Academic Senate Meeting

September 17, 2012

Page 7

MINUTES OF THE ACADEMIC SENATE (AMDENDED)
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-2)
September 17, 2012

Members Excused:
 I. Basurto, O. Benavides, B. DerMugrdechian, G. Gechter,
Members Absent:
D. Harshavardhan, C. Herrera, A. Jassim, K. Kurtural, K. Kwon, S. Ogunjemiyo, J. Taylor, B. Tsukimura, P. Waer, J. Wang
A meeting of the Academic Senate was called to order by Chair Williams at 4:08 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.
Senator Henson (English), at the request of the Personnel Committee, made a motion to remove items 11 (APM 361 Policy on Faculty Leaves of Absence) and 13 (APM 306, APM 302, APM 307) from the agenda pending ratification of the Collective Bargaining Agreement. Seconded.
MSC to approve the agenda as amended.
2.
Approval of the Minutes of 9/10/12.

MSC to approve the minutes of 9/10/12.

3.
Communications and Announcements.

A.
Board of Trustees (BOT) Consideration of Elimination of Upper-Division General Education (GE) Requirement
Provost Covino stated that the upcoming item in which the BOT planned to consider eliminating the upper-division GE requirement has been revised so that discussion will now focus on capping degree requirements at 120 units. Elimination of upper-division GE will only be proposed as one of several options for how campuses could achieve the 120 unit goal.

Senator Kensinger (Women’s Studies) expressed concern about why the 120 units was now seen as a ceiling rather than the past understanding of that figure as a minimum. Provost Covino stated that a large part of this effort is based on the CSU’s stated commitment to help students graduate in 4 years. Senator Amaral (Modern & Classical Languages & Literatures) and Dean Gonzalez (College of Social Science) provided additional history.

B.
Information Sessions re: Cal State Online
Associate Provost Lynnette Zelezny announced an information session about Cal State Online for all interested faculty on Wednesday, September 26, 2012, from 2-3pm in the Haak Boardroom, HML 4115.
C.
Five Year Review Committee for Dr. Paul Oliaro, Vice President for Student Affairs
Chair Williams asked tenured Senators willing to serve on Dr. Oliaro’s review committee to sign up with V. Baker at the end of the meeting to identify eligibility. 2 Senators will be randomly selected from those who sign up.

D.
CSU Applicants to be Notified about Proposition 30

Senator Amaral drew the Senate’s attention to an email from State-wide Senator Benavides indicating that new student applicants are being informed of the importance of passing Proposition 30 given the enrollment cuts that will follow failure to pass it.
4.
Installation of New Senators.
The following new/re-elected Senators were installed: LTC Lorenzo Rios (Military Science) and Bruce Roberts (Plant Science)
5.
Election-Nominations for Executive Committee At-Large Position (3-year term ending 2015)
MS to nominate Senator Jenkins (Engineering). Senator Jenkins presented a brief summary of his academic and professional background.
MSC to close nominations.

Senator Jenkins was elected by acclamation.

6.
Potential Changes to APM 322a (Guide to creating a departmental policy on assessment of teaching effectiveness). Second Reading.

M. Rawat stated that the Personnel Committee’s response to the letter from Associated Students presented on this policy at the 9/10/12 Senate meeting will be made available to Senators.
Senator Henson reminded the Senate that there was a motion made and seconded at the last meeting to approve the Personnel Committee’s recommendation to maintain the current policy of requiring student ratings in a minimum of 2 courses annually.

Senator Katie Dyer (Children, Family, and Consumer Sciences) spoke against the recommendation, stating that her department requires all courses to be rated in order to give students a voice. Senator Chapman (Modern & Classical Languages & Literatures) affirmed Senator Dyer’s opposition, stating that all Smittcamp Honors College courses are rated by students.
Senator Henson noted that this policy allows departments to choose to rate all courses, but that a policy mandating universal student ratings may be cost prohibitive, particularly for large departments.

