UNIVERSITY OF MASSACHUSETTS BOSTON
CONSTITUTION OF THE

COLLEGE OF LIBERAL ARTS
Approved by the CLA Faculty

Academic Year 2003-2004

Revised Academic Year 2006-07

[image: image1.wmf]
I. INTRODUCTION

1.1 The Senate is the governing body representing the faculty of the College of Liberal Arts (hereafter CLA or the College).
1.2 The Senate is composed of faculty representatives from each department and program in the College.

1.3 The right of the faculty of the College of Liberal Arts to participate to the extent provided for in University governance policies in decisions affecting their responsibilities and careers is a basic right and gives substantial authority to the Senate. The Senate is the primary instrument by which this right is exercised on matters of College governance.
II. JURISDICTION AND POWERS OF THE SENATE

2.1 By virtue of its nature as the governing body representing the College membership, the Senate shall have jurisdiction over all matters affecting the College of Liberal Arts, as well as groups or individuals within the College. Such jurisdiction shall be exercised to the extent compatible with the provisions of the Constitution of the Faculty Council of the University of Massachusetts Boston. In case of conflict between provisions of the Constitution of the College of Liberal Arts and the Constitution of the Faculty Council of the University of Massachusetts Boston, or between the Constitution of the Faculty Council and any act of the Senate, the Constitution of the Faculty Council shall take precedence.

2.2 The powers of the Senate shall be subject to the authority of the Dean of the College of Liberal Arts, the Vice-Chancellor for Academic Affairs, the Chancellor and the President, and to the final authority of the Board of Trustees, and in accordance with the general laws of the Commonwealth of Massachusetts, the by-laws of the Board of Trustees and such rules, regulations and resolutions as the Board of Trustees may promulgate. In cases where a recommendation of the Senate in an area of faculty primary responsibility is not accepted, the Senate shall receive written reasons for the adverse decision. Without prejudice to the meetings of the College constituencies provided for in Chapter VIII of this Constitution, recommendations and views of the Senate shall be considered to be the official recommendations and views of the College of Liberal Arts.

2.3 The Senate recognizes the right of the faculty and staff at the University of Massachusetts Boston to bargain collectively and will work cooperatively with the Faculty Staff Union in order to best serve the interests of the membership of the College. Any negotiated policies, powers and operating principles of CLA governance that result from collective bargaining and that are ratified in accordance with the terms of the collective bargaining agreement shall supersede any principles of this Constitution if there is a conflict between them.

2.4 Subject to the limitations specified above in paragraphs 2.1, 2.2, and 2.3, and to the extent provided for in University governance policies, among the powers exercised by the Senate on behalf of the membership of the College of Liberal Arts are the following.

a.
The Senate shall have the power of recommending policies and procedures concerning all academic and curricular matters, matters of faculty status, matters of student affairs, and planning, budget, and allocation of resources.

b.
Academic Policy and Programs. The Senate shall have the power to recommend courses and instructional programs for the College, proposed by the Departments.
c.
Administrative Appointments. The Senate shall have the power to consult with the Vice Chancellor of Academic Affairs in the nomination of the Dean, the Interim Dean, or the Acting Dean of the College. In the case of a search for a new Dean, an Interim Dean, or Acting Dean, the Senate shall consult with and make recommendations to the Vice Chancellor for Academic Affairs on the charge and composition of the search committee.

In accordance with the established schedule of dean reviews, the Senate shall consult with and make recommendations to the Vice Chancellor for Academic Affairs and the Faculty Council concerning the charge and composition of a committee that shall review the performance of the Dean.
d.
Long-Range Planning and Program Review. The Senate shall have the power to consult with and advise the Dean of the College and review broad policies regarding the allocation of College funds under the Dean’s jurisdiction. Areas subject to review and consultation include the following: long-range planning review, planning and development of academic programs; faculty and staff line allocations; the College’s annual budget request; and space allocations.
e.
By-Laws. The Senate shall have the power to make any by-laws it deems necessary to facilitate the transaction of its business as long as such by-laws are consistent with the provisions of this Constitution and of the Constitution of the Faculty Council. The by-laws may be changed only at a regularly-scheduled meeting, the announced agenda of which includes the proposed changes, and shall be adopted by a two-thirds majority of all senators.

2.5 The enumeration of powers in paragraph 2.4 should not be construed to deny or disparage such other powers of the Senate as may be necessary for the carrying out of the Senate's function of representing the membership of the College.

