APPENDIX A

BY-LAWS FOR FACULTY STEERING COMMITTEE

APPENDIX A

BY-LAWS FOR FACULTY STEERING COMMITTEE

I.
Purpose and Duties
A.
The Faculty Steering Committee is to serve as a major channel of communication for the participatory management process at Danville Community College. The Steering Committee as elected representatives of all faculty communicate needs and desires of faculty to the Vice President of Academic and Student Services and also convey information to the various faculty constituencies.

B.
Duties

1.
To provide advice and counsel to the Vice President for Academic and student Services regarding policy matters within his/her purview.

2.
To express concerns of faculty, to study and review these matters and make recommendations to the Vice President of Academic and Student Services.

3.
To review matters referred to the Steering Committee, such as the academic calendar, exam schedules, and new policies.

4.
To provide advice to the faculty Representative to the Chancellor’s Advisory Committee.

5.
Represent the views of the Faculty Forum and assist in the development of the agenda for Faculty Forum meetings.

II.
Representation

Arts and Sciences Division
 4 representatives

Business and Engineering

 Technologies Division

 4 representatives

Student Success and Academic

 Advancement Division
 1 representative3

Learning Resources Center
 1 representative

 (Non-administrative faculty)

Student Development

 1 representative

 (Non-administrative faculty)

Faculty Representative to Chancellor’s Advisory Committee (non-voting member)
Vice President of Academic and Student Services (non-voting member)
Representatives are to be selected at the first division or departmental meeting of each academic year by secret ballot.

III.
Terms of Office

Terms of representatives will be two years with the opportunity to serve multiple terms.

A replacement for a committee member who is unable to complete his/her term will be selected by the division or department to complete that member’s normal term. Replacement members will be eligible for re-election.

IV.
Chair of the Faculty Steering Committee
A. Eligibility and Election

The Steering Committee will elect their Chair from the elected representatives to the Faculty Steering Committee at the first committee meeting in the Fall Semester.
B. Length and Number of Terms

Terms of the Faculty Steering Committee Chair will be two years with the possibility of serving two or more consecutive terms at the discretion of the full-time faculty eligible to vote in such an election.

C.
Duties of the Chair

1.
Schedule and conduct Steering Committee meetings.

2.
Serve as a member of College Council.

3.
Campus ombudsman.

D.
Compensation

The Chair will be compensated at the rate of two (2) credits teaching overloads per fiscal year, payable in one lump sum at the end of Spring Semester. Twelve-month faculty cannot be compensated because of existing State policy.

V.
Chancellor’s Faculty Advisory Committee (CFAC)

Representative

A.
Eligibility and Election

Danville Community College’s Faculty Representative to the Chancellor’s Faculty Advisory Committee shall be elected at the May faculty meeting. The two-year term of office will be from June 1, after election, to May 31 of the second year. Only full-time faculty who do not hold administrative rank are eligible for election or allowed to vote. One month prior to the election, the Vice President for Academic and Student Services shall ask for nominations from the faculty. Nominations from the floor may also be made on the day of the election. Candidates will be allowed to speak a maximum of five minutes before the vote is taken. Votes shall be cast by written ballot. A simple majority of the votes shall determine the winner of the election. In the event that no candidate receives a majority of the votes, another ballot will be conducted with the top two candidates (plus any candidates tied with the second top candidate) remaining on the ballot. If there is only one candidate and there are no nominations from the floor, the candidate shall be elected by acclamation. The CFAC representative may serve as a representative of a division on the Faculty Steering Committee, thus making this person eligible to serve as Faculty Steering Committee Chair.
B.
Length and Number of Terms

Terms of the Faculty Representative to the Chancellor’s Faculty Advisory Committee will be two years with the possibility of serving two or more consecutive terms at the discretion of the full-time faculty eligible to vote in such an election.

C.
Duties

1.
Attend Chancellor’s Faculty Advisory Committee
 Meetings

2.
Keep lines of communication open

3.
Serve as an ex officio non-voting member of the Faculty

Steering Committee (unless elected as a division

representative)

D.
Compensation
The CFAC Representative will be compensated at the rate of one (1) credit of teaching overload per fiscal year, payable in one lump sum at the end of Spring Semester. Twelve-month faculty cannot be compensated because of existing State policy.

VI.
Standing Committees

The Steering Committee shall recommend faculty to serve on a Calendar Committee.

VI.
Changes in the By-Laws

Proposed changes in the by-laws must be approved by a majority vote of the faculty present at a meeting.

Amended April 27, 2006
Amended October 14, 2008
�Current composition after merger of two divisions effective 7/1/87.

�Current composition after merger of two divisions effective 7/1/94.

3Current composition with addition of new division effective 7/1/08.

Appendix A-5

