DRAFT STATEMENT ON CONSULTATION
Prepared for the Faculty Senate Executive Committee, June 28, 2005

	To consult implies talking over a situation or a subject with someone to decide points in doubt. To consult is to seek from a presumably qualified personal or an impersonal source advice, opinion, etc. To consult is to interchange views in order to throw light on a subject under consideration.
American College Dictionary

 “I think there are limits to faculty governance; it stops short of management. No institution can be managed by faculty, and there are many more stakeholders in this institution than simply the faculty.

My understanding of how one shapes policy is that it’s better to start off with a truly consultative process leading into a decision, as opposed to simply having a decision handed down and hoping for consent. A good leader goes through that consulting process, so the question really becomes, do we have an informal, ad hoc consulting process, or do we have one that’s transparent and structured?

We need a clear structure that allows faculty voices to be heard. What it shouldn’t be is a set of luncheon forums with selected faculty in which an administrator meets them on kind of an ad hoc basis, and then comes up with a decision and says, “I’ve consulted.” If you have an unstructured consultation, where you meet with a world of groups, then you get to choose what you actually heard and didn’t hear. And even more importantly, the groups aren’t able to hear each other… Faculty have to believe their participation will make a difference at the end of the day, that it’s not just window dressing.”

Michael Miles, Professor

Emory University

“… Clearly consultation inherent in shared governance is a difficult and time consuming process for all participants. Time devoted to consultation undoubtedly delays implementation of what proponents always believe is a good idea. However, the University of California is too complex of an institution to be managed by a central authority. The filter of other minds and the tests of experience broader than that of a few people more often than not adds value to the formulation of a proposal. In many cases, consultation has thwarted unwise ideas. Examples may also be found of bad decisions that may have been prevented with broader consultation with affected groups. Overall, we enhance our collective skills by reaching out to broad constituencies for participation in governance.”

Daniel L. Simmons

University of California

	CONSULTATION.

Shared governance is realized through the process of consultation. Without established formal consultative processes, university constituencies cannot effectively deal with issues of major concern or develop solutions to major problems. The Faculty Senate and its elected leadership are the body of representatives through which faculty exercise its powers as specified in the Constitution of the Faculty of California State University, Sacramento1. The faculty’s role and responsibility in ensuring effective and appropriate participation in this process of consultation are vested in the faculty’s Senate and its leadership.
Consultation in the context of shared governance takes place in the faculty and University committees and subcommittees that deal with issues and problems associated with their stated purpose and charge. The Senate and its leadership should ensure that the effected constituencies are represented. In the absence of existing consultative bodies, new committees and/or subcommittees – either permanent or ad hoc in nature – may need to be established to deal with new areas of concern and/or interest that require consultation.

Consultation requires a clear articulation of the issue or problem being addressed, the proposed method for dealing with the issue or solving the problem, and an analysis of the efficacy of what is proposed. This articulation is represented in the form of information being provided by administration to faculty or by faculty to administration. Ideally, in order to ensure full disclosure, this information is developed in collaboration between faculty and administration.

Policies and procedures developed by the Faculty Senate’s four policy committees are examples of consultation and, as such, do involve close collaboration between faculty and administration. The responsibility of the policy committees is to produce clearly articulated proposals for consideration by the Faculty Senate and for the President, in those cases where the Senate recommends approval by the President of these proposals.

The challenge and consequently the tension that develops between faculty and administration occur in those cases when proposed action is announced by administration with no formal consultation. In those cases where consultation is expected, existing committees or the establishment of new committees, permanent or temporary, could provide the venues in which such consultation would take place.
COMMITTEE RESPONSIBILITIES.

The Faculty Senate and its committees represent the faculty. Consequently, the role and responsibility of the faculty serving in the Senate and/or its committees is to represent the faculty in consultation with administration. The chair of each consultative body, whether established by the faculty or University, has the responsibility for facilitating this process in a number of ways, some of which are as follows:

· The chair in pre-meeting preparation works with the administration to ensure that clearly articulated information associated with a proposed action is prepared and disseminated to committee members in advance of the meeting. The intent of this preparation is to provide for informed debate on the issue or problem.
· In order to ensure informed discussion, reflection and action, the model of first and second reading is the most effective way in which to proceed to take action on most substantive issues or problems.

· The chair has the responsibility to organize and manage the process and to provide for a timely response from the Senate or committee. Deadlines for action should be set within the constraints of the academic calendar.

As specified in Article II, Section 2.B of the Constitution of the Faculty of California State University, Sacramento, the Administration should communicate in a timely manner their response to recommended action, providing reasons for disapproving or modifying the recommended action.

QUESTIONS RELATING TO CONSULTATON WITH FACULTY (References to “consultation with faculty” mean consultation through the Faculty Senate and its elected leadership, which are vested with this responsibility as specified in the Constitution of the Faculty of California State University, Sacramento)
What types of issues and/or problems call for consultation with the faculty?