III. MEMBERSHIP OF THE SENATE

3.1 The Senate of the College shall be composed of elected representatives as follows:
a. Elected representatives:

1. One tenured or tenure-track faculty from each department and program of the College.

2. Four at large non-tenure-track faculty, full or part time.

3. Two at large tenured or tenure-track faculty.

b. The Dean of the College shall be a non-voting member of the Senate.

c. A staff member shall serve as a non-voting member of the Senate as needed.

3.2 Faculty shall not be eligible to serve on the Senate while serving in the College or University administration.

3.3a. Temporary Vacancies. To replace Senators elected at-large, the Senate shall fill the vacancy by appointment; whenever possible, such appointment shall be made from the highest on the roster of unsuccessful candidates in the previous regular election. To replace Senators elected by Departments or Programs, the appropriate Department or Program shall select a substitute. At the expiration of the leave, the duly elected Senator shall resume his/her seat and complete the remainder of the unexpired term if any.

3.3b. Permanent Vacancies. The Senate shall fill by appointment vacancies in its at-large membership due to resignation; whenever possible, such appointment shall be made from the highest on the roster of unsuccessful candidates in the previous regular election. Appointed members shall serve for the remainder of the academic year and shall be eligible for re-election for the remainder of the two-year term. Vacancies occurring in the membership elected on a departmental or program basis shall be filled by special elections in the appropriate constituency.

3.4 The Senate shall elect its presiding officers from among its elected members, with the further provision that the Senate Chair must be a tenured faculty member.
IV. SENATE ELECTIONS

4.1 All regular elections to the Senate shall take place during the Spring semester of each academic year and shall be conducted in accordance with the By-Laws of the College. Follow-up elections may be held early in the Fall semester to fill vacancies remaining after the Spring election.

4.2 Senators shall be elected for a two-year term, normally renewable once.

4.3. All tenured, tenure-track and non-tenure track faculty members of the College of Liberal Arts are eligible to vote.

4.4 Once department and program have designated their representatives, the faculty of the College of Liberal Arts shall elect on an at-large basis two additional tenured or tenure-track faculty and four full or part time non-tenure-track faculty to serve as Senators.
V. SENATE PROCEDURES

5.1 The Senate shall govern itself in accordance with Robert's Rules of Order, except as otherwise provided in this Constitution or in the By-Laws of the College of Liberal Arts.

5.2 The Senate typically shall meet once a month during the academic year. However, the first meeting of the new Senate shall coincide with the final meeting of the previous year’s Senate. At this meeting, the new Senate shall elect from among its qualified members (defined in article 3.2) the following officers:

a. An Executive Committee. The Executive Committee will be composed of four members – the Senate Chair, the Secretary, and two faculty members. A staff member may also serve on the Executive Committee as a non-voting member. The Secretary of the Senate shall also serve as the Secretary of the Executive Committee. Apart from the Senate Chair, Executive Committee members will be elected annually. The Executive Committee shall prepare the agenda of the Senate meetings, collect and organize necessary documents, administer elections and referenda, and serve in lieu of the Senate during intersession and summer recess.

b. Senate Chair. The Chair shall be the presiding officer of the Senate. The term of the Chair shall be two years, renewable once. In the Chair’s absence, the Chair or the SEC shall designate a faculty member of the Senate as an interim presiding officer.

c. Secretary. There will be a Secretary nominated and elected by the members of the Senate. The duties of the Secretary will be to record the proceedings of the meetings of the Senate and provide the members of this body with the minutes of the meetings. Copies of the minutes will be provided by the Secretary on request to any member of the University. In the absence of a Secretary, the Chair and the SEC shall perform these duties.
5.3 Minutes of the Senate meetings shall be made available to the College at least five working days in advance of the next meeting. The Senate agenda, together with supporting documents, shall be made available to the College at least five working days in advance of the meeting dates.

5.4 Meetings of the Senate shall be open. Guests with speaking privileges may be invited by the Senate Executive Committee or the Senate Chair. The Senate may also extend speaking privileges to any individual by a vote of an absolute majority of Senators present.

5.5 Decisions of the Senate shall be made by a quorum as defined in the Senate bylaws, except in these cases:

a. all motions presented for final vote must appear on the agenda of the meeting at which the vote is to be taken, unless this provision is waived by a two-thirds (2/3) vote of the Senate.

b. a second reading at a subsequent meeting is necessary for all motions whose wording did not appear on the agenda of the meeting in which it received first approval, and for any motion whose wording is substantially amended from that presented in the agenda.

c. in exceptional circumstances when time is of the essence, the requirement of a second reading may be waived by a 2/3 vote of the members of the Senate present and voting.

