BY-LAWS OF THE FACULTY SENATE
CALIFORNIA STATE UNIVERSITY, SACRAMENTO
C. Duties and Responsibilities of Individual Senators
The role of faculty governance within a University is a major part of the collegial environment. The Faculty Senate is the recognized voice of the faculty and is charged with proposing and overseeing policy pertaining to the academic well-being of the institution. A faculty senator, or the designated alternate, duly elected by his/her department/unit is expected to discharge the duties and responsibilities attendant on that office and exercise its powers and prerogatives in person only. These duties and responsibilities are:

1. To be an informed member of the Faculty Senate; 

2. To attend all meetings of the Faculty Senate or if unable to attend, to advise the alternate;

3. To consult with and consider the opinions/interests of the department/unit being represented while engaging in Faculty Senate business; 

4. To recognize and respect the duties and responsibilities of fellow Faculty Senators; and 

5. To maintain a collegial and objective bearing during debate in the Faculty Senate. 