The following “principles” are taken from a University of Minnesota report on faculty consultation. As indicated in the first item below, gray areas exist where consultation may or may not be necessary. This also means that consultation may not occur at times when it should. To minimize this possibility the Senate Chair, the Provost and the President should discuss pending actions and decide if consultation is needed.

· While the boundaries between principal areas of faculty and administrative responsibility cannot be sharply or permanently drawn in a system of shared governance and consultation, the faculty has primary authority over matters of academic and educational policy such as curriculum, subject matter and methods of instruction, research, faculty status (including promotion and tenure, and academic misconduct), standards and procedures for admission, evaluation and graduation of students, and those aspects of student life that relate to the educational process (Article II, Sections 3 and 4 of the Constitution of the Faculty of California State University, Sacramento).
· Budgetary policies and decisions directly affecting areas for which the faculty have primary responsibility should be made in close concert with the faculty.

· In areas where faculty do not have formal governance authority, faculty should be consulted on all matters likely to have a significant impact on the personal and professional welfare of faculty and academic professional staff.

It is the obligation of the University’s administration to respect the faculty's role in governance and consultation, to consult with and provide relevant information to appropriate faculty groups in timely fashion, and to act promptly on governance and consultative outcomes. Consultation should in most cases occur during the early stages of administrative decision-making to ensure genuine participation by faculty in the decision-making process.

· Faculty and administrators share the responsibility for assuring that governance and consultative procedures are arranged so as to avoid unnecessary duplication of effort and blurring of responsibility, as well as to promote efficient decision making.
What prevents faculty in their consultative role from attempting to micro-manage the implementation of the manner in which 1) issues are proposed to be dealt with, and 2) the problems are proposed to be solved?

Ultimate authority for governance of the University is delegated to the President. The President exercises this authority through the vice presidents, deans, directors, and other officials of the administration. This authority is exercised in consultation, as appropriate, with units of the University and with faculty, staff, and students. The product of this consultation is the recommendations provided to administration. The faculty and their representative leadership are responsible for the appropriateness of these recommendations. Administration then exercises their authority in disapproving or modifying recommendations that inappropriately encroach on their management responsibilities.

However, if faculty and/or administration do not establish effective consultative relationships and processes, attempts to micro-manage could be the by-product. Some form of intervention by the faculty and/or administration may be necessary.

How can the consultative process ensure that responses are provided in a timely manner?

The Senate Chair and/or the Committee chairs must be adept at preparing agendas, providing members with materials to ensure that an informed debate occurs, formulating motions that address the agenda items, preparing a report on the committee recommendation which includes the rationale for the decision (including whatever dissenting views were expressed). Timely responses could be further facilitated by the following:

· Early discussions with the affected constituencies,
· Jointly formulated procedures for consultation,
· Reasonable deadlines within the constraints of the academic calendar,
· Access to appropriate information,
· Adequate feedback, and
· Timely communication of decisions to the affected constituencies.

How does the University benefit from consultation?

· Effective, proactive consultation helps to build a culture of trust. Participants come to expect to be consulted and to serve as partners in the decision making process. Collaboration is seen as an effective vehicle for positive change in the University. When faculty believe their participation will make a difference, the quantity and quality of faculty participation in shared governance improves.

· Consultation should ensure that proposed actions are effectively designed. As indicated in the sidebar comments of Daniel L. Simmons, “The filter of other minds and the tests of experience broader than that of a few people more often than not adds value to the formulation of a proposal.“

· Consultation requires that proposed actions are specified in such a way as to ensure issues are effectively addressed and problems actually solved. Such actions need to be analyzed and justified in terms of expected benefits and costs. This is analogous to “making the business case” for the investment of time and energy needed to implement the proposed actions.

· Consultation over proposed actions with those to be effected provides for participation in the decision making with the potential for buy-in and commitment to work collaboratively to achieve the expected results of the proposed action.

· The effectiveness of formal consultation is a measure of the effectiveness of the University’s management and leadership, provided by both the administrative and the faculty.
1 CONSTITUTION OF THE FACULTY OF CALIFORNIA STATE UNIVERSITY, SACRAMENTO

ARTICLE II. FACULTY SENATE

Section 1. GENERAL.

The Faculty Senate shall be the principal sub-unit of the faculty, the body of representatives through which the membership of this organization shall normally exercise its powers. It shall consist of representatives of the membership, students, and staff, as provided.

Section 2. POWERS.

A. The Faculty Senate shall have power to formulate, review, revise, adopt and recommend policy and procedures to the President of the California State University, Sacramento. Its power shall extend to any academic matter delegated to the President by law and by the Trustees and Chancellor of The California State University. The extent of this power shall include but not be limited to academic, personnel, and fiscal policies. All policies adopted by the President that have not been initiated by the Faculty Senate or have not been the subject of formal consultation with the Faculty Senate shall be reported to the Faculty Senate for its information.

Attachment C

Faculty Senate Agenda

March 30, 2006

11.29.2005
2

