SOM Bylaws Summary

3

SOM Bylaws Summary

Summary of proposed revisions for SOM faculty meeting 9/18/03

All references are to the current bylaws

Dates refer to Bylaws Committee meeting dates

Article I: Name, Object, Purpose

March 24, 2003

Current title does not accurately reflect the sections. Section 1 “Name” of the current article would be the only paragraph in the new Article I. The new Article II would contain sections 2-5 of current Article I.

Article I. Section 5. A and B

April 22, 2003

With input from Paul Carlson
Section A makes no sense.

Section B – The establishment of student organizations has never been approved by faculty, provost or the president (the one exception might be the MSSC = student government for the medical students).

Article II. Section 1. B

May 29, 2003

There is no definition of the three categories of fully affiliated faculty. Although SOM Policy 10 was written to correct this, the committee felt that the definitions should be in the bylaws.

Current paragraphs B and C would become C and D, respectively.

Article II. Section 4. B. 2 and 3

March 24, 2003

This is not a change in content but in the order of the sentences for better understanding.

The second, third and fourth sentences of current paragraph 2 became a new paragraph 3, thus making the current 3 now paragraph 4.

The second sentence of paragraph 4 was moved to the end of paragraph 3.

Article III. Sections 3 and 4

April 22, 2003

Language change allows freedom to appoint, rather than being required.

Article IV. Section 1. A. 1

July 25, 2003, memo to Bylaws Committee

Bylaws do not specifically state when the terms of committee members begin, except for Executive Committee (Article IV. Section 2.A).

No known WSU or SOM document specifically defines the beginning of the academic