Motion: to amend the Bylaws of the Faculty Senate of California State University, Sacramento, by amending Section V.A. and deleting Section V.B.2.

V. ELECTION OF REPRESENTATIVES TO THE CSU ACADEMIC SENATE

A. Membership

Three CSU Academic Senate representatives shall be elected from each university with an enrollment of more than ten thousand, but less than twenty thousand, full_time equivalent students on an annual average. CSU Academic Senate representatives from CSU, Sacramento shall be elected by the faculty. The number of CSU Academic Senate representatives from CSU, Sacramento shall be determined by the apportionment procedure described in The Constitution of the Academic Senate, The California State University, Article II, Section 1.a. Each year in which such an election is held, the election results shall be certified to a designated officer of the CSU Academic Senate by the Chair of the local Senate on or before May 15. Representatives elected shall take office on or before June 15.

B. Terms of Office

1. Representatives shall serve a term of three (3) years, to be established on a staggered basis so
that no more than one representative shall one of the three members is to be elected each in a year. Representatives shall be eligible for reelection.
2. A Statewide Academic Senator who has served for nine (9) consecutive years in that office shall not be eligible for re_election to that office until at least one (1) academic year has elapsed between the conclusion of his/her ninth consecutive year of service as Statewide Academic Senator and the beginning of his/her next term as Statewide Academic Senator.
C. Nomination and Election of Representatives and Appointment of Alternate

	

The Constitution of the Academic Senate, The California State University, Article II, Section 1.a.
The Academic Senate shall consist of elected campus representatives apportioned as follows: a minimum of two senators from each campus plus one additional senator (for a total of 3) for each campus whose FTEF exceeds the average FTEF (determined by the 1/n fraction of the statewide FTEF, where n is the number of campuses), plus an additional senator (for a total of 4) for any campus whose FTEF exceeds twice the average FTEF (i.e., 2/n times the systemwide FTEF).
Constitution of the Faculty of California State University, Sacramento:

...

ARTICLE IV

... Section 3. ADOPTION OF BYLAWS. Initially, the Bylaws of each sub-unit shall be adopted by an absolute majority of the Faculty Senate and submitted to the members of this organization for approval. Subsequent revisions of the Bylaws of a sub-unit shall be made by the vote of an absolute majority of the sub-unit. A minimum of three (3) instructional days shall elapse between the meeting at which Bylaws or revisions to the Bylaws are proposed and the meeting at which they are voted upon.
Attachment B

Faculty Senate Agenda

May 15, 2003

