APPENDIX C
Reports of the University Senators

· Andy Romberger – University Senate Meeting and Caucus of Jan. 31, 2006

· The Monday Evening Caucus of Senators from locations other than University Park heard from Vice President Dr. Billie Willits about health benefits. She said HR is working on a single insurer for all medical benefits. Right now PSU has 19 different companies providing benefits which are driving up the cost to the University.

· President Spanier said in his comments that calendar changes will probably occur for Fall 2007. Current plans are for Fall and Spring to be the same length.

· The Senate passed the following legislation:

· Revised the policy limiting the enrollment as a non-degree student. An exception is made to this limit if a student has achieved better than a 2.00 in the most recent semester of enrollment.
· Revised the policy assigning advisors to include non-degree students.

· The Senate sent to the President an Advisory and Consultative report revising HR 23 to provide three levels of review for all colleges and campuses. Congratulations to Dr. Ansari, chair of the Faculty Affairs Committee for his hard work to complete this important change in a very short period of time. He has been one of the most active and effective chairs of that committee in a long time.

· The Senate received a report from Faculty Affairs about the implementation of HR40 which stated that the implementation of the Evaluation of Faculty Performance (“post tenure review”) has been unevenly applied across departments and colleges of the University.
· Mohamad Ansari – On January 31, 2006 meeting of the University Faculty Senate; the Senate Committee on Faculty Affairs sponsored two reports:

1.
Advisory and Consultative Report; Revision of HR23 Promotion and Tenure Procedures and Guidelines. This report that was ratified by the University Faculty Senate recommends three levels of review for Promotion and Tenure process within the University College with “The first-level faculty review for faculty in the University College shall be conducted by a committee of tenured faculty members at the candidate's campus whenever possible. This committee review shall include evaluation by at least two tenured faculty members from the candidate's department, division, or discipline.”

2.
Informational Report: Policy HR40 Evaluation of Faculty Performance.

· Bob Zambanini – Report from January 31, 2006 meeting of the Senate Committee on Curricular Affairs

· A new on-line system for course submissions is being piloted on ANGEL. Entitled “Course Submission and Consultation System” (CSCS), the system will be implemented in four waves: May, 2006; August, 2006; January, 2007; and May, 2007. Details on training programs and seminars were presented, along with a sample tutorial. Academic deans at the various campus locations will be contacted to determine in which wave their campus will participate. Course submittals from the past will not be archived as part of this system; however, it was reported that any past course submittal can be obtained by request through the University libraries.
· The University Writing Committee solicited feedback on a proposed survey to be sent out to the University.

· The Uniform Course Abbreviations Sub-Committee reported that approximately two-thirds of the academic groups have made excellent progress, and are ready to proceed to the next step in the process. The details of this next step, which focused on course proposals needed to implement the plans of the academic groups, were finalized. Course proposal submissions would be classified into three categories: (1) Courses in old abbreviation that are to be dropped, renamed to new or retained abbreviation, or merged with existing or into new course; (2) Course in new or retained abbreviation changed to accommodate course from old abbreviation; and (3) New course reflecting merger of courses from old and retained abbreviations.

· A request was made to locate any document(s) addressing the policy of campus control over programs that created by the campus.

