Committee Charges, Penn State Berks College Faculty Senate
Committee Chairs are expected to report directly to Senate Council. Reports should be submitted in writing. All items that need Council approval must be presented in the report as a motion and will be discussed and voted on by Council.
Academic Affairs
Report to Senate Council any developments from the new College Degree Planning Committee.

Develop procedures for selecting a common reading.

Review, evaluate and make recommendations on instructional technology matters. In particular, explore the impact of new developments in classroom technology.

Faculty Affairs

Investigate the equity of the distribution of effort across Divisions, paying particular attention to what has been described as “grade inflation” of faculty scores.

Advise the Associate Dean on faculty salary increases. Focus on the methodology and the distribution of these increases. Consider how this charge relates to the previous charge.

Draft a resolution stating the fundamental importance of research and travel funding and further stating that this funding must increase equitably with the increase of faculty. Include the problem of inflation.

Strategic Planning and Budget

Provide Senate Council with current information on the College operating budget and the use and development of college financial resources.

Report to Senate Council specific budget information related to the academic budget of the college, including but not limited to new positions, travel, divisional and program allotments and faculty development.

Provide Senate Council with 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 for travel and research.
Student Life

Investigate reports of racism on Campus and in particular incidents of racism in the dorms.

Develop a mechanism/procedure to improve faculty understanding of student issues.

Investigate ways faculty can reduce textbook expenses for students without compromising learning.