Senator Kensinger stated that the current policy has served the university well for a long time and allows flexibility for departments to choose a specific implementation based on individual needs. Senator Botwin (Psychology) also spoke in favor of the recommendation. Senator Schweizer (Criminology) stated that the variety of assessments of teaching effectiveness (peer evaluations, etc., in addition to student ratings) provides adequate opportunity to assess teaching. Discussion continued.

MSC to approve the Personnel Committee’s recommendation to retain the current policy of requiring a minimum of 2 courses to receive student ratings annually. [No – 4]

7.
APM 327 Policy on Promotion. Second Reading continued.
Mamta Rawat (Personnel) presented a summary of proposed changes to the Policy on Promotion.
Senator Ram (Political Science) spoke in support of the policy, stating that the concerns she raised at a previous meeting have largely been addressed.

Discussion ensued regarding the contents of the teaching portfolio component of the policy.

MSC to approve APM 327 Policy on Promotion.

8.
APM 206 Policy on Technology–Mediated Courses and Programs. First Reading.
Senator Botwin summarized proposed changes to the policy.
Senator Kensinger asked if departments can set lower limits than the university standard for the amount of online course material required for a course to be considered “web-facilitated.” Senator Botwin confirmed that departments can do so if they wish.

Senator Meyer (Art & Design) stated that a concern had been raised by a colleague about copyright issues in relation to this policy. Discussion ensued. Senator Schweizer stated that the application for online course approval stipulates that approval is given only to the professor making the application.

Senator Henson suggested the policy might be returned to committee for review of the copyright concerns and clarification of individuals/offices responsible for enforcing the policy.

Senator Kensinger expressed concern about the levels of review required by the policy. She also noted that the language about department initiation of approval of an online course in the same sentence stipulating that approval applies only to the instructor making the application may create confusion related to copyright.
Senator Fulop (Linguistics) noted a potential problem with identifying a percentage of “course content” (which might be construed as readings, etc.) as the basis for triggering the policy, when it seems to be the percentage of online instructional delivery that is actually relevant.

Item will return on the next Agenda of the Academic Senate for Second Reading.

9.
APM 243 Policies and Procedures for Student Academic Petitions Committee. First Reading.
Senator Botwin summarized proposed changes to the policy, specifically giving the committee an odd number of members to simplify voting and clarifying the scope of the committee’s authority in relation to other policies.
Senator Henson recommended striking “usually” in the first sentence under section III. (p. 243-2).

Item will return on the next Agenda of the Academic Senate for Second Reading.

10.
Posthumous Degree Policy. First Reading.
Nancy Nisbett (Student Affairs) introduced the policy. Provost Covino stated that the policy is essentially a codification of current practice after consultation with relevant university offices in order to clarify procedures.
Senator Chapman asked if the “1 semester” requirement can be interpreted generously. Provost Covino stated that this item would be handled compassionately with interpretation of the “1 semester from graduation” interpreted reasonably given the specific case.

Senator Egan (Mass Communication & Journalism) asked about “senior” status as an alternative to the “within 1 semester of graduation” requirement. Senator Schweizer noted that it is unclear whether the “within” language means during the last semester, or immediately prior to the last semester. Senator Akhavan (Educational Research & Administration) spoke in support of “senior status” as the standard to enhance room for compassionate interpretation. Provost Covino stated that “senior status” leaves too much room for interpretation given that some students spend 3+ semesters as seniors, but a “certificate of achievement” as an alternative to a posthumous degree provides an option for students significantly short of degree completion.
Item will return on the next Agenda of the Academic Senate for Second Reading.

11.
CGE Senator Appointments-Scott Moore, Professor & Senior Director, Division of Continuing and Global Education.
Item will return to the next meeting agenda of the Academic Senate for first reading.

12.
Policy on Graduate Faculty Groups for Doctoral Programs–Revised–Graduate Committee.

Item will return to the next meeting agenda of the Academic Senate for first reading.

13.
APM 399 Interim Policy on Emerita and Emeritus Status-Personnel Committee.
Item will return to the next meeting agenda of the Academic Senate for first reading.

14.
Computer Policy–Student Affairs Committee.
Item will return to the next meeting agenda of the Academic Senate for first reading.

The Senate adjourned at 5:17pm.

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
7

