Senate Rules and Elections Committee

Meeting June 8, 2006

Present: DeLuca, Ford, Jones (Chair), Tagavi, Thelin

The SREC rendered interpretations on the following matters:

1. Senate Rules Relating to Retroactive Withdrawal. The following rule was intepreted.

 5.1.8.5 Retroactive Withdrawal: Withdrawals initiated after the last day of classes for the semester are governed by this rule (US: 12/8/97; US 4/12/99)
A.
Requirements

(1) Typically, a student may withdraw from a given semester only if the withdrawal is from all classes.

(2) Requests for retroactive withdrawals may not be granted after a student has graduated or beyond two calendar years from the last day of classes for the semester for which the withdrawal is requested.

(3) Retroactive withdrawals may be granted only when the student has demonstrated satisfactory evidence that the

 student has incurred:...

The SREC rendered the interpretation: “If a student submits a request to the Retroactive Withdrawal Committee for retroactive withdrawal from a single course, and that request is denied by the RWC, the student retains a standing to then submit a different request to the RWC for retroactive withdrawal from all classes. The act of submission of the second request does not constitute an improper ‘appeal’ to the RWC of the RWC’s prior decision.”

Rationale: Under subsection A(1), the word “Typically” creates the possibility for two discrete and non-overlapping requests, one in which the student is requesting the ‘not-typical’ outcome of withdrawal from a single class, and the second in which the student is requesting a ‘typical’ outcome of withdrawal from all classes. If in the process of denying a request for the ‘not-typical’ withdrawal from a single class the RWC did not also engage the student in a process of also considering ‘typical’ withdrawal from all classes, then the scenario of that student’s ‘typical’ withdrawal from all classes is an issue of first impression before the RWC for the purposes of that student.

2. Senate Rules Relating to Lexington Community College. The following interpretion was rendered on the following Senate Rules and related Senate Rules: 3.1.3, 3.2.0.B, 4.2.1.1.B, 4.2.1.2.A, 4.2.7.2, 4.2.7.5

“Those University Senate Rules that controlled (a) the admission to LCC, (b) the courses and curriculum of LCC, or that (c) conferred a status to students transferring from LCC to UK that was a status different from students transferring from any other institution, became null and void for the purposes of future admission to LCC, for the purposes of future LCC courses and curriculum, and for the purposes of transfer to UK of students who enrolled at LCC after July 1, 2004. In addition, the interpretation to SR 5.3.1.1 relating to LCC should be editorially removed at this time.”

Rationale: Consequent to the 2004 action of the KY State Legislature, the 2004 action of the UK Board of Trustees, and the February 2006 action of the University of Kentucky Senate, the above Senate Rules became null and void. The Senate Rules and Elections Committee, when it revises Sections III, IV and the remainder of Section V this summer, will remove those sections, for adoption of the updated Rules by the University Senate.

3. Senate Rules Relating Current Voting Membership of the Senate Council. The Senate Rules SR 1.3.1.2, SR 1.3.1.3.A, SR 1.3.1.3.D.1, SR 1.3.1.3.D.3 were examined to yield the following interpretation as to the voting status as of June 1, 2006 of the Senate Council Officers and ex officio members listed below:

Current Senate Council Chair:
Is a voting member within the limits placed on voting of Chair by

 Robert’s Rules of Order

Current Senate Council Vice Chair:
Is a full voting member, except when acting as presiding officer of Senate

 Council meeting, then has limits on voting as per Robert’s Rules of Order

Current Senate Council Chair-elect:
No such officer at this time

Current Past Senate Council Chair:
Is an ex officio nonvoting member

Current Faculty Trustees:

Are ex officio nonvoting members

Current Faculty Trustee-elect:
Will be ex officio nonvoting member upon taking that office

Current SGA President:

Is an ex officio voting member

4. Senate Rules Concerning Senate Relationship to College Faculties and Deans Under Govering Regulations

The SREC was asked to interpret as to how the University Senate Rules have incorporated or implemented the Board’s Governing Regulations concerning the relationships of the University Senate to college faculties and their college Rules documents, and to college deans, including the implementation of the word “It” highlighted in the quoted text below. These Governing Regulations in part include:

GR II.A. “In these Governing Regulations, the Board of Trustees delegates certain responsibilities to the President, the University Senate ... The University Senate, the Graduate Faculty, and the faculties of educational units are authorized to issue rules concerning the policy and procedure-making responsibilities that are attendant to their delegated educational policy-making role ... Where appropriate, the rules appearing in ... University Senate Rules should refer to the source or sources in these Governing Regulations.”

GR IV. “The University Senate functions include the following: 1. Determine the broad academic policies of the University [and] may perform its functions directly, through the University Senate Council, through standing or special committees which it may appoint or authorize for appointment, or through delegation of authority and responsibility to the faculties of the Graduate School, or the faculties of the colleges, schools, departments...”
GR VII.A.4

“b)
Officers, Committees and Councils

“The faculty of each college shall establish its own rules ... filed with the ... the University Senate Council.”
“c)
College Faculty Functions

“Within the limits established by these Governing Regulations, Administrative Regulations, Rules of the University Senate, and Rules of the Graduate Faculty of the University, the faculty of a college shall determine the educational policies of that college...”.

