Committee Charges
Penn State Berks Senate
2006-2007
Committee Chairs are expected to report directly to Senate. Reports should be submitted to the Secretary of the Senate, Bob Zambanini (raz3@psu.edu), according to guidelines provided by the University Senate (printed at the end of the charges). All items that need Senate approval must be presented as a Legislative report and must include a motion. Motions will be discussed and voted on by Senate. Unless otherwise specified the reports below should be considered Informational Reports. Any committee can decide to create an Advisory or Legislative report. Charges for each committee are in priority order.
Academic Affairs
· Report any developments from the new College Degree Planning Committee. (Paul Esqueda is point of contact.)
· Report the progress of the new technology working group that the Associate Dean has appointed. In particular, explore developments in classroom technology. (Paul Esqueda is point of contact.)
· Report on the recommendations proposed by the NSSE working group that relate to Academic Affairs. (Lisa Shibley is the chair.) 

· Report any changes to the first year seminar and the Common Reading program. (Tami Mysliwiec is point of contact.)

Faculty Affairs

· Prepare a Legislative Report to the Senate on the Academic Advising Policy and the proposed assessment of faculty advising. (Martha Aynardi is point of contact.)

· Prepare a Legislative Report on the ‘model academic citizen.’ Draft a statement that defines a model academic citizen in terms of teaching, research, and service. Include benchmarks in each area to help guide division heads in their annual evaluation process. Examine current formula for determining the overall annual rating. Include the fundamental importance of research, travel funding, and faculty development; include in the resolution the concept that this funding must increase equitably with the increase of faculty. 
· Consider proposing legislation that all FARs be completed electronically. (Lisa Shibley and Division Heads should be consulted.)
· Report suggestions for faculty development opportunities including on-campus grants, guest speakers, workshops, and types of travel that should be included for development as a teacher (in addition to the travel for research).
Physical Facilities and Safety
· Report on the overall plans for a new academic building, residence halls, and sports facilities. (Susan Speece will provide information.)
· Report on the changes in safety policies and identify areas of concern.
Strategic Planning and Budget

· Report on information regarding external and/or alternative sources of revenue to assist faculty in the attainment of research and teaching goals. Coordinate with the Faculty Affairs Committee on the issue of funding. (Three contact people are Martha Aynardi, Christopher Britton, and Marga Row.)
· Report on the alignment of College-wide initiatives in the current Strategic Plan to help start the planning process for next year. (Lisa Shibley is the contact person.)
Student Life

· Report on the recommendations proposed by the NSSE working group that relate to Student Life. (Lisa Shibley is the chair.) 

· Report any recommendations that arise from the recent report “Completion Rates by Academic Ability and Ability to Pay” and propose ways to help meet the needs of lower income students focusing primarily on types of on-campus employment.

· Report on the review being compiled by the University Senate on Access and Affordability at Penn State University. (Andy Romberger is point of contact.)

· Report on the progress being made by the Academic Recovery program. (Pete Coleman is point of contact.)
· Report on ways to help reduce textbook expenses for students without compromising learning. (Phil Marshall is point of contact.)
CHECKLIST FOR THE PREPARATION OF REPORTS
The purpose of the checklist is to aid Senate Office staff and Committee Chairs in preparing written reports in a format that can be reviewed and acted upon expeditiously. 

Format of Reports 
LEGISLATIVE REPORTS

1.   Introduction: Define the issues that require the legislative action and provide the historical context, if appropriate.

2.   Discussion and Rationale: Identify the issues over which the Senate has authority, discuss the reasons for the proposal, and identify its consequences.  Where applicable, costs of implementation should be included.

3.   Recommendations: Move the specific action that the Senate can implement. This section should be brief and specific, so that it is very clear what the Senate is voting on.

4.   Effective Date: Recommend the date of implementation.

5.   Ending: List the committee members proposing legislation.

ADVISORY AND CONSULTATIVE REPORTS 
1.   Introduction: Define the issues germane to the faculty’s interest.

2.   Discussion: Discuss why the proposed action needs to be taken.  Where applicable, costs of implementation should be included.

3.   Advisory Proposal: Specify the actions the Senate would like to implement. This section should be brief and specific, so that it is very clear what the Senate is voting on.

4.   Ending: List the committee members preparing the report.

INFORMATIONAL REPORTS (MANDATED AND NON-MANDATED) 
1.   Introduction:  Define the issues germane to the faculty’s interest, and state the reason why the report is necessary.

2.   Information:  Present the data or other information as needed.

3.   Discussion and Conclusion: State the implications for the faculty.

5.   Ending:  List the committee members preparing the report.  
