Governance Council Task Force 2012
Task force created in response to Senate Resolution 1112-03R:
RESOLUTION TO INVESTIGATE VIOLATIONS OF GOVERNANCE PROCEDURES IN THE MATTER OF THE 2010 PROGRAM DEACTIVATIONS
Report to University Senate
May 11, 2012
Task Force Formation

The University Senate requested that the Governance Council assemble a task force to fulfill the requirements of Resolution 1112-03R. The Governance Council discussed the resolution and agreed to form a committee of the whole to review and investigate the procedures that led to suspension of admissions and eventual deactivations in five University at Albany program areas.

Role of Faculty in the Educational Program
It is valuable to remind ourselves how the Faculty obtains its charge and its role in the care and implementation of research, teaching, and service at the University at Albany. The Board of Trustees of the State University of New York in its Policies document outlines the composition and responsibilities of the “College Faculty” in Article X. We note for the record that both the Chancellor and the Chief Administrative Officer (President) of the “College” are members of the faculty, and that the President is designated as the chair of the faculty. The responsibility of the faculty (including the President) is “to participate significantly in the initiation, development, and implementation of the educational program (Article X.4 Board of Trustees Policies).”
Article X directs the faculty “to prepare and adopt bylaws” that structure the various components of faculty duties such as faculty meetings, elections, and committees that are needed to fulfill the body’s responsibilities. The last sentence in Article X reads as follows: “All actions under bylaws shall be advisory upon the Chancellor and the chief administrative officer of the college.” It is useful to be mindful of these directives as we investigate the suspension of admissions and subsequent deactivation of academic programs, which began with the October 1, 2010 announcement by President Philip.
Role of Governance in the Educational Program
Based on Article X of the Policies of the Board of Trustees, the faculty at the University at Albany adopted bylaws that were revised on December 8, 2003. The President then approved these bylaws. In these bylaws, the faculty call for frequent consultation with the University administration, and outline the rights and responsibilities of the faculty as a whole. Article I Section 2 of the University at Albany Faculty bylaws states that the “Faculty” is responsible for the development of the University’s educational program as set out in the provisions of the Policies of the Board of Trustees. It is specified in Article I Section 2.2.1 that
“The Faculty may initiate and shall disapprove or approve and recommend for implementation:
(a) All changes in, additions to, or deletions from the Curriculum.”
Furthermore, in Article I Section 2.2.2 the bylaws state that
“The Faculty shall be informed and given opportunity to discuss at the earliest possible stages in their formulation, and shall review and provide formal consultation on, prior to adoption, all proposals regarding:
(a) Creation, renaming, major re-organization, or dissolution of academic units and programs.”
In these sections, we find the responsibility of the faculty for the educational program, the opportunity for the faculty to initiate curricular changes (“may initiate”), and the right of the faculty to disapprove, approve, and recommend curricular changes (“shall”). This process would become unwieldy if the faculty as a whole were required to meet, deliberate, and vote on every curricular change to the educational program that arises in the normal course of university life. Therefore, the bylaw Article I Section 2.3 specifies that the faculty as a whole delegates its power, except in the case of Faculty Meetings, Amendments, and Referendums, to a duly elected University Senate. The University Senate is advisory to the President.
Formal Consultation as viewed through the Bylaws
The preamble of the faculty bylaws states that the main conduit for communication and formal consultation between the faculty and the President is through the elected University Senate. The other routes of communication and formal consultation are through “Faculty Meetings” and “Referendums.” Article I Section 2.4.1 of the bylaws addresses formal consultation and when it is required.
“2.4.1 Formal Consultation. The Faculty shall engage in formal consultation with the President and the administration, as outlined and limited by the Policies of the Board of Trustees, and further characterized by the Chancellor’s Statement on Governance [Faculty Handbook, Section III, p. 1]. Formal consultation is required for matters covered by Article 1, Section 2.2.2. Either the President or the Faculty shall be able to request formal consultation on other matters.
Except where precluded by contractual or other legal restrictions, minimally, formal consultation with the faculty on these proposals shall entail consultation between administration and University governance bodies. Formal consultation shall require communication, preferably in writing, specifying the area or issue for which recommendations are being solicited and accompanied by sufficient information as necessary for an informed recommendation. Formal consultation should occur as soon as issues needing resolution are identified. The faculty shall be given adequate time to respond. A written response to final Faculty recommendations shall be provided, indicating what decisions were made and the basis for such decisions; this should be particularly detailed in instances where faculty recommendations are not followed.”
The April 9, 1973 statement by the Chancellor indicates that when “the campus President accepts provisions of local Bylaws concerning consultation, the Trustees, through Article X, and the Chancellor respect this endorsement and these provisions become, thereby, part of local policy and must provide a reliable framework for campus governance. In this regard, a campus President is expected to adhere to policies which he has accepted for his administration.”
The President may, at times, require special expertise when making decisions about the maintenance and future of the University and may call on individual members of the teaching and professional staff to serve as advisors. These university community members are free to offer their expertise, but they do not represent the faculty as a whole and would not be considered part of a formal consultative process with the University Senate. The President also maintains the right to gather university faculty members to serve on task forces, advisory groups, or special committees, without specific consultation with the University Senate. However, these bodies, formed by the President or his/her executive staff, do not constitute formal consultation with the faculty as outlined in the bylaws.
In addition to the routine formal consultation process that takes place between the University Senate and the President, the President may wish to organize a special ad hoc advisory group to focus on a particular area of concern or special need. The bylaws indicate that no ad hoc advisory groups shall replace approval by or formal consultation with the faculty, in this case the University Senate. However, the University Senate and the President may make some ad hoc advisory groups part of the formal consultative process by agreeing on the membership and providing regular feedback to the University Senate from these groups. Specifically, the bylaws indicate that
“a majority of the faculty members must either be appointed by, or their recommended appointment approved by, the Senate Governance Council, as specified in Article II, Section 5.5, and specific faculty members must be designated to regularly report to the Senate.”
