PROPOSED CHANGE TO THE FACULTY HANDBOOK:

TIMELINE-PROCESS:

1. First Reading to the Faculty Senate on Monday April 2nd, 2007

2. For action by the Faculty Senate on Monday April 30th, 2007.

PROPOSED CHANGE:

To change the number of Faculty Ombudspersons from 3 to “2 or more”.

RATIONALE:

The workload of the office averaged about 15 hours a month in 2006. Appointing two faculty members to work in this capacity should be more than adequate. Having two ombudspersons will still facilitate continuity in services while ensuring neutrality when a faculty concern comes from a faculty member from the ombudsperson’s department or college.

PROPOSED NEW LANGUAGE:

5.2 Faculty Ombudspersons

Faculty ombudspersons are three two or more distinguished members of the faculty selected by the chief academic officer and the Executive Committee of the Faculty Senate. Faculty ombudspersons facilitate informal conflict resolution at the request of faculty members. The ombudspersons serve as consultants for faculty members needing advice to resolve problems and may serve as informal mediators if the faculty member has not started an appeal through the administrative or faculty senate channels described in sections 5.3 and 5.4.
