APPENDIX B
Physical Facilities and Safety Committee
Legislative Report on Space for Emeritus Faculty
February 27, 2008
Introduction: Faculty office space on Berks campus is at a premium. The university recognizes the Emeritus Rank (Penn State Policy HR25), but there is no current space on campus designated for these faculty members. As per the Penn State Retired Faculty/Staff Club (http://www.psu.edu/org/retfsclub/retired_fsc_about%20retirement.htm) regarding office space: “There is no University Policy for providing space for retired faculty. It is an individual departmental decision and so it is best to discuss this issue with your department head or supervisor prior to retirement.”
Discussion and Rationale: This committee has been charged to make a recommendation to the Senate on this issue. With the beginning of the planning phase for the new office and classroom building and more faculty at Berks now becoming eligible for Emeritus status it is appropriate for the Senate to recommend the need for space for retired faculty. The Emeritus Rank is granted in recognition of meritorious service to The Pennsylvania State University. A designated office space on Berks campus correlates well with the purpose of the Emeritus Rank. Additionally, encouraging Emeritus faculty to remain active on campus and in the college community is in direct support of the new Strategic Plan, specifically related to goal 1: Student Learning and Educational Activities. Contact with Emeritus faculty is a possible mechanism to increase faculty-student engagement outside of class.
Recommendation:

The committee makes a motion to recommend an Emeritus Faculty office space be designated upon completion of the new office and classroom building.
Effective Date: April 2008
Ending List: Committee Members proposing legislation:
David Ackerman

Khaled Abdou

David Aurentz (Chair)
Kim Berry

Claire Digiacomo (SGA)
Robert Rehrer (Chief of Police / Manager - Safety & Security)