It is important to clarify that a formally constituted ad hoc advisory group may be part of the formal consultative process but does not replace the need for formal consultation with the elected governance body, the University Senate. For example, the University Senate never delegates its prerogative to approve or disapprove of program eliminations to an ad hoc group. The University Senate must also recognize its position as an advisory body to the President. The President may, at times, choose not to follow the advice of the University Senate. In these cases, the commitment to transparency and open dialogue are most critical.
Full and detailed investigation of the administration's actions
With the role of the University Senate in the “Creation, renaming, major re-organization, or dissolution of academic units and programs” established, we move to the task force’s charge detailed in Senate Resolution 1112-03R. The first part of the charge is to provide a full and detailed investigation of the administration’s actions. In order to provide this report the task force utilized publicly available documents including, but not limited to, Senate and Council minutes, Ad Hoc advisory group reports, the President’s Budget Update site, University Faculty Senate reports and bulletins, email correspondence to faculty, staff, and students, and other documents as listed in Appendix 2.
Budget crisis
The investigation of the deactivation of academic programs has its roots in the disinvestment in public higher education by New York State government. In a letter to the Campus Community on 5/1/08, Interim President Philip began the first in a long series of letters (posted on the Budget Update site) that indicated that state leaders had adopted a budget that reduced state aid and utility funding to the campus that resulted in a $5.4 million deficit. The Bulletins and minutes of the University Faculty Senate show that after the catastrophic failure of Wall Street the following October, the pace of disinvestment in SUNY began to speed up rapidly.
On March 10, 2010, the President’s message to the campus indicated that we had lost approximately $21.5 million since fiscal year 2008-2009 with no end in sight for public higher education. The Public Higher Education Empowerment and Innovation Act was on everyone’s mind with the hope that this legislation might unchain SUNY from the unique funding model that has hampered the system’s development and health. Shortly after the President’s March letter, he announced opportunities for flexibility in obligations for employees with concomitant reduction in salary, O’Leary professorships, voluntary leaves, etc., to help reduce the ever-growing deficit.
On October 1, 2010, in his message to the members of the campus community, the President shared that over the prior three years the campus had suffered more than $33.5 million in state tax support reductions. The University at Albany had eliminated 200 vacant positions through attrition, reduced services, stopped non-essential travel, reduced graduate student support, and efficiency savings. The President went on to say that these savings, although helpful, were not sufficient to balance the budget and noted: “Like several other SUNY campuses, the University is now at a point where we must analyze, evaluate, and consider implementing measures that reallocate and eliminate some existing programs.” We interpret this to mean academic programs.
Campus forums and consultation
The President and Provost had informal town hall meetings to which faculty, staff, and students were invited (see Document 34, “Consultation and discussion addressing the declining resource picture at UAlbany”). The President and Provost shared reports with the University Senate and Senate Executive Committee regularly. Three ad hoc Budget Advisory Groups were assembled by the President prior to the October 1, 2010, to provide advice from a broad array of faculty, staff, and students. The President was very frank in his conversations and made it clear in several venues that he would be the one to decide on a plan after having consulted widely.
Timeline
A detailed timeline of the declining resources that led to the 10/1/10 decision by President Philip to suspend admission to programs in Classics, French, Italian, Russian, and Theatre, as well as the discontinuance of Project Renaissance (“Consultation and discussion addressing the declining resource picture at UAlbany”) may be found on the President’s Budget update site through MyUAlbany.
President Philip’s request to the University Senate and the messages to the campus
On October 1, 2010, the President informed the campus community that the budget situation continued to be dire and that despite attempts to reduce financial obligations through retirement, resignations, and consolidations, employee terminations would be unavoidable. To that end, we quote below from the President’s message.
“Going forward, Provost Phillips and I will continue to work with the Deans, Chairs, and applicable governance bodies to sustain the University’s capacity to offer strong academic programs in areas of high student demand. In addition to the program changes already underway, we now must begin consideration of further actions, given the requirements of the academic calendar and the cycles associated with student and faculty recruitment.
As a first step in this more difficult phase of reallocation planning, I have issued a directive today to suspend all new admissions to five program areas – Classics, French, Italian, Russian, and Theatre. Provost Phillips and Dean Wulfert met earlier today with the faculty in each of these program areas to communicate this action and begin a discussion about the future.
This decision was based on an extensive consultative process with faculty, and in recognition that there are comparatively fewer students enrolled in these degree programs.
It is important to recognize that this action is by no means a reflection about the quality of the faculty appointed to these programs, or frankly about the value of these subjects to the liberal arts. They are and continue to be valued scholars and colleagues. The University will continue to offer a broad array of arts and humanities courses in its curriculum.
I am mindful that the identification of these specific programs makes it appear that the College of Arts and Sciences is bearing a disproportionate reduction. I want to assure you that larger reductions across the other schools and colleges are being addressed, but simply in different ways. I have asked the Provost to begin the process of initiating other program consolidations and efficiencies. While the magnitude of the reduction requires significant participation from all units, our approach will continue to be derived from the advice and guidance of each of the Budget Advisory processes: to be strategic and differentiated with a view towards the future and the goals articulated in our Strategic Plan.” (Emphasis added)
In a memorandum to the Chair of the University Senate whose subject was “Deactivation of Academic Programs,” President Philip invited the University Senate to “comment on the academic component of my campus financial plan initiated with my emergency directive to suspend all new admissions to select academic degree programs on October 1, 2010.” The plan was initiated with the emergency suspension of new admissions to 27 graduate and undergraduate academic programs in Classics, French, Italian, Russian, and Theatre, while the University Senate reviewed, considered and provided comments regarding the proposal. Project Renaissance would also be discontinued. The President asked to receive Senate comments by November 19, 2010.
Also, on October 7, 2010, the President, in a communication to the campus community, stated: “In addition, the academic component of my proposed financial plan announced at the Town Hall has been submitted to the University Senate for its review, consideration, and comment.”
Senate responses
On October 4, the Senate Executive Committee (SEC) voted to charge Council and Committee Chairs to seek comment from each University Senate Council and Committee and to report back to the SEC by November 1. The SEC also requested that all relevant information and data be provided to Councils and Committees that requested such data.

