CONSTITUTIONAL AMENDMENT to CHANGE SENATE MEMBERSHIP
The amendment would add non-voting members that were removed when the Academic Senate was changed to a Faculty Senate in 1997

Two-thirds (2/3) Senate approval needed to send the amendment to the faculty as an initiative requiring majority approval

BEFORE CHANGE IN 1997
AFTER CHANGE IN 1997
PROPOSED CHANGE IN 2004
	ARTICLE II, ACADEMIC SENATE

Section 5. MEMBERSHIP.

A. The membership of the Academic Senate shall be composed of 
(1) the representatives of the electing units; 
(2) four representatives to be elected at-large by the temporary faculty from those temporary faculty who are teaching six or more units during the semester in which the election is conducted; 
(3) chairs of certain standing committees of Academic Senate (when specified in the committee's charge), as ex‑officio, non-voting members; 
(4) the statewide academic senators, as ex‑officio, non-voting members; 
(5) three student representatives, as non‑voting members, chosen by, and in a manner determined by, the Associated Students of CSUS; 

	ARTICLE II, ACADEMIC FACULTY SENATE
Section 5. MEMBERSHIP.

A. The membership of the Academic Faculty Senate shall be composed of 
(1) the representatives of the electing units; 
(2) four representatives to be elected at-large by the temporary faculty from those temporary faculty who are teaching six or more units during the semester in which the election is conducted;
(3) chairs of certain standing committees of Academic Faculty Senate (when specified in the committee's charge), as ex‑officio, non-voting members; 
(4) the statewide academic senators, as ex‑officio, non-voting members; 
(5) the President of the Emeritus Association of CSU, Sacramento, as an ex‑officio, non‑voting member; 
(5 6) three student representatives, as non‑voting members, chosen by, and in a manner determined by, the Associated Students of CSUS;


	ARTICLE II, ACADEMIC FACULTY SENATE
Section 5. MEMBERSHIP.

A. The membership of the Academic Faculty Senate shall be composed of 
(1) the representatives of the electing units; 
(2) four representatives to be elected at-large by the temporary faculty from those temporary faculty who are teaching six or more units during the semester in which the election is conducted; 
(3) chairs of certain standing committees of the Academic Faculty Senate (as specified in the committee's charge), as at-large voting members, unless such chairs are already serving on the Senate as representatives of the electing units; 
(4) the statewide academic senators, as ex officio, non-voting members; 
(5) the President or designee of the Emeritus Association of CSU, Sacramento, as an ex officio, non-voting member; 
(6) three student representatives, as non-voting members, chosen by, and in a manner determined by, the Associated Students of CSUS;


BEFORE CHANGE IN 1997
AFTER CHANGE IN 1997
PROPOSED CHANGE IN 2004
	(6) the Vice President for Academic Affairs, the Executive Vice president, and the Dean of Students as ex‑officio non‑voting members; 
(7) the School Deans, as ex‑officio non‑voting members; 
(8) the University Librarian as an ex‑officio non‑voting member; 
(9) two staff representatives, as non-voting members, chosen by, and in a manner determined by, the University Staff Assembly. 


	(6) the Vice President for Academic Affairs, the Executive Vice president, and the Dean of Students as ex‑officio non‑voting members; 
(7) the School Deans, as ex‑officio non‑voting members; 
(8) the University Librarian as an ex‑officio non‑voting member; 
(9) two staff representatives, as non-voting members, chosen by, and in a manner determined by, the University Staff Assembly. 


	(7) Vice President for Academic Affairs, Vice President for Human Resources and Vice President for Student Services as ex‑officio, non‑voting members; 
(8) a College Dean, as ex‑officio, non‑voting member, chosen by, and in a manner determined by, the Vice President for Academic Affairs; 
(9) two staff representatives, as non-voting members, chosen by, and in a manner determined by, the University Staff Assembly. 


Attachment D


Faculty Senate Agenda


March 25, 2004


2

