DRAFT for Discussion at Senate General Assembly Meeting April 24, 2003

Major Problems With Current B-LV Senate Structure and Functioning

The Ad Hoc Committee to Restructure the B-LV Senate (P. Behrens, L. Grobman, M. Mart, R. Newnham, H. Patterson (chair), S. Snyder, D. Turkes,) met April 16, 2003 and identified the following list of problems associated with the current B-LV Senate structure. These problems are not mutually exclusive, and may not all be solved by restructuring the Senate.

1. Senate structure is not well integrated with division structure; lines of communication with divisions and division committees are poor or nonexistent. Existing structure results in duplication and poor coordination of Senate and division efforts.

2.
There is poor communication and cooperation between the Senate committee chairs and the Council (unlike University Faculty Senate). Chairs are not members of the Council, do not report to Council (are elected by committee members), often do not attend Council meetings, and have no vote when they are present. This situation has created confusion and presented problems when committee proposals come before the Council for discussion and votes.

3.
Committees meet at will; there are no regular meeting times for all committees (unlike University Faculty Senate). Some committees rarely or never meet, and attendance is not always good. The logistics of setting up meetings are difficult.

4.
The Senate committee membership requirements are restrictive and cumbersome. Assigning members to committees is difficult given that certain slots must be assigned based on location.

5.
Committee members, especially tenure tract and fixed term faculty, report that they do not always feel comfortable discussing issues with administrators and staff present. Some faculty have reported that they feel committees often “rubber stamp” administrative proposals without open, honest debate on the proposals.

 6. Much of the Senate structure is complex and cumbersome, and few faculty, staff, students, and administrations appear to understand Senate rules and procedures (e.g., having a separate Constitution, Bylaws, and Standing Rules adds complexity). This is especially a problem with new faculty and administrators. Both faculty and administrators appear to be frustrated with the Senate inactivity and inefficiency in dealing with issues in a timely manner.

7.
Faculty, students, staff, and administrators do not appear to be clear on the mission, goals, and purposes of the Senate. There appears to be much confusion about the role and authority of the Senate vis a vis the College administration in decision-making.

8.
There has been a proliferation of administrative committees and groups established outside of the Senate structure, e.g., strategic planning, graduation, academic integrity, diversity, and learning circles. There appears to be poor communication between the Senate and these committees, and confusion about how the Senate should be related to these groups.

9.
Attendance at General Assembly meetings is poor, little business is conducted, and logistics are difficult and costly. It is difficult to get a quorum present. Selection of part-time faculty and administrative representatives has been problematic.

10.
 Many faculty feel that service to the Senate is poorly recognized and rewarded. Because there is no monitoring of attendance or participation level, faculty feel that there are equity issues related to reporting committee membership and participation on Faculty Activity forms.

11. There have been problems maintaining a record of Senate business, especially policies and procedures, and there are no provisions for implementation or follow-up of Senate actions.