“Jointly with the dean, the college faculty shall establish procedures used at the level of the college concerning: (1) recommendations on faculty appointments, promotions, reappointments, terminal appointments, post-retirement appointments, the granting of tenure, and decisions not to reappoint; (2) the faculty performance evaluations; and (3) faculty input in the evaluation of the performance of school directors and department chairpersons during the interval between periodic reviews. It shall make recommendations to the University Senate or Graduate Faculty on such matters as require the final approval of those bodies, and it may make recommendations on other matters to the University Senate, the Graduate Faculty, school/department faculties within the college, the President, or other administrative officials. The academic or scholastic requirements of a college may exceed, but not be lower than, those established by the University Senate or the Graduate Faculty. The University Senate must approve any such differences in standards.

GR VII.B.3

“Deans of Colleges

“The dean is the chairperson of the college faculty ... The dean shall speak for the college. In the event that the dean believes it necessary to depart from recommendations of the college faculty, the dean shall communicate the college faculty's recommendation as well as the dean's recommendation, stating reasons for differing from the college faculty’s opinion, and notify the college faculty of such action.”

Upon reviewing the above Governing Regulations side by side with the implementing Senate Rules, the SREC rendered the following interpretations:

The University Senate Rules have incorporated and implemented the charge to it in the Governing Regulations to determine “broad academic” and educational policies, either directly itself (by an internal organization of responsibilities of its members that the University Senate itself creates) or by delegation to educational unit (including college) faculties, and to also make University Senate Rules codifying these relationships. To the extent that the sentence containing the word “It” in GR VII.A.4 (above) is referring to the relationship of the University Senate to college faculties and deans, the University Senate Rules interpret and implement that “It” is referring to recommendations of the college faculty body to the University Senate, not recommendations of the dean to the University Senate. For the purposes of some of those GR VII.A.4-type recommendations, the University Senate Rules interpret and implement that

- the Rules of the college faculty under which the college faculty body properly adopts such GR VII.A.4-type recommendations to the University Senate are those college Rules officially maintained at the Senate Council Office (SR 1.3.1.3.A.6); the University Senate apparatus may consult the respective college Rules document in its possession to ascertain if a recommendation transmitted to the University Senate apparatus was in fact properly adopted pursuant to the respective college Rules, as the University Senate Rules call for (e.g., SR 3.3.2.1.A.1,2; cases have occurred during the last year of the Senate Council specifically assessing compliance with the respective college Rules before allowing a submitted recommendation to proceed on to the University Senate).

- the dean (who is chair of the college faculty) in certain prescribed situations speaks for the college faculty to the University Senate about these recommendations of the college faculty. In such situations, and being an ex officio member of the University Senate (SR 1.1.1.C), the dean then in that capacity complies with University Senate Rules to be the portal of transfer of that college faculty recommendation into the University Senate apparatus (e.g., SR 3.2.A.2, sent. 1), certifying by signature that the transmitted recommendation was in fact properly adopted by the college faculty body (e.g., SR 3.3.A.2). (The dean is assigned by the University Senate Rules with a similar portal role in speaking for the college faculty in transmittals to the University Senate Council on other Senate-related policy matters, e.g., in elections of Faculty Trustees and in election of University Senators, SR 1.3.1.3.A.7.(c); SR 1.3.1.3.A.5, SR 1.3.1.3.A.7)
- the University Senate Rules subserve and implement the higher GR VII.B.3, anticipating that in addition to transmitting the college faculty’s GR VII.A.4-recommendation to the University Senate, the college dean may also add more information, including the dean’s contrary opinion (per GR VII.B.3) about the college faculty recommendation (e.g., SR 3.2.A.2).
- with respect to the Libraries College Faculty specifically (from and toward which this interpretation request was spawned), for purposes other than those in which the dean is the portal prescribed by the Senate Rules for transfer of the college faculty body’s recommendations, the University Senate Rules provide two alternative mechanisms by which either the Libraries College Faculty, or the Dean of Libraries, may each submit independent recommendations to the University Senate apparatus:

- the University Senate Rules as of Feb. 2006 expressly delegate “authority and responsibility” (GR IV.B) to the Libraries College Faculty body to make those recommendations to the University Senate Libraries Committee “which pertain to improving the effectiveness of the Libraries as a part of the broad academic program of the University of Kentucky” (SR 1.4.2.4). That rule also establishes for the Dean of Libraries (an ex officio University Senate member) a standing to submit the Dean’s recommendations on such matters to the University Senate Libraries Committee.
 - SR 1.2.3 provides an mechanism for a member of the Libraries College Faculty to submit a recommendation of the Libraries College Faculty on a matter directly to the University Senate Council (by this rule the Dean of Libraries could likewise independently submit the Dean’s own recommendation on a matter).

