Faculty Governance Committee

Meeting of February 24, 2010
Members : Puri Martinez, Ken Wilson, Christine Zoller, Gene Hughes, Rodney Roberts, Deirdre Mageean, Phyllis Horns.

Visitors: Lori Lee, Donna Pane and Linda Ingalls

Excused absence: Catherine Rigsby and George Bailey

Minutes of Feb meeting were approved.

Martinez moved that we approve Appendix I with the minor editorial changes suggested by the Chancellor. The motion passed without a negative vote. This will be presented to the Faculty Senate on March 30, 2010
Discussion on Part VI. B. Employee Involvement in Political Candidacy and Officeholding took place with the decision to remove this particular section from Part VI. and include it possibly in Part III. Hughes moved and Christine seconded approval of the elimination of this text in Part VI, with a report going to the Faculty Senate on March 30 2010.The motion passed without a negative vote.

Discussion Part XIII of the Faculty Manual was postponed until March 31, 2010.

The Committee then discussed Part III and Martinez noted that John Chinn had earlier that day provided the committee (via Margaret Pio)a listing of suggested revisions to this and other areas in the manual. She noted that further discussion on the suggested revisions were needed, in addition to University Attorney Payne’s review (which had been requested earlier in the month). The committee will consider the suggestions sent by email from John Chinn and discuss them at our next meeting.
Next the committee discussed Part VII with several members noting their confusion with the current text. Martinez stated that she was unsure how much the Committee should act on in this section relating to research. Mageean noted that much of the material included in Part VII was mandated by federal or state laws that did not provide an opportunity for faculty to edit. Payne noted that she thought the committee should be involved in the penalty phase of the section. Hughes noted that research sanctions were not only managed by mandated government entities, but also managed by academic policies and procedures currently in Appendix D and the appellate committee structure. Martinez offered to ask Walker how best to proceed. Following further discussion, Wilson volunteered to review Part VII with assistance from John Chinn and others familiar with the various federal and state mandates and report to the committee on March 31.
Discussion of Part VIII of the Faculty Manual ensued with it being moved that the text in this part of the Faculty Manual be deleted and placed into an administrative policy manual. This will be reported to the Faculty Senate on March 30, 2010.

Next there was discussion on Part II, University Organization, Section V. Administrative Policy. It was moved and approved to delete the list of outdated administrative committees included in this section. Martinez moved that the committee adopt the wording of the first paragraph with the addition of “A current list of administrative committees’ charge, roster and minutes can be found at (LINK).” The motion passed without a negative vote. Discussion continued on the lack of a list of current administrative committees available. It was noted that a list of administrative committees that allow for faculty involvement (via the Chair of the Faculty or his/her designee) needed to be available on the Faculty Senate website, where academic committee information is maintained. Horns noted that this could be a responsibility of Philip Rogers in the Chancellor’s office, then withdrew that suggestion and stated that Lori Lee in the Faculty Senate office should compile the data and link it online. Martinez stated that Walker should discuss the issue of compiling an accurate list of administrative committees across all divisions with Chancellor Ballard. Following further discussion, Horns volunteered to take the issue of a current list of administrative committees to the executive council.
The committee will submit the approved sections to the Faculty Senate to consider at the next meeting scheduled for March 30, 2010. The Faculty Governance Committee will again discuss sections II, III, VII, and XIII at their next meeting scheduled for Wednesday, March 31, 2010 at 3:00 in 142 Rawl Annex.
The meeting adjourned at 4:57.

Respectfully Submitted

Ken Wilson

Acting Secretary