Arrangements were also made for members of the Senate and guests to voice their reactions to the proposed deactivations during an open comment period at the Senate meeting of October 18. The minutes of that meeting include written statements from twenty-eight members of the university community who spoke that day. These comments were overwhelmingly against the proposed program deactivations.

The reports from those Senate Councils and Committees that responded to the SEC request formed the basis of a letter that was drafted by Chair Lifshin in formal response to the President’s request and approved by the Senate at its November 15 meeting.

The report from the Governance Council (GOV) noted the President had followed the practices outlined in the bylaws to form advisory groups (BAGs 1 & 3) outside of governance (2.5 Faculty Participation in Advisory Groups Outside of Governance Bodies). As noted above, these groups can be an important part of the shared governance process, but the Senate never delegates its formal advisory role to these ad hoc groups.

The Governance Council stated the following:

“We regret that the University Senate was not given an opportunity to discuss and vote on the merits of these actions prior to the President's decision to suspend admissions to these programs, an action that could be construed as a breach of shared governance processes.”

Regarding the use of “could be construed” above, then GOV Chair, Susanna Fessler, indicated she chose the phrase carefully and specifically to point to perception. Specifically, in this document GOV did NOT conclude that any process had been violated, only that the action could be construed as a breach.

The Governance Council document also evaluated the specific elements of adherence, concluding that GOV was properly consulted in the composition of BAG 1, pursuant to section 2.5 of the Bylaws. In sum, although formally GOV did not vote on the composition of BAG 3, it was consulted by the President pursuant to section 2.5 of the Bylaws. Although it expresses a desire for greater detail in that communication, GOV interpreted the President’s memo of October 1 to be “communication, preferably in writing, specifying the area or issue for which recommendations are being solicited.”

Also of note is the conclusion that there was timely and regular communication between the administration and the University community:

“As concerns further communication between the administration and the UA community at large: All three BAG reports were posted to the MyUAlbany website in a timely fashion. In addition, the Budget Update Section of MyUAlbany has been regularly updated since May 2008 with memos from the President about the budget.”

The response from the University Planning and Policy Council (UPPC) noted:

“In order to meaningfully discuss, review, and comment on the University’s response to budget cuts imposed by NY State, more information about the reductions around the whole University would be needed. Statements that other units and divisions of the university are taking certain cuts, whether disproportionally higher or not, do not form a sufficient basis of information. No other specific actions to implement reductions in other Vice Presidential divisions have been made public. The small list of specific incremental policy actions presented to the Council needs to be examined within the context of other specific actions across the university. More clarification on the future of the University, its mission and strategic plans in light of the severe budget reductions we face, is also needed to make an intelligent assessment of the particular proposed deactivations. Lacking such full and specific information, the Council is unable to review the budgetary, planning, and policy implications of the particular program deactivations under consideration.”

The statement “No other specific actions to implement reductions in other Vice Presidential divisions have been made public” does appear in the UPPC response above; however, the Budget Update Website provided all reductions by unit in a document entitled “2008-09 through 2010 Reduction Detail.” The cumulative reduction information was posted on the Budget Update Website, and it was updated during the fall 2010 semester to show the breadth of the budget reductions across all units of the University. It details the significant losses suffered throughout the university prior to the October 1, 2010 announcement, and provides the reduction information for both academic and administrative units.

In summarizing the above and other Council and Committee reports, Chair Lifshin’s letter to the President states the following:
“It is clear from the remaining comments that the University community is very aware of the dire financial state of the University at Albany and that ‘the critical issue behind this painful conversation about the deactivation of academic programs is the continuing reduction of New York State support for its public higher education system (UPPC statement below).’ However, we worry about the long term cost of deactivating the 27 programs to our core mission, our ability to educate future scholars, and the value of a UAlbany degree. We are also concerned that we maintain and improve the transparency of the University budget process and shared governance process as we face more of these difficult conversations with you and your management team.”

The letter concludes: “In summary, we see the need to reduce University expenses however we agree that these program deactivations seriously jeopardize our ability to maintain our core educational mission.”

Time was also set aside at the November 15 meeting for additional comment on the deactivations from Senators and guests. The Senate also passed Resolutions 1011-01, 1011-02 and 1011-03 in opposition to the proposed deactivations and in favor of shared governance.

It should be noted that there was no request from the Senate Chair for additional information from, or communication with, the President, although he did permit a statement to be read at the March 14, 2011 Senate meeting that spoke to the lack of any formal response from the President. In addition, there is no claim of any kind in the Chair’s response that appropriate consultation with the Senate had not occurred.

The President announced his decision to suspend admissions to the five academic programs before the merits of these individual programs could be evaluated through our established governance process. Ad hoc groups (BAGs 1, 2, and 3), individual faculty, and councils within the University Senate were consulted about the strategic direction of the University, the priorities of the University faculty, and numerous budget scenarios. Comments indicating that the proposed deactivations would jeopardize the University’s ability to meet its core educational mission were received by the President from the University Senate, the formal consultative body, prior to any program deactivations being initiated by the President with the SUNY Provost.

