undergraduate Studies) stated that APM 214 only provides for review and the review of the undergraduate major in Public Administration has been conducted extensively; the need is now to finalize the discontinuation requested by the department.
Senator Holyoke recognized Professor Ram (Political Science), who stated that the Senate should be informed of the reasons for program discontinuation, and that a requirement to provide such reasons to the Senate should be included in the Policy on Voluntary Discontinuation of a Graduate Program when it returns to the Senate.

Senator Kensinger stated that a detailed review process is needed even for voluntary discontinuation because of the impact on faculty, students, alumni, etc.

Senator Holyoke clarified that this request is for discontinuation, not suspension, of the major in Public Administration.

Senator Clune (History) stated her support for future revisions to APM 214 to clarify procedures for voluntary program discontinuation.

Senator Amaral asked why this request was not reviewed by the Academic Policy & Planning Committee.

Senator Kensinger stated that the procedures in APM 214 are clear: various levels of review make recommendations with a final recommendation by the Academic Senate and the provost.

Senator Fulop stated that the policy and extended procedure are needed to prevent situations where internal department strife leads to a request for program discontinuation by a majority in a given program.

This item will return on the next agenda of the Senate for second reading.

13.
APM 302, 306, 307. First Reading.

Professor Rawat summarized the proposed revisions and consolidation into a single APM 306 Policy on Temporary Faculty.

Senator Kensinger asked how conformity with the Collective Bargaining Agreement (CBA) was determined. Professor Rawat stated that the Personnel Committee revises policies while reviewing the text of the CBA.

Discussion ensued about whether the CBA requires temporary faculty to conduct research and provides research support for temporary faculty.
This item will return on the next agenda of the Senate for second reading.

14.
APM 357. Policy on the Center for the Scholarly Advancement of Learning and Teaching (CSALT). First Reading.

Professor Rawat summarized the proposed revisions to the policy.

Discussion ensued regarding membership of the CSALT Advisory Board.

Senator Botwin moved an amendment to require the Advisory Board to include faculty from different Schools/Colleges. Seconded.

MSC to approve Senator Botwin’s amendment [No – 1, Abstain – 4]

This item will return on the next agenda of the Senate for second reading.

The Senate adjourned at 5:10 pm.

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
