OLD RULE

1.3.4 ACADEMIC COUNCIL FOR THE MEDICAL CENTER
1.3.4.1 Functions The Academic Council for the Medical Center shall be responsible to the Sr VP and Chancellor, Medical Center and to the University Senate. Its principal functions and responsibilities are to:

A. consider academic programs and courses in the Colleges of the Medical Center in relation to the objectives of the University;

B. review all new courses or changes in courses and new or changed academic programs recommended by the Colleges of the Medical Center;

C. evaluate educational program objectives and course content to insure appropriate breadth and depth and the availability of needed faculty;

D. insure that the development of new programs or the introduction of new courses are accompanied by appropriate modification or discontinuation of old programs or courses in accordance with the Rules of the University Senate;

E. recommend approval of new undergraduate or graduate academic programs or changes in programs, including degree titles, and changes in the University requirements or University Studies component, to the appropriate council(s). [US: 10/11/99]

F. make the final decision, subject to the Senate through the Senate Council, of programs and changes in programs leading to professional degrees in the Colleges of the Medical Center, including professional baccalaureate programs in the College of Health Sciences. [US: 10/11/99]

G. make the initial decision on all new courses and changes in courses originating in the Colleges of the Medical Center. [US: 10/11/99]

H. Off-campus Courses and Programs—The Council shall review distance learning activities for quality and effectiveness, in keeping with Southern Association Colleges and Schools (SACS) substantive changes criteria [US: 4/12/99]

NEW RULE (structure of this section is changed to be consistent with the style and organization in the corresponding Rules concerning Undergraduate and Graduate Councils; wording taken directly from the old rule is in italics; everything else is new wording)
1.3.4 Health Care Colleges Council

1.3.4.1 Functions The Health Care Colleges Council shall be responsible to the University Senate concerning academic matters related to the six health-care-related colleges: Dentistry, Health Sciences, Medicine. Nursing, Pharmacy, and Public Health. Its principal functions and responsibilities are as follows:

A. Course Procedures – It shall consider all proposed new courses and changes in courses originating from a college represented on the HCCC. On behalf of the University Senate, the Council shall have final approval authority for these proposals so long as these courses would not be subject to review by Undergraduate and/or Graduate Councils.

B. Program Procedures – It shall consider all proposals for new academic programs, changes in academic programs, changes in degrees or degree titles, changes in the admission or graduation requirements, and other academic issues originating from a college represented on the HCCC. During review, it shall insure that the development of new programs are accompanied by appropriate modification or discontinuation of old programs or courses in accordance with the Rules of the University Senate. On behalf of the University Senate, the Council shall have final approval authority for proposals related to professional programs (including professional baccalaureate programs) that would not require review by another Council of the Senate and/or would not require final approval by the Board of Trustees and/or the Kentucky Council on Postsecondary Education.

C. Limitation of authority -- Whenever a proposal submitted to the HCCC originated from or is subject to review by another Council of the Senate OR requires final approval by the Board of Trustees or the Kentucky Council on Postsecondary Education, the HCCC shall not have final approval authority and, instead, shall recommend on that proposal to the Senate Council. If a situation arises where it is unclear if the HCCC has final approval authority; the HCCC may either:

a. Refer the question of approval authority to the Senate Council or;

b. Send a reviewed proposal forward with the HCCC recommendation to the Senate Council for its consideration or;

c. By majority vote, retain final decision authority within the HCCC. Whenever the Council exercises this option, the Council minutes shall reflect that such a vote was taken and the Senate Council Chair shall be notified of this decision

The Senate Council and University Senate shall always retain the prerogative and authority to review any proposal or decision of the HCCC.

D. Review of Programs -- It shall evaluate educational program objectives and course content to insure appropriate breadth and depth and the availability of needed faculty;

E. Off-campus Courses and Programs—The Council shall review distance learning activities for quality and effectiveness, in keeping with Southern Association Colleges and Schools (SACS) substantive changes criteria [US: 4/12/99]
OLD RULE

1.3.4.2 Composition
The Academic Council for the Medical Center is composed of two representatives and two alternate representatives from the Colleges of Dentistry, Medicine, Nursing, Pharmacy and Health Sciences elected by the faculty of each college. The Sr Vice President and Chancellor of the Medical Center, shall serve as chair of the ACMC. In addition, there shall be three (3) representatives outside the Medical Center constituency, one each appointed by the Graduate, Senate and Undergraduate Councils, not necessarily from the Councils' memberships, to serve terms commensurate with the other members of the ACMC.

NEW RULE (new wording is underlined)
1.3.4.2 Composition
The Health Care Colleges Council (HCCC) is composed of two representatives and two alternate representatives from the Colleges of Dentistry, Health Sciences, Medicine, Nursing, Pharmacy and Public Health elected by the faculty of each college. An individual from the Provost’s office in the position of Associate Provost or equivalent shall serve as chair of the HCCC. In addition, there shall be three (3) representatives outside of these colleges, one each appointed by the Graduate, Senate and Undergraduate Councils, not necessarily from the Councils' memberships, to serve terms commensurate with the other members of the HCCC.

OLD RULE

1.3.4.3 Election One member and one alternate from each college shall be elected each year for a two-year term. To be eligible for election, candidates shall be from the full-time teaching and/or research faculties and shall be limited to those members who are eligible to be elected to the University Senate, i.e., assistant professor or higher academic rank. In addition, they should have been members of a faculty of the Medical Center of the University in a full-time academic rank for a period of at least two years. Administrative officers who also hold faculty appointments are not eligible for election during their tenure as administrative officers. When a member or an alternate becomes unable or ineligible to serve (i.e., resignation, leave of absence, assumption of administrative title, etc.) a vacancy shall be declared and that eligible faculty member who at the last election received the highest number of votes without being elected shall be appointed to serve for the period of ineligibility of the elected or alternate member.

Alternate members shall be notified of all meetings and shall have the privilege of attending all meetings; they shall not vote, however, unless they are serving in place of official representatives. The alternates shall receive copies of minutes and other materials distributed to the Council. When an official representative must be absent from a meeting, either alternate from his or her college can be designated by the chair to serve during that particular meeting.

The Academic Council for the Medical Center shall meet monthly and upon call of the chair. Six (6) elected members or alternates shall constitute a quorum for the transaction of business.

NEW RULE (new wording is underlined)
1.3.4.3 Election One member and one alternate from each college shall be elected each year for a two-year term. To be eligible for election, candidates shall be from the full-time teaching and/or research faculties and shall be limited to those members who are eligible to be elected to the University Senate, i.e., assistant professor or higher academic rank. In addition, they should have been members of a faculty of one of these colleges in a full-time academic rank for a period of at least two years. Administrative officers who also hold faculty appointments are not eligible for election during their tenure as administrative officers. When a member or an alternate becomes unable or ineligible to serve (i.e., resignation, leave of absence, assumption of administrative title, etc.) a vacancy shall be declared and that eligible faculty member who at the last election received the highest number of votes without being elected shall be appointed to serve for the period of ineligibility of the elected or alternate member.

Alternate members shall be notified of all meetings and shall have the privilege of attending all meetings; they shall not vote, however, unless they are serving in place of official representatives. The alternates shall receive copies of minutes and other materials distributed to the Council. When an official representative must be absent from a meeting, either alternate from his or her college can be designated by the chair to serve during that particular meeting.

The Health Care Colleges Council shall meet monthly and upon call of the chair. Six (6) elected members or alternates shall constitute a quorum for the transaction of business.

