

Academic Senate Governing Council (ASGC)

AGENDA

February 8, 2011

2:15pm - 4:15pm

BLDG 12-170

Meetings of Governing Council are open to all members of the campus community.

1. **Call to order: 2:15pm - President**
2. **Adoption of Agenda 1/25/2010 – ACTION 2 min**
3. **Approval of Minutes: 11/23/10 – ACTION 3 min**
4. **Treasurer Report: Nurree 2 min**
5. **Public Comment (3 minutes per speaker)**
 - a. Comments by non - ASGC members on non-agenda items
6. **DAS/AFT Trust Committee Statement**
7. **DRAFT CSM AS By-Laws–INFO/DISCUSSION – Bennett 5**
8. **ASGC Re-Visioning – INFO/DISCUSSION Bennett – 30 min**
 - a. Division Reports
 - b. Measure G Criteria
 - c. Summer 2010/Fall 2011 Schedule of Courses
9. **Standing Committee Reports:**
 - a. Library Committee - **INFO**
 - b. Committee on Instruction – **INFO** Demsetz 5 min
 - c. SLO – **INFO** Locke 10min
10. **Officer's Reports President/Vice President/Treasurer/Secretary**
 - a. **IPC - INFO** Tran – **5 min**
 - b. **Accreditation - INFO** Bennett – **5 min**
 - c. **DAS - INFO** Tran – **5 min**
 - d. **DSGC - INFO** Bennett – **5 min**
11. **Committee Appointments – INFO** Bennett - **5 min**
 - a. Peer/Tenure
 - b. Hiring Committees
 - c. IPC faculty - EMP
 - d. Accreditation Co-Chairs/Committee
12. **Announcements/Future Agenda Items**
 - a. Budget Update – **INFO** Ambrose (2011)
 - b. CSM Marketing/Public Relations - **INFO** Madden (2011)
 - c. Distance Education Gateway - Demo **INFO** Madden (2011)
 - d. **Math Booster Project – INFO** Gregory/Andreas (2011)

Adjournment: 4:00pm

Next meeting, 2/22/11

All faculty welcome to attend. Please feel free to contact your Academic Senate division representative or me should you have any questions or comments about specific agenda items.

Mission Statement

The Academic Senate has been established in accordance with **Education Code Section 70902(b)(7)**, which calls on the Board of Governors to enact regulations to ensure the right of faculty, as well as staff and students, to participate effectively in district and college governance. It further ensures the right of Academic Senates to assume primary responsibility for "making recommendations in the areas of curriculum and academic standards."

The Governing Council, elected by the Academic Senate, shall make recommendations regarding academic and professional matters to the District Academic Senate, the College and District administration, the Board of Trustees, and to other appropriate individuals and bodies.

Academic and professional matters as defined in **Title 5, Section 53200**, include the following policy development matters:

1. Curriculum, including establishing prerequisite
2. Degree and certificate requirements
3. Grading policies
4. Educational program development
5. Standards or policies regarding student preparation and success
6. College governance structures as related to faculty roles
7. Faculty roles and involvement in accreditation processes
8. Policies for faculty professional development activities
9. Processes for program review
10. Processes for instructional planning and budget development
- + 1. Other academic and professional matters as mutually agreed upon

Consult collegially means that the district governing board shall develop policies on academic and professional matters through either or both of the following:

Rely primarily upon the advice and judgment of the *academic senate*, OR

The governing board, or it designees, and the *academic senate* shall reach **mutual agreement** by written resolution, or policy of the governing board effectuating such recommendations.