On March 24, 2011, the President announced to the university community that he had removed three minors from the list of programs targeted for deactivation. These minors are active now, and a fourth was also added, in what might be assumed to be a consequence of consultation with the Senate.

Difficult Consultative Processes—Background and Practice

University faculty governance bodies need to be mindful of the precepts outlined by Chancellor Bruce Johnstone when dealing with any difficult consultative process:
“Seven Precepts for Faculty
1. Begin with a sense of purpose that is positive, not negative; that strives to make things happen, rather than to prevent them; that makes the institution a better and stronger place, rather than merely controls or watches over the administration.
2. Be concerned for the institution as a whole, in its full breadth and depth, rather than for a single part, particularly a single part that you as a faculty representative may most narrowly represent. Be concerned for the institution in the long run, not just for the moment.
3. Be comfortable with the principle and the essence of collegial governance; a faculty role is advisory and therefore limited, yet it can be real and beneficial and powerful. Remember that it is the exchange of views and the lively interaction that conveys the most information and therefore which influences most greatly, not simply a final tally of votes on a particular resolution. Be confident of your influence and tolerate some ambiguity in the matter of final authority.
4. Be generous and slow to anger. Know that men and women of lively intelligence will differ, perhaps profoundly, even in adherence to similar goals and standards. Do not allow personal agendas onto the governance table and keep the process of governing on the highest road.
5. Be courageous. Be willing to take difficult stands and to make tough discriminations.
6. Work hard at the tasks of governance. These are part of your job. Take pride in the product of your work, whether in the form of written or oral augmentation. Demand the same or higher standards of integrity and of academic quality in governance that you would demand of colleagues in articles you might review for a juried publication, or the academic work of your students for which you are expected to give academic credit.
7. Keep governance in perspective. Do not let it crowd out your teaching or your scholarship. Know when to let go. Be able to turn over the reins of governance when the time has come, not just to friends or to those necessarily like-minded, but to others, to new blood (University Faculty Senate Handbook).”
Being aware of these precepts, it seems logical to approach the University Senate Resolution 1112-03 as an expression of concern for the state of the University, and continued dissatisfaction by the faculty with the decisions made by the President. By choosing to direct his executive staff to suspend admissions to specific academic programs, the President diverged from the practice of University Senate and Senate Council review that normally occurs during voluntary deactivation processes. While this is the more common procedure, it is also clear that it is not the only way in which deactivations occur. The circumstances of previous budget-driven deactivations, such as those in the 1970s when multiple programs and departments were deactivated, are also relevant to the situation currently under review.
The University Senate is not a labor-management entity and therefore does not have the responsibility or authority to hire or terminate staff. As a governance body, we concern ourselves with the health and vitality of the curriculum based on feedback we receive from the executive administration concerning staffing lines and future investments. In the voluntary deactivation process, the University Senate approves recommendations to deactivate based on the advice of its councils, and forwards that advice to the President. The President acts on that advice and forwards recommendations to the SUNY Provost.
In his October 1, 2010 letter to the campus community, President Philip did not indicate that all of the faculty in the suspended programs would be involuntarily terminated; however, it was clear that by deactivating all programs within an academic unit or sub-unit, that many of the remaining academic staff members would no longer be needed at the University. The link between the terms and conditions of employment (negotiated through UUP) and the health and vitality of the curriculum were brought into stark view. This was clearly not a routine process in a routine budget year.
As the head of the faculty, the President has the ultimate responsibility to receive, evaluate, and act on (or not) advice from the faculty concerning the curriculum. There is no language in the bylaws that requires the President to utilize a particular procedure to deactivate programs, only that the faculty governance body must be consulted.
Because this alternative deactivation process is less clearly defined, some members of the Governance Council felt this process did not provide the University Senate sufficiently early notification in the decision-making process to assess the rationale and provide feedback prior to the suspensions, which ultimately became deactivations. Others note that there was a period of extensive feedback including Senate Council responses and individual faculty comment, as invited by the Senate Chair, between October 1 and November 19 when the feedback was requested by the President. Additionally, there was formal consultation provided by BAG IV, along with continued feedback offered by faculty, alumni, outside organizations, and individuals, prior to March 24, when a smaller set of programs to be deactivated was officially announced.

The President’s Response to the University Senate
On March 24, 2011, President Philip sent a letter to University Faculty, Staff, Students, Alumni, and Friends indicating:
“Following a reduction of more than $35 million in state-tax support, I announced last fall that, pending further consultation, our campus-wide budget would include the suspension of admissions to degree programs in five academic areas. The campus dialogue over the past six months has been informative. I have heard from all of the University’s core constituencies including the University Senate, and from many outside observers. A diversity of views, ideas, and suggestions have been expressed, all of which I have taken into careful consideration. Throughout this process, the depth of professionalism, pride, and commitment to our University has been truly impressive.
Taking this commentary into account, I have asked the Provost to develop a plan to continue undergraduate minors in Theatre, French, and Russian, and to continue instruction of the Italian language. Retaining these offerings will require us to search for savings elsewhere. I regret we cannot afford to sustain all of our degree programs in these areas. As we move forward in developing the implementation plan, we remain committed to ensuring that students enrolled in a degree program from one of the affected program areas will be afforded the opportunity to complete their degrees in the normal time frame. In addition, as we attempt to restructure these programs and reallocate resources, every effort will be made to reduce the impact on the University’s faculty and staff. We will move ahead with formal requests to SUNY System Administration to deactivate the undergraduate majors in Theatre, French, Russian, Italian, and the Classics, and the graduate programs in Russian, French and Classics.
Let me also take this opportunity to report that I am continuing to implement reductions outside of Academic Affairs and have issued an RFP for an independent consultant to provide recommendations for further efficiencies to the University’s administrative structure and services. A listing of the reductions taken to date is posted on the UAlbany budget update website.
These are challenging times for the University at Albany and the State University of New York. As you have heard, the Executive Budget calls for another substantial reduction to SUNY’s state operating campuses (i.e., $131.5 million). If enacted, these cuts could reduce state support to our University by an additional $10.5 million.”
Section 2.4.1 of the bylaws reads: “The faculty shall be given adequate time to respond. A written response to final Faculty recommendations shall be provided, indicating what decisions were made and the basis for such decisions; this should be particularly detailed in instances where faculty recommendations are not followed.” Part of the continuing dissatisfaction with the process that has led to deactivations is that the some faculty members feel they have not received a detailed account of why the particular deactivated programs were chosen and how these deactivations meet the strategic plan of the University. Others believe that no definition of “particularly detailed” exists in this context. Furthermore, the bylaws do not provide for linking decisions to the “strategic plan of the university,” stating only that the President shall provide information about “what decisions were made and the basis of such decisions.”
Guidelines for Governance in responding to similar actions in the future
Within their final report, BAG IV discussed the need to develop a set of objective criteria to evaluate strengths and weaknesses, which is currently being addressed in the context of the implementation of the Strategic Plan. We therefore see no need to duplicate this effort, and refer Governance to:

(http://www.albany.edu/budget/files/Budget_Advisory_Group-IV_Final_Report.pdf)
“Metrics or dimensions can and should be developed and used to evaluate and communicate dimensions of accountability for the units in the University in order to continue to build strengths and identify areas that are worthy of more investment due to growth, market demand, or other indicators of need or excellence.

Refine and “pilot test” a set of dimensions (metrics) for evaluating areas within Academic Affairs that are consistent with the Strategic Plan and congruent with the advice of the prior Budget Advisory Groups. Once refined and tested, and applied to consider budget allocations, it is recommended that the resulting allocation model should be reviewed with advisory bodies prior to implementation. BAG IV could be of assistance in this regard.

Develop and “pilot test” a set of dimensions (metrics) for evaluating other Divisions that are consistent with the Strategic Plan and congruent with the advice of the prior Budget Advisory Groups. Once refined and tested, and applied to consider budget allocations, it is recommended that the resulting allocation model should be reviewed with advisory bodies prior to implementation. BAG IV could be of assistance in this regard.

The processes of reviewing the resulting allocation models noted above would help clarify the criteria employed to make the adjustments, would allow the BAG to serve as a sounding board regarding whether the proposed adjustments, in combination, would seem consistent with guiding principles as BAG understands them, and would generally help inform judgments about whether the resulting picture conforms to a sound plan for preserving and promoting the core educational and other missions of the University.”
It is our hope that these criteria, to be developed by the Strategic Plan Implementation Group charged with such, will form the basis of future Governance Council determinations in responding to any similar actions in the future.

Conclusion regarding “specific actions that were in violation of procedures outlined in the Faculty By-Laws”
About whether the President’s response to all stakeholders on March 24, 2011, constituted a “detailed response” to the Senate, reasonable people may continue to disagree. In fact, to date, the President has not sent a formal response specifically to the Senate about the deactivations as required in the bylaws, but has instead relied on his March 24 statement to the university community at large. On the other hand, at the time the Senate should have furnished a more detailed response on the impacts of closing each of these programs for the President to address.
After careful review of all pertinent documents pertaining to this matter, and thoughtful and comprehensive discussion, the task force did not come to consensus on whether the President’s actions rose to the level of a violation of the bylaws; nor did we feel that the term “violation” provided a useful framework for discussion. However, we wish to state in the strongest possible terms that in the future, the administration must remain mindful of the need to consult with the Senate, and to inform the Senate directly about its decisions with sufficient detail to satisfy reasonable concerns and questions, both before and after decisions have been reached. We recognize that the Senate also must bear some responsibility for the dissatisfaction surrounding these events, specifically in its failure to request specific and detailed information.

Respectfully submitted by the task force membership:
Liang Chu, Environmental Health Sciences

Cynthia Fox, Languages, Literatures, and Cultures
Donald Keenan, University Libraries

Danielle Leonard, International Education

Andi Lyons, Theatre

John Schmidt, Biology
Joette Stefl-Mabry, Information Studies
Daniel D. White, College of Nanoscale Science and Engineering

Appendix 1 Important Governance Documents
Senate Resolution 1112-03R
UNIVERSITY SENATE
UNIVERSITY AT ALBANY
STATE UNIVERSITY OF NEW YORK
Introduced by:

Senator David Wills
Date:

February 6. 2012
RESOLUTION TO INVESTIGATE VIOLATIONS OF GOVERNANCE PROCEDURES IN THE MATTER OF THE 2010 PROGRAM DEACTIVATIONS
Whereas Section 2.2.2 of the Faculty Bylaws of the University at Albany stipulates that “the Faculty shall be informed and given opportunity to discuss at the earliest possible stages in their formulation, and shall review and provide formal consultation on, prior to adoption, all proposals regarding the creation, renaming, major re-organization, or dissolution of academic units and programs”;
Whereas the 10/1/10 decision to deactivate programs in Classics, French, Italian, Russian, and Theatre failed to meet the standard of formal consultation required by Faculty By-Law 2.2.2 [“The Faculty shall be informed and given opportunity to discuss at the earliest possible stages in their formulation, and shall review and provide formal consultation on, prior to adoption, all proposals regarding: (a) Creation, renaming, major re-organization, or dissolution of academic units and programs”],
Whereas no formal response was provided by the administration to the Senate following passage of Resolution 1011-01, which opposed the deactivations and called upon the President to pursue a consultation process that complies with the spirit and the letter of the Faculty By-Laws, and Resolution 1011-02, which determined that those deactivations compromised the core mission of the university and the ability of SUNY to fulfill its global mission as articulated by “The Power of SUNY” strategic plan,
Be it resolved that the Senate charge GOV:
to make a full and detailed investigation of the administration's actions,
to identify specific actions that were in violation of procedures outlined in the Faculty By-Laws,
to create a set of guidelines that more clearly determine how the Council on Governance will respond to similar administrative actions in the future,
to provide a report to the full Senate by 3/15/12;

