Standing Committees Nomination Form

2008-09
Standing committees meet at the annual Fall Planning Meeting in September, and two or three additional times during the academic year, dates to be set at the Fall meeting. The 2008 meeting is scheduled for September 18-19 in Syracuse.

Appointments are made for one year. Reappointment for up to three consecutive years is possible.

Faculty and staff are encouraged to nominate themselves.
Please PRINT clearly.
(Mr. (Ms. (Dr. (Professor
Name _________________________________ Campus ______________________________________
Title __________________________________ Department___________________________________
Campus Address __

City __________________ State ________ Zip _________ Office Phone _________________________
E-Mail __ Fax No. ______________________________
Home Address ____________________________________ City/State _________________ Zip________
Home Phone _____________________________________

Governance Experience
Campus Level ___
___ ___
 State Level ___ ___

Other Relevant Experience

**It is highly recommended that you include a one-page copy of your vita with your Nomination Form.
Please indicate the governance areas you are interested in. Indicate your priority starting with one (1) as your highest.
___ University Programs and Awards Committee

___ Governance Committee

___ Graduate and Research Committee

___ Student Life Committee

___ Undergraduate Academic Programs and Policies Committee

___ University Operations
Sub-committee (Budget

 (Library and Information Systems

 (Personnel and Affirmative Action

All nominations must be in the Senate Office by May 4 or earlier. Return to the University Faculty Senate Office, State University of New York, State University Plaza N504, Albany, NY 12246.
Questions: 1-800-547-1548 or 518-443-5326; Fax 518-443-5327

STANDING COMMITTEE CHARGES
1.
AWARDS COMMITTEE
The Committee will concern itself with the enhancement of intercampus educational and scholarly interests of the faculty through the development and strengthening of University-wide programs, grants, and awards.

2.
GOVERNANCE COMMITTEE
The Committee shall concern itself with University-wide governance and shall provide guidance on matters of campus governance. The committee shall interact with local governance leaders of the University.

3.
GRADUATE ACADEMIC PROGRAMS AND RESEARCH COMMITTEE
The Committee serves as a source of professional advice and guidance to the Senate on matters relating to the quality, operation, and encouragement of graduate programs and research. To these ends, the committee may be concerned with the procedures, criteria, and support of existing and new graduate programs within the University. The Committee may review and recommend policies and procedures relating to moral and ethical concerns of research and graduate studies and other matters involving support and furtherance of research and graduate studies within the University.

4.
STUDENT LIFE COMMITTEE

The Committee will be concerned with significant educational, developmental, social, cultural and recreational policies, programs, issues and services that affect the quality of student life and the campus environment of the State University of New York.

5.
UNDERGRADUATE ACADEMIC PROGRAMS AND POLICIES COMMITTEE
The Committee shall provide advice and guidance to the Faculty Senate on matters relating to undergraduate programs and policies throughout the University. To these ends, the Committee may review such areas as existing and proposed curricula, standards for academic degrees, undergraduate academic assessment, teaching techniques and evaluation, special undergraduate programs, articulation among units of State University of New York and the various aspects of international education and development.

6.
UNIVERSITY OPERATIONS COMMITTEE
The Committee shall be concerned with the effective participation of the faculty in University personnel policies, including equal employment practices and affirmative action. The Committee shall also be concerned with the development and administration of the budgetary and planning activities of the University and shall undertake research and analysis, and shall make appropriate reports and recommendations, on models, methodologies and issues to best practices and/or policies in budgeting and operations. The committee shall also provide advice and guidance on matters related to the libraries, computing and telecommunications.
