DRAFT

ACMC Review Committee

DRAFT

Motion: The Senate Council recommends the formation of an ACMC review committee to explore Medical Center faculty and administrative views on the best and most appropriate way to resolve the issues of the role, functions, scope, and leadership of the Academic Council of the Medical Center in light of the migration of the University from a two Chancellor system to a Provost system.

Committee Charge: The committee is charged with the responsibility of preparing a report to the Senate Council that explores an array of options for resolving the above issues from information solicited from the faculty and administration of the Medical Center, including past ACMC chairs, members, and staff. The committee is encouraged to use such information-gathering venues as broadcast emails, individual interviews, and written statements elicited form interested parties. The alternatives to the present system reviewed should span consideration of the full range of possibilities from abolishing the ACMC to fortifying and expanding its present structure and responsibilities. The alternatives to be considered are limited only by their fit with the new Provost administrative model and their need to consider the implications of proposed changes for the responsibilities of the Graduate Council, Undergraduate Council, and Senate Council. While the committee should not specifically recommend a specific solution, it is encouraged to assess the advantages and drawbacks of the alternatives seriously explored over the course of its deliberations.

Committee Composition: The committee will be composed of representatives of the Medical Center faculty councils (no more than one/faculty council) and each of the associate deans for curriculum (or their individual representatives). The chair of the committee will be ___________________ [Mike Cibull, Mary Duke, Davy Jones, Jeff Dembo].

Report Deadline: The committee should submit its report to the Senate Council by April 1, 2005. In the event it becomes clear that the committee’s charge requires additional time, its chair may petition the Senate Council for a later deadline.

