APPENDIX H

Committee Charges, Penn State Berks Senate, 2007-2008

(Approved by the Senate Executive Committee, June 4, 2007)

Committee Chairs are expected to report directly to the Senate. Specifically, all Committee Chairs are required to submit to the Senate a mid-year progress report and an end of the year progress report as is being practiced by the University Faculty Senate. Reports should be submitted to the Secretary of the Senate, Bob Zambanini (raz3@psu.edu). 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.

Executive Committee

· Sponsor the Legislative report from the Joint Senate-Academic Affairs Committee.

Academic Affairs

· Review procedures for proposing programs (degree proposals) and courses (course proposals) and send a legislative report to the Senate.

· Report on the progress being made by the Academic Recovery program (Office of Student Support Services is point of contact) and send an Informational Report to the Senate.

Faculty Affairs

· Propose a method for electronic voting for Senate Officers, University Senators, and Promotion and Tenure Committee elections. Send a Legislative Report to the Senate.

· Review the existing policy on Faculty/Staff Celebrations and develop a Legislative Report recommending approval of a policy for such celebrations.

· Revise Berks Campus Policy HR23 as it relates to the Service Criteria for the Division and the University Senate Policy HR23:
“Penn State Berks expects that this record of service will eventually incorporate positions of leadership at various levels . . .”

“. . . and demonstrate a strong record of service to the University, society, and the Profession.”

 Send a Legislative Report to the Senate.

· Revise the Berks Campus Promotion and Tenure document as it relates to service by the faculty to the Campus’s Promotion and Tenure Committees to read: "Any faculty member who has served on two consecutive committees be ineligible to serve a third consecutive term."
Physical Facilities and Safety

· In consultation and with the approval of the Administration, review and send an Informational Report to the Senate on emergency procedures (reference: Virginia Tech event). To sign up for text emergency messages refer to www.newswires.psu.edu.

· (Joint with Student Life) Send a Legislative Report to the Senate recommending additional furnishings and accommodations in the Franco, Perkins, Beaver, and Luerssen buildings for the Berks Campus commuting students.
· Determine the cost of resolving heating/cooling and overcrowding issues in rooms Luerssen 23 and 24 and take action as quickly as possible to resolve these issues before May, 2008.
Rationale: Classes are scheduled in these rooms throughout the day. The rooms get exceedingly hot from May through September and cold in the winter months which could pose a health threat to students and faculty working in these locations. This has been an ongoing problem for 25 years. Several faculty from the Science division recall that this was a major problem in the 1980’s and the problem has never been adequately addressed. As the course sizes have grown, crowding has exacerbated the problem. The building is not to be renovated for at least another 3-4 years. Our concern is that is a litigious society, it is possible that a potential for a law suit exists due to the extreme conditions in these rooms. In addition, the current seating in these rooms is not accommodating for students with special needs. This issue also needs to be addressed.

Strategic Planning and Budget

· The Senate plays an important role in setting priorities for the college especially as they
relate to the Strategic Planning Process. Develop ways to promote active faculty participation in the 2008–2011 Strategic Planning process. Provide an Informational Report to the Senate.

Student Life

· Promote active faculty participation in student-sponsored events and promote ways to better publicize such events. Provide an Informational Report to the Senate.

· (Joint with Physical Facilities) Send a Legislative Report to the Senate recommending additional furnishings and accommodations in Franco, Perkins, Beaver, and Luerssen buildings for the Berks Campus commuting students.

· A University wide Student Satisfaction Survey has been completed. The survey covered virtually all areas of the campus experienced by students. The committee should review the results and determine if there are any areas of interest or concern that need to be addressed. Provide to the Senate an Informational or a Legislative Report as needed.

· The College will be completing its fourth and (hopefully) final year of NCAA probationary status. The committee should review the status of athletics and its future needs as we look to full NCAA membership. Provide an Informational Report to the Senate.

· Identify any student life needs or issues that should be considered as part of the strategic planning process. Provide an Informational Report to the Senate.