Be it further resolved that, following that report, the Senate chair call on the President to reverse any administrative decisions that are determined to have been in violation of 2.2.2 of the Faculty By-Laws.
State University of New York
Memorandum to Presidents

Date: August 26, 1983 Vol. 83 No. 11

From: Office of the Vice Chancellor for Academic Programs, Policy and Planning

Subject: Procedures for Deactivation and/or Discontinuance of Academic Programs

To: Presidents, State University of New York

This memorandum combines the policy provisions on program deactivation and discontinuance contained in two previous memoranda to campus Presidents, namely Vol. 75 No. 18 of September 22, 1975, and Vol. 76 No. 27 of November 26, 1976, and revises and replaces them. It covers the policy approved on June 23,1976, at which time the Board of Trustees adopted Resolution 76-169 directing the Chancellor to review, ratify and confirm all actions affecting academic program elimination, and to develop and implement a review procedure for the elimination of academic programs which reserves for Board action all changes affecting campus mission.

When a campus makes a decision not to admit any more students to a program but to maintain the program registration, this action is referred to as deactivation. The deactivation date is the first regular admission date as of which new students will no longer be permitted to enroll in the program. A program is often deactivated to allow time for a campus to determine whether to continue the program offering or to reorganize the program structure and/or resources.

When a campus decides to remove a program from its complement of registered programs so that credentials will no longer be awarded for its completion, this action is known as discontinuance. The discontinuance date is the last graduation date as of which credentials will be awarded for program completion.

There are several situations in which a campus determines that the deactivation or discontinuance of an academic program might be appropriate. The program may no longer be considered a viable offering. Campuses deactivate or discontinue programs in response to budgetary stringencies or internal resource reallocations on the campus. Perhaps a campus has determined to treat the program as an option or as an integrated part of another major or interdisciplinary program.

The procedure outlined below is not meant to limit the authority of the campus President or of other campus constituencies. Rather, it is intended to ensure the quality and diversity of curricular offerings within the University.

This procedure for the deactivation or discontinuance of academic programs applies to all State University campuses and to all academic programs which cannot be initiated without authorization external to the individual campus. These programs are listed in the State University of New York Academic Program Information System (APIS) maintained by our Office of Institutional Research & Planning.

Procedure

A request for deactivation or discontinuance of a registered academic program is submitted in the form of a letter from the campus President to the Vice Chancellor for Academic Programs, Policy and Planning containing the following information:
1. The program name and degree, certificate, or diploma designation;
2. A brief description or explanation of the reason for requesting the deactivation or discontinuance of the program;
3. When appropriate, a statement of how enrollment of incumbent students and the credentials granted to them in the future will be accommodated and reported;
4. The proposed effective deactivation or discontinuance date--the date for deactivation of a program should be coordinated with the campus admissions process so that admission to the program will be closed in sufficient time. In setting a discontinuance date, the campus should be sensitive to the interests of students already enrolled in the program and honor the University's intention to give enrolled students the opportunity to complete their programs unless unusual circumstances make it impossible or inappropriate to do so.

The information requested will enable the Office of the Vice Chancellor for Academic Programs, Policy and Planning to coordinate with other offices of Central Administration. Appropriate offices in the Central Administration then will review the impact of the proposal on (1) University-wide offerings, (2) campus mission, (3) campus budget, (4) campus staff and students, and (5) desirable State and public services. Special attention will be given to the proposed discontinuance of a program unique within the University. The Office of the Vice Chancellor for Academic Programs, Policy and Planning will provide a reaction to the campus President as soon as possible after a request has been reviewed. A minimum of 60 days lead time is required for Central Administration review of the proposal. In the event of a fiscal emergency, a shorter time frame may be accommodated.

In the case of program discontinuances, the campus recommendation, when reviewed by Central Staff and approved by the Chancellor, will be presented to the Board of Trustees for formal action. No programs may be discontinued without formal approval by the Board of Trustees. Campus Presidents will be notified promptly of the Board's action.

In cases where a campus wishes to reactivate a program which has been deactivated, the proposal to do so should be sent by the campus President to the Vice Chancellor for Academic Programs, Policy and Planning and will be reviewed by appropriate central offices. In the case of doctoral programs, a proposal to reactivate a program will be reviewed by the Office of Research, Graduate Studies and Professional Programs in consultation with the State University Doctoral Council. Reactivation of a doctoral program that was deactivated by State University does not require Master Plan amendment approval.

