
Faculty Ethics Committee (FEC)

CLASSIFICATION: Faculty Senate Committee

REPORTS TO: Chair of the Faculty Senate

CHARGE: This Committee shall be empowered to hear or review any charge of unethical professional conduct submitted to it only after established consultative procedures at the departmental and collegial levels have been utilized. The Committee may rule that a particular charge should be filed as a grievance under provisions of the collective bargaining agreement. The Committee shall be empowered to request any and all parties to submit evidence related to the nature of the charge, and shall have the power to request that witnesses give testimony before the Committee. The Committee shall be empowered to make the following recommendations: to the Senate to censure, or to the Provost to impose sanctions, or other actions deemed appropriate.

COMPOSITION: The Committee shall consist of nine (9) faculty members. Two members shall represent the faculty at-large. One member each shall represent 1) Colleges of Architecture and Environmental Design and the Arts; 2) College of Arts and Sciences; 3) College of Business Administration; 4) College of Communication & Information; 5) College of Education, Health, and Human Services; 6) Regional Campuses (college and departmental affiliations shall be ignored); and 7) College of Nursing, College of Applied Engineering, Sustainability and Technology, College of Public Health, University Libraries.

QUALIFICATIONS OF FACULTY MEMBERS: Faculty nominated for election to this Committee must be full-time tenured faculty.

TERM:
Committee members will serve for two (2) years, with half the Committee elected in any year. Newly elected members shall begin their duties on the Committee on September 15.

MEANS OF APPOINTMENT: At-large members shall be nominated and elected from and by the Faculty Senate. At least two candidates shall be nominated for each vacancy. The representative members shall be nominated by the advisory councils of their units. At least two candidates shall be nominated for each vacancy. In the case of Units 1, 6 and 7, each of its advisory councils shall nominate one candidate. The faculty of each unit shall vote to select the unit’s representative to the Committee.

ALTERNATES:
Alternates for unit and at-large representatives shall be listed in descending order based on votes received. The term for alternates shall be for the remainder of the elected term.

CALL:
The Committee shall be convened at the call of the Faculty Senate Chair shortly after the terms of the new members begin on September 15.

CHAIR:
The Chair of the Committee shall be elected annually by the Committee at its first meeting from its membership. By September 1 of each year, the Chair shall report to the Chair and Executive Committee of the Faculty Senate the number and type of cases presented during the year and its recommendation for each case.

COMMENTS: The election of members for this Committee shall be conducted in the spring semester, according to established Faculty Senate procedures.

Effective: April 11, 1984

Approved by Committee on Committees, April 29, 1998

Updated and Approved by Committee on Committees, May 11, 2010

Revised by the Committee on Committee, April 3, 2012

