Academic Senate Meeting

January 27, 2014
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-7)
January 27, 2014
Members Excused:
N. Akhavan, M. Jenkins, S. Lam, S. Lin, B. Myers, R. Raya-Fernandez

Members Absent:
A. Alexandrou, L. Crask, G. Kriehn, K. Lee, N. O’Brien(ASI Student), S. Ogunjemiyo, L. Rios, J. Wang.
A meeting of the Academic Senate was called to order by Chair Williams at 4:07 p.m. in the Library Auditorium, Room 2206.

1.
Approval of the Agenda.

MSC to approve the agenda.
2.
Approval of the Minutes of 12/2/13.
MSC to approve the minutes of 12/2/13.

3.
Communications and Announcements.

A.
Assigned-Time for Research.

Provost Hoff announced that applications for assigned-time for research will be going out soon.
B.
Café Academy.
Provost Hoff announced that information on the spring dates for Café Academy (2/5, 3/6, 4/2, and 5/1) will be distributed this week.
C.
WASC Update.

Associate Provost Zelezny announced that the university plans to submit the WASC self-study for external review by the end of this week.

D.
Faculty Searches.

Associate Vice President Caldwell (Faculty Affairs) stated that faculty searches are proceeding more smoothly this year than last year. He would like to create a process to acquire feedback from search committee chairs and other faculty.
E.
State-wide Academic Senate Report.

Senators Kensinger (State-wide) and Benavides (State-wide) summarized their report from the Academic Senate of the California State University. The full report will be distributed to the Senate electronically.
F.
Search for Vice President for University Advancement.

Vice Chair Ayotte stated that no nominations had been received from the university-wide call for faculty representatives to this search committee. Senator Botwin (Psychology) nominated himself from the floor. Senator Maldonado (Philosophy) stated the importance of faculty voice on this search because of the need to emphasize greater resources for academics as part of overall advancement efforts.

4.
Installation of New Senator
Professor Jaymin Kwon (Public Health) was installed as a Senator.
Chair Williams asked all Senators to wear their Senate pins for Senate meetings.
5.
New Business
No new business was introduced.
6.
APM 335 Policy on Periodic Review of Administrators.
Senator Tsukimura explained the proposed revision and the rationale for it.
Senator Maldonado asked how many Provosts this change would have affected. Senator Tsukimura answered: all. Senator Bernthal (English) asked what is the average term for Provosts at Fresno State. Dean Gonzalez (College of Social Science) stated 5 years.

Motion to waive second reading. Seconded. Withdrawn.

Senator Van Vleck (Economics) asked if there is data on whether the 5-year rotation of Provosts at Fresno State is unusual or demonstrates a problem. Senator Tsukimura stated that the Senate Personnel Committee believed the 5 years was a common duration before Provosts continued on to higher academic positions, so that a 3-year review would provide time to incorporate feedback provided.
Motion to approve the revision. Seconded. Senator Kensinger spoke in favor of the revision.

Senator Slagter (Women’s Studies) stated that review every 2 years would be more appropriate, given that tenure-track faculty are reviewed annually. Senator Tsukimura stated that administrators are reviewed by their superiors annually; this policy refers only to comprehensive review and requires coordinating a committee of many stakeholders, which may be difficult to manage logistically every 2 years.

Senator Botwin spoke against the motion and stated that it is difficult enough to find people to serve on these committees and increasing the frequency of review would increase that difficulty.

Senator DuPont-Morales (Criminology) stated that she had no objection to the 3-year cycle for review of the Provost but questioned why other administrators should only be reviewed every 4 years. Additionally, she stated that current practice does not include any provision requiring administrators to show that the findings of a review have been implemented. Senator Tsukimura stated that the difficulty of coordinating the number of committee members required was the rationale for reducing the review cycle for other administrators to 4 years rather than 3. Discussion ensued.

Provost Hoff summarized the annual review process for administrators as well as the ongoing informal review that occurs when administrators are asked to address concerns that are brought to university leadership.

AVP Caldwell stated that reducing the time between reviews of the Provost would be helpful even for short-tenure Provosts, because information provided by the review can be incorporated by the succeeding Provost.

Motion to waive second reading. Seconded. Senator Kensinger stated that today’s discussion and suggestions indicates that the Senate should take the time for a second reading. Senator Maldonado spoke in opposition to waiving second reading. Motion to waive second reading failed.
This item will return on the next agenda of the Academic Senate.

7.
Proposed Amendment to Bylaws of the Academic Senate.
Senator Tsukimura and Vice Chair Ayotte summarized the proposed changes to extend the nomination period for all Senate elections from 5 instructional days to 10 instructional days. Discussion ensued.
MSC to propose this amendment to the Senate Bylaws.
This item will return on the next agenda of the Academic Senate.

The Senate adjourned at 5:05 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
