CSUSM Senate Resolution

Academic Senate


EC 328-08

Resolution in Support of the Report of the 

Academic Affairs Structure Task Force

WHEREAS, The Academic Senate of CSUSM recognizes its responsibility as the representative body of the faculty and that faculty have purview over the academic quality of degrees and programs offered by the University; and

WHEREAS, Shared governance is a fundamental principle of this University; and

WHEREAS, Academic excellence and instructional quality are core values of CSUSM and are stated as a primary mission of the University; and

WHEREAS, The Academic Affairs Structure Task Force has written and submitted a thoughtful final report to the provost after having sought feedback from the Academic Affairs Leadership Council, the Academic Senate Executive Committee, the Academic Senate, and the Arts and Sciences Department Chairs, and the recommendations of the Academic Affairs Structure Task Force reflect their input; and

WHEREAS, The Task Force’s report includes definitions, principles to consider when a change in organizational structure might be warranted, and processes for engaging in various types of organizational change, all of which would, if adopted, affect the work of Academic Affairs at CSUSM; and

WHEREAS, Since the founding of the University, the library has shared the status of a college; and, historically, Academic Senate documents have stated “college/library,” and this practice should continue; and

WHEREAS, Policies based on this report would impact the work of the Academic Senate and its committees; and

WHEREAS, The creation of or changes to academic units impacts governance, the representation of faculty, and the ability of faculty to have voice in academic affairs; now, therefore, be it

RESOLVED, That the Academic Senate of CSUSM recognizes, appreciates, and praises the thoughtful work resulting in the Academic Affairs Structure Task Force Report; and be it further

RESOLVED, That the Academic Senate of CSUSM encourages the provost to act on the recommendations of the Academic Affairs Structure Task Force and this resolution regarding principles, processes, and definitions by developing with the Academic Senate University policies based on the same.
Passed by Academic Senate 03/04/2009

Page 1 of 1

