Faculty Senate Transmittal Cover Sheet

	From: Executive Committee Date: 10/2/07

	Policy/Issue Addressed: Transmission of Ad Hoc Goals Committee Report to President, administration and University Budget Committee.

	Senate Action Required:

Approve action FS 07-68

	Senate’s Formal Role: The Senate formed this committee, and has received its report.
The Senate is forwarding the Report of the Ad Hoc Goals Committee to the President and appropriate committees and administrators.

	Background: After the no confidence vote of Spring 2007, the 06-07 Senate formed an Ad Hoc Goals Committee to provide a listing of remedies and particulars that would begin to frame the issues that need to be addressed from the Faculty perspective. The Ad Hoc Committee reported these out as 6 recommendations presented at the Retreat on August 29, 2007. See Attachment A in the 10/ll/07 Senate Meeting Agenda.

	Consultation: The Ad Hoc Goals Committee met with Administrative staff, consulted with Senators, Faculty and others to produce the recommendations. The Executive Committee has recommended that the report be received and accepted (Consent item 10/11/07 Senate Agenda). Follow up to the report requires transmission to the President and appropriate administrative offices and committees.

	Recommendation: This action is the formal transmission of the Ad Hoc Goals Committee report to the President, administration and University Budget Committee. The transmission motion also asks for a report back from the President early in the Spring Semester 2008.The Executive Committee supports this action.

	Related Materials: Ad Hoc Goals Committee Report of 8/29/07 attached as Attachment A

	Next Steps: Review of President’s response expected early Spring Semester 2008

Attachment B

Faculty Senate Agenda

October 11, 2007