5.6 Recall Provisions. The Senate may recall any of its elected officers bya majority vote, when notice of such intent is given in the previous meeting or in the circulated agenda for the present meeting.

VI. COLLEGE COMMITTEES

6.1 There shall be a number of College standing committees, each charged with a specific responsibility in a particular area of College or University life. The members of these committees typically shall serve for one year or until they complete pending business, at the discretion of the Senate. The Executive Committee shall seek to balance committee membership in keeping with the appropriate by-law. The ratio of membership of all standing and ad hoc committees shall normally follow the approximate proportion of the Senate membership.

6.2 The Senate shall establish all College committees and their charges by a majority vote of the Senate. However, this provision and section 6.1 do not apply to the College Personnel Committee because Section 3.6(c) of Trustee Document T76-081 authorizes the Dean to establish a College Personnel Committee. The Senate shall settle conflicts of jurisdiction among committees by simple majority vote.

6.3 Members of committees shall be nominated annually by the Senate Executive Committee and approved by vote of the Senate.

6.4 Meetings of all committees shall be open, unless otherwise decided in exceptional cases by a two-thirds vote of the Committee.

6.5 The first meeting of a committee shall be convened by a member of the committee appointed by the Senate Executive Committee. The Committee shall then proceed to nominate and elect its own chairperson.

6.6 The Executive Committee must enter on the Senate agenda all reports of Senate committees within thirty days of their receipt.

VII. DEPARTMENTS (AND PROGRAMS)

7.1 Each department of the College of Liberal Arts shall recommend to the Dean a Chairperson of the department, whose duties and term of office shall be defined in a departmental charter, consistent with duties and minimum terms of office required by the Dean.. Each interdisciplinary program with its own faculty shall be governed by an interdepartmental advisory committee approved by the Dean. Interdisciplinary programs without their own faculty may ask the Dean to constitute an advisory committee for them. The Program Committee of each program shall select and recommend to the Dean a Chairperson of the Program whose duties shall be defined in a program charter. Should a department or program fail to recommend a Chairperson satisfactory to the Dean of the College of Liberal Arts, the Dean shall request that new elections be held. In the event that the electors cannot reach a decision, or that the second election also results in a choice unacceptable to the administration, the Dean may, after consultation with the electors, appoint an acting Chairperson for a single term of no more than two years.

7.2 Department (or Program) Charters, and amendments thereto, must be approved by the full-time faculty in each department (or the Program Committee), and shall be effective when approved by the Senate and the Dean of the College of Liberal Arts. In the event of changes to charges in the charters or disagreement between the Dean and Departments the Senate shall play a consultative and mediating role.

7.3 Persons holding full-time administrative positions above the level of Chairperson shall participate in the affairs and operation of the academic department (or program) with which they are affiliated in a manner and to an extent determined by the department (or program) in question, except that, for the duration of their full-time administrative status, they shall:

a. Be ineligible to hold elective or appointive positions within the department (or program), and

b. Be ineligible to vote as a faculty member on any action which is subject to approval by higher administrative authorities (i.e. appointments, reappointments, tenure, promotions, compensation, leaves, chairperson position, long-range personnel planning document, etc.).

c. Be ineligible to represent their departments on the Senate.

VIII. MEETINGS OF COLLEGE CONSTITUENCIES

8.1 There shall be a regular meeting of the CLA faculty during each academic year. The Senate shall call a special meeting of the CLA faculty upon request by at least twenty members of the College faculty. Special faculty meetings may also be called by the Dean and/or the Senate. The Dean shall preside over such a faculty meeting. The faculty at such a meeting may discuss and make recommendations to the Dean and the Senate of the College of Liberal Arts involving areas considered by the Board of Trustees Statement on Governance to be under the primary jurisdiction of the faculty. The quorum for a faculty meeting at which such recommendations are made shall be 40 per cent of the full-time faculty of the College of Liberal Arts. Notice of such meetings and the agenda shall be distributed by the College of Liberal Arts Office one week in advance of the meeting. These meetings shall be governed in accordance with Robert’s Rules of Order, except as otherwise provided in this constitution or in the By-Laws.

IX. AMENDMENTS

9.1 The Senate shall submit any amendment to this Constitution to referendum upon petition signed by twenty percent of the tenured and tenure-track faculty. The Senate may also, on its own initiative, by two-thirds vote, submit an amendment to referendum.
Amendments shall be considered established when approved by twenty five percent of the tenured and tenure-track faculty of the college.

