University at Albany, State University of New York

Governance Council

Thursday, April 15, 2010

Eric Lifshin, Chair

Minutes

APPROVAL OF MINUTES:
The minutes of March 5, 2010 were approved.
NEW BUSINESS:
Advice for Next Year’s Council:
In an effort to provide clarification and guidelines for the incoming vice-chair, Chair Lifshin asked for a discussion on the types of recommendations that GOV has been asked to make over a period of time and to identify them as mandated versus advisory. The conversation was initiated in part by a request from UPPC Chair John Delano concerning a UPPC member who has declined to serve on the BAG3.
GOV members were provided a list of recommendations from a two year period and they were asked to identify them as being mandated, advisory or requiring consultation. For purposes of assisting the incoming vice chair, Chair Lifshin requested clearly stated definitions of mandatory and consultation and where they could be found. Senate Secretary Collier informed GOV members that mandatory recommendations are those that come from a Senate resolution and require consultation. The definition for consultation comes from the SUNY Board of Trustees policy and is further identified in the Bylaws. John Schmidt read from the Preamble of the Bylaws which states:
“The Faculty recognize the role of consultation, as broadly addressed by the Chancellor’s Statement on Governance that reads, “…the governance arrangements within the university [must] be increasingly clarified and improved methods of consultation [must] be developed to reflect the need for effective governance based on widespread participation” [Faculty Handbook, Section III, p. 1]. The Faculty further characterizes consultation as the process by which advice, suggestions, recommendations, or other timely input is utilized in making decisions or establishing policy and by which relevant parties are informed of decisions and policies. The aim of consultation is to facilitate frank and open dialogue and utilize the knowledge and experience of the faculty, administration, staff and students in decision-making. Effective consultation will increase the University community’s understanding of the bases for policies and decisions and will thereby facilitate informed cooperation within the University.”

GOV members discussed several of the recommendations it made and how, in some instances, the information that GOV provided was not utilized, as in the case of the gen ed task force. Another issue with providing recommendations is not having sufficient time to respond such as the request for GSS review panel. To further assist the incoming vice chair, GOV members identified those recommendations where successful consultation occurred as well as the timeline for certain recommendations.
The conversation expanded into how to best assist and inform all incoming participants for Senate councils in the coming year. Nan Carroll suggested that work continue on revising the faculty hand book. She also suggested that GOV write a report on what has occurred in GOV over the past year. It was suggested that the Bylaws be reviewed at the first meeting of the councils and committees. Nan referred back to the handbook and said this would be helpful not only to new council members but could be used as a recruiting device.
Recommendation for BAG:

The person who declined was appointed because of their membership on UPPC but a substitution does not need to be selected from the same department that member is from. GOV discussed the process of how BAG3 was constituted which was not under formal consultation but ad hoc. GOV was not involved in the discussion nor did it vote. GOV can still be involved in constituting BAG3.
Status of Council Nominations:
Secretary Collier discussed the slate of candidates for SUNY-wide Faculty Senate, University Full-time Teaching Faculty Senator-at-Large, University Senate, Full-time Professional Faculty Senator-At-Large, and Faculty Representative, University Auxiliary Services. Petitions were received to add a candidate for the SUNY-wide position, teaching faculty senator-at-large and one for UAS. The ballot will have two write in lines and a line for No Choice. An email broadcast with the slate of candidates will be sent out this week. The polls will be open four days, May 3-6.
ADJOURNMENT
The meeting adjourned at 3:03 pm.

Respectfully submitted by

Gail Cameron, Recorder