Sherry H. Penney

This memorandum addressed to:

Presidents, State-operated Campuses
Presidents, Community Colleges
Deans, Statutory Colleges

Copies for information sent to:

President Coll
Vice Provost Spencer
Senate Resolution 1011-01
Resolution Concerning the Deactivation of Academic Programs
Whereas Section 2.2.2 of the Faculty Bylaws of the University at Albany stipulates that “the Faculty shall be informed and given opportunity to discuss at the earliest possible stages in their formulation, and shall review and provide formal consultation on, prior to adoption, all proposals regarding the creation, renaming, major re-organization, or dissolution of academic units and programs”;
Whereas the three Budget Advisory Groups included no representatives from four major humanities departments: English, History, LLC, and Philosophy;
Whereas the Association of American University Professors has requested that the administration give further consideration to the decision on the basis of violations of the Faculty Bylaws;
Whereas the selection of programs to be deactivated has been publicly justified using the sole criterion of “comparatively lower enrollments”;
Whereas data provided by the Office of Institutional Research demonstrate that the total number of majors and/or faculty-to-major ratios in the Classics, French, Italian, Russian and Theater programs are in fact not lower than those of several other programs across the university;
Whereas the programs targeted for deactivation are essential to the core educational mission of the university at both the undergraduate and graduate levels;
Whereas the reputation and status of UAlbany as a comprehensive research and teaching institution have suffered serious damage in the forum of national and international opinion;
Be it resolved that the Senate opposes the deactivation of the Classics, French, Italian, and Russian, and Theatre programs;
Be it resolved that the Senate calls upon the President to pursue a consultation process to address the budget shortfall that complies with the spirit and the letter of the Faculty Bylaws;
Be it resolved that the Senate calls upon the President to institute alternative cost saving measures that respect the absolute priority of academic programs.
Senate Resolution 1011-02
Resolution: Resolved that the University at Albany Senate endorses the resolution (below) passed by the University Faculty Senate on October 23, 2010.
University Faculty Senate
University Centers Sector
156th Plenary
Alfred State College
October 23, 2010
Resolution on the Suspension of Programs at the University at Albany
Whereas the core mission of a comprehensive University Center is to deliver an education and to do research of national and international repute
Whereas one of the six big ideas of the SUNY strategic plan (“The Power of SUNY”) is “SUNY and the World” which emphasizes SUNY’s global mission
Whereas the motto [sic] of the University at Albany is “The World Within Reach”
Whereas the administration of the University at Albany has suspended admission to the following academic programs: Classics, French, Italian, Russian, and Theatre
Whereas these academic programs are part of the core mission of a comprehensive University Center
Be it resolved that the actions of the administration at the University at Albany compromise the core mission of that University Center and compromise the ability of SUNY to fulfill its global mission as articulated by “The Power of SUNY” strategic plan.
156‐02‐1
Resolution on the Suspension of Programs at the University at Albany
Passed
October 23, 2010
Resolution: Resolved that the University at Albany Senate endorses the resolution (below) passed by the University Faculty Senate on October 23, 2010.
University Faculty Senate
Executive Committee
156th Plenary
Alfred State College
October 23, 2010
Resolution on Consultation with Governance
Whereas SUNY campuses are facing extraordinary financial pressures, and
Whereas campuses may be forced to consider program consolidation, suspension or elimination, and
Whereas the procedures for reaching such decisions have not always involved appropriate consultation with existing governance, and
Whereas SUNY has clear policies for establishing and revising programs, and the impact of program consolidation, suspension or elimination is as significant to a campus as the establishment of programs,
Therefore, Be It Resolved
The University Faculty Senate urges System Administration to ensure that campus administrations and existing governance bodies employ formal procedures for consultation before reaching any decisions regarding program consolidation, suspension or elimination.
156‐01‐1
Resolution on Consultation with Governance
Passed
October 21, 2010
http

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
://

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
www

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
.

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
suny

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
.

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
edu

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
/

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
provost

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
/

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
academic

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
_

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
affairs

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
/

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
ProgramProposalGuide

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
.

HYPERLINK "http://www.suny.edu/provost/academic_affairs/ProgramProposalGuide.cfm"
cfm
REQUEST TO DEACTIVATE AND/OR DISCONTINUE A PROGRAM
“President or Chief Administrative Officer approval
Signature affirms that the proposal has met all applicable campus administrative and shared governance procedures for consultation.”
“General Notes
1. Deactivations and Discontinuances must be approved by the SUNY Provost.
2. If a proposed discontinued program is the sole program in a HEGIS category at a campus, discontinuance requires approval of the SUNY Board of Trustees. The campus retains the master plan authority in that discipline, and the re-introduction of programs in that HEGIS category would not require a master plan amendment.
Glossary
Deactivation: A campus makes a decision not to admit any more students to a program but wishes to maintain the program’s registration. This may be done to reassess the need for the program or restructure a program. This action is internal to SUNY and limited in duration to no more than three years.
Deactivation Effective Date: The first regular admission date for which new students will no longer be permitted to enroll in the program.
Discontinuance: A campus no long offers the program nor awards a credential for completion of the program. The program is removed from the State Education Department’s Inventory of Registered Programs. SUNY review/ approval must precede SED review.
Discontinuance Effective Date: The last graduation date for which a credential for completion of the program is awarded.
 (Reference: Memorandum to Presidents Vol. 83 No. 11, dated August 26, 1983)”
Appendix 2
List of documents consulted
	Document Date
	Author
	Audience
	Title
	Description

	8/26/1983
	Vice Chancellor for Academic Programs
	Presidents
	
	Procedures for deactivation and/or discontinuation of academic programs

	1/1/1991
	D. Bruce Johnstone
	University Faculty Senate
	Academic Governance in the State University of New York
	

	10/8/2003
	Faculty Bylaws
	
	
	University at Albany

	9/1/2007
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Fall/Winter 2007 bulletin

	3/1/2008
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Spring 2008 bulletin

	5/1/2008
	Interim President Philip
	Members of the Campus Community
	
	State Budget status update

	9/1/2008
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Fall 2008 bulletin

	10/1/2008
	Interim President Philip
	Members of the Campus Community
	
	State Budget status update

	11/25/2008
	Interim President Philip
	All Faculty and Staff
	
	Announcing Town Hall meetings

	1/21/2009
	Interim President Philip
	University at Albany Community
	
	Announcing Budget Advisory Group

	3/1/2009
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Spring 2009 bulletin

