Motions from Berks Faculty Assembly

Wednesday, October 13, 2004

1.
Motion for Faculty Senate to charge the Budget and Planning Committee to submit a formal written request to the Dean, with appropriate courtesy, for the release of complete College budget information, including CE budgets for both Berks and Lehigh Valley and information regarding all three locations. Further, that the Senate charge this committee to make this request within ten days and ask, with appropriate courtesy, that the information be received within 30 days.

2. Motion that Senate council develop and conduct, or charge the appropriate committee (or ad hoc committee) to develop and conduct, a survey of faculty regarding the Campus Relations report. The content of this survey should be determined by those appointed and approved by the Senate. Consider that while the Dean has already offered to conduct a similar survey, the responsibility of this task resides with the Senate and with the faculty. If faculty created this report, it is the responsibility of the faculty to substantiate it.

