October 18, 2004

To:
Executive Committee

From:
General Education/Graduation Requirements

Policy Committee, Dick Kornweibel, Chair
Re:
Information Competence Graduation Policy to replace

Computer Literacy/Information Policy (FS 97-19/GE. Ex)
Background:

1. The earlier policy was approved by the president and implemented by Academic Affairs.

2. The implementation provided a university wide strategy but one that functionally did not apply to transfer students.

3. The earlier policy focused on Computer literacy rather than Information Competence.

Recommendation:

After consulting the earlier policy, a carefully crafted statement prepared by the ACRL [Association of College & Research Libraries]; a pertinent resolution from the CSU Statewide academic senate (AS-2409/AA) as well as other resources, a sub-committee of GE/GRPC that included library faculty prepared the attached policy which is derived from the cited and other documents. In addition the GE/GRPC is recommending that the Senate instruct the GE/GRPC to develop an implementation plan.
Specifically, the GE/GRPC recommends:

A. Adoption of the Information Competence Graduation Policy to replace the 1997 policy

And

B. Referral of the new policy back to the GE/GRPC for development of an implementation strategy within the following parameters:

Requirement be program based for all undergraduate degree programs

Require no new courses

Reporting be incorporated within program review

Arguments for:

As presented above the current policy is confusing and exempts a majority of our students.

Having such a policy is encouraged by the CSU through its Academic Senate

Such a policy will help programs provide evidence of academic excellence in their program review and accreditation reports.

Arguments against:

None emerged in committee discussions. In theory someone might argue against having any policy at all.

Attachment B

Faculty Senate Agenda

October 28, 2004

