Academic Senate Meeting

October 01, 2012

Page 4

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-4)
October 1, 2012

Members Excused:
O. Benavides, D. Kinnunen, D. Lewis, K. Tenbergen
Members Absent:
C. Egan, G. Gechter, A. Jassim, K. Kurtural, S. Lam, S. Reeves, P. Waer, J. Wang
A meeting of the Academic Senate was called to order by Chair Williams at 4:10 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.
MSC to approve the agenda.
2.
Approval of the Minutes of 9/24/12.

MSC to approve the minutes of 9/24/12.

3.
Communications and Announcements.

A.
Budget Information Session.

President Welty reminded the Senate of the budget information session scheduled for Monday, October 8 at 1pm.
B.
Level-A Allocation Committee.

President Welty stated that he had met with the University Budget Committee (UBC) regarding the composition of the committee that reviews the Level-A allocation every 2 years. The UBC recommended using the Level-A Committee as currently composed with the addition of the Chair of the Academic Senate. President Welty concurred with the UBC’s recommendation.

C.
Consultation re: Renovation of Parking Lots A & J
President Welty summarized the recommendations of the Campus Planning Committee (CPC) regarding its subcommittee structure and CPC membership. The CPC has recommended eliminating the current subcommittee structure and changing CPC membership to include 1 faculty representative from each College/School, plus 3 additional faculty representatives recommended by the Senate.
Senator Botwin (Psychology) requested that President Welty consider including the Chair of the Facilities and Campus Environmental Liaison Committee among the faculty representatives on the CPC.

D.
CalState Online
Associate Vice president Lynnette Zelezny thanked those who attended the information sessions re: CalState Online. Additional questions about CalState Online should be sent to her <lynnette@csufresno.edu>, ideally within the next week to allow them to be forwarded to system-wide program administrators in a timely manner.
4.
Installation of New Senators.
The following new/re-elected Senators were installed: Terea Gianetta (Nursing), Robert Maldonado (Philosophy), and Helen Miltiades (Social Work).
5.
New Business.
No new business was introduced.
6.
Policy on Graduate Faculty Groups for Doctoral Programs. First Reading.

Dean Sharon Brown-Welty (Graduate Studies) presented a summary of the proposed policy and rationale for it. Discussion ensued regarding the legal requirement for, role, and qualifications of professionals outside the university to be included in dissertation committees and doctoral program governance.
A friendly amendment was proposed and accepted to include “shall have” in paragraph 2 of section “I. Policy” to clarify that clinical practitioners must be included in the Ed.D. and Professional Doctoral Groups.

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

7.
APM 206 Policy on Technology-Mediated Courses and Programs. Second Reading.
Item was tabled at the last Senate meeting pending receipt of the latest policy revision from the Academic Policy & Planning Committee.

8.
APM 243 Policies and Procedures for Student Academic Petitions Committee. Second Reading.
Item was tabled at the last Senate meeting pending receipt of the latest policy revision from the Academic Policy & Planning Committee.
9.
Continuing & Global Education (CGE) Senator (ex-officio) Appointments. Second Reading.
The motion on the floor from Senator Henson (English) is that: “The Senate will nominate a Senator as liaison to CGE to be approved by the full Senate.”
Senator Schweizer (Criminology) stated that someone who works in CGE would be better than a current Senator who works only occasionally with CGE.

Senators Botwin (Psychology) and Kensinger (Women’s Studies) spoke in favor of the original language of the motion on the grounds that CGE is satisfied with the language.
MSC to approve the motion. [Abstain – 1]
8.
APM 399 Interim Policy on Emerita and Emeritus Status. Second Reading.
Senator Amaral (State-wide) stated that several professors who provided many years of meritorious service never attained the rank of full Professor but should be eligible for emerita/emeritus status.
Senator Amaral motioned to include Associate Professors in the policy. Seconded. Several friendly amendments were proposed and accepted to allow eligibility of Associate Professors, Associate Librarians, and Student Services Professionals (SSP-AR II) in exceptional cases while specifying that the status is normally conferred on Professors, Librarians, or Student Services professionals (SSP-AR III).

MSC to approve Senator Amaral’s motion as amended.

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

The Senate adjourned at 5:05pm.

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
4

