
Professional Standards Committee

CLASSIFICATION: Faculty Senate Committee

REPORTS TO: Chair of the Faculty Senate

CHARGE: This Committee shall be concerned with standards and policies encompassing matters such as faculty rank, promotion, appointment, leave, privileges, tenure, and dismissal. It shall also be concerned with policies and procedures relevant to the evaluation of academic units. Also, it shall be concerned with the quality of instruction.

COMPOSITION: This Committee shall consist of eight (8) faculty, four of whom are members of the Faculty Senate and four who are not members of the Faculty Senate. At least one member of the Committee shall be a Regional Campus faculty member. The Committee membership shall be representative of the colleges and schools of the University.

QUALIFICATIONS OF FACULTY MEMBERS: Faculty members appointed to this Committee shall be full-time tenure-track faculty.

TERM: The term of membership shall be for two (2) years beginning on August 15 of the year of appointment. Half the membership, two Senators and two non-Senators, shall be appointed on a rotating basis each year. No member may be appointed for more than two terms in succession.

MEANS OF APPOINTMENT: The Committee on Committees shall recommend appointments annually to the Faculty Senate Chair.

ALTERNATES: One Senator and one non-Senator shall be appointed as alternates each year.

CALL: The Chair of the Faculty Senate shall convene the Committee each fall semester.

CHAIR: The Chair of the Committee shall be elected by the Committee. Normally the Chair will be a member of the Faculty Senate. The Chair of the Committee shall submit annually a written summary report of the Committee’s work to the Faculty Senate office by May 1.

Effective: April 11, 1984

Approved by Committee on Committees, April 29, 1998