	3/11/2009
	Interim President Philip
	University Community
	Budget Advisory Group Final Report
	

	3/26/2009
	Interim President Philip
	All Faculty and Staff
	
	campus fiscal situation

	5/22/2009
	Interim President Philip
	University Community
	
	campus financial situation

	9/1/2009
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Fall 2009 bulletin

	9/22/2009
	President Philip
	Faculty and Staff
	
	town hall meetings

	10/20/2009
	President Philip
	Faculty and Staff
	
	Governor cut $500 million from state ops

	11/23/2009
	President Philip
	Faculty and Staff
	
	announces $4.474 million midyear cut

	2/4/2010
	Dean Wulfert
	UAC/GAC/UPPC
	Course action form
	deactivate Russian MA and CAS program

	3/1/2010
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Spring 2010 bulletin

	3/1/2010
	Larry Kranich
	University Senate
	
	GAC agenda - deactivation of Russian MA discussion

	3/1/2010
	Larry Kranich
	University Senate
	
	GAC minutes - deactivation of Russian MA discussion

	3/10/2010
	President Philip
	Faculty, Staff, Students
	
	Unveil PHEEIA web site

	3/12/2010
	John Delano
	University Senate
	
	UPPC minutes - deactivation of Russian MA discussion

	3/22/2010
	R. Michael Range
	University Senate
	
	GAC minutes - deactivation of Russian MA discussion

	4/1/2010
	President Philip
	Faculty and Staff
	
	Retirement and separation packages

	4/12/2010
	R. Michael Range
	University Community
	
	Senate minutes - deactivation of Russian MA discussion

	4/15/2010
	University Senate
	President
	Resolution concerning the deactivation of academic programs
	

	10/1/2010
	President Philip
	All students
	Message from President George Philip
	Message explaining deactivation of classics, French, Italian, Russian, Theatre

	10/1/2010
	President Philip
	Members of the Campus Community
	
	Budget update

	10/1/2010
	President Philip
	Eric Lifshin, Chair University Senate
	Deactivation of Academic Programs
	

	10/4/2010
	Sue Faerman
	Intended majors
	Intended majors in suspended programs
	

	10/7/2010
	Sue Faerman
	Professors Briere, Lyons, Swiny
	Intended majors in suspended programs
	

	10/7/2010
	President Philip
	Members of the Campus Community
	
	Suspension of New enrollment in five academic program areas

	10/7/2010
	Timothy Sergay
	Russian learners club
	
	Majoring or minoring in Russian, French or Italian

	10/14/2010
	Budget Update site
	
	
	Summary of Budget reductions by division since 2008

	10/15/2010
	Budget Update site
	
	
	State tax support & tuition history

	10/23/2010
	UFS Senate
	Chancellor
	Resolution on consultation with governance
	

	10/23/2010
	UFS Senate
	Chancellor
	Resolution on the suspension of programs at the University at Albany
	

	10/30/2010
	Provost Phillips
	Faculty, Staff, Students
	Clarification for undergraduate students pursuing programs in Classics, French, Italian, Russian, and Theatre
	

	11/11/2010
	Budget Update site
	
	
	2008-09 through 2010 reduction detail

	11/15/2010
	Eric Lifshin
	President
	Comments in response to deactivation of programs
	

	11/30/2010
	Faculty forum
	
	
	Powerpoint

	11/30/2010
	Budget Update site
	
	
	Faculty forum PPT

	1/6/2011
	Susanna Fessler
	Provost Phillips
	GOV discussion of the "consultation process going forward"
	

	1/12/2011
	SUNY Provost David Lavallee
	American Association of University Professors
	
	Response to AAUP regarding campus administration meeting its obligations under University policies and acting within its authority

	1/26/2011
	Dean Wulfert
	Eloise Briere
	Questions remaining
	Dean responds to questions

	2/2/2011
	Provost Phillips
	SEC
	Questions about the next consultative process
	

	3/1/2011
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Spring 2011 bulletin

	3/24/2011
	President Philip
	University Faculty, Staff, Students, Alumni, and Friends
	
	Maintaining minors

	4/15/2011
	Budget advisory group
	President
	Budget Advisory Group IV Final Report
	

	4/19/2011
	JF Briere
	LLC
	No deadline to finish a major or a minor
	

	4/20/2011
	JF Briere
	LLC
	Italian
	

	9/1/2011
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Fall 2011 bulletin

	9/1/2011
	SUNY Senate
	Voting Faculty
	Faculty Senate Bulletin
	Fall 2010 bulletin

	1/6/2012
	SUNY
	SUNY Presidents
	Request to deactivate and/or discontinue a program
	

	2/6/2012
	David Wills
	University Senate
	Resolution to investigate violations of governance procedures
	

	3/1/2012
	
	
	
	Frequently asked questions about 10/7/10 announcement

	Undated
	Budget Update site
	
	
	Consultation and discussion addressing the declining resource picture at UAlbany

	Undated
	Budget Update site
	
	
	Comprehensive Consultative Process slide

	Undated
	Budget Update site
	
	
	State tax cuts at UAlbany (2008-2011)

	11/8/2010
	Susanna Fessler
	Eric Lifshin, Chair University Senate
	President's memo on program deactivation
	

	6/19/2009
	Provost's BAG for AA
	Provost Phillips
	Transforming the university into a strong and sustainable research institution
	

	6/16/2010
	BAG 3
	President
	Report of Budget Advisory Group III
	

	10/1/2010
	Strategic planning group
	Campus
	The world within reach
	strategic plan

10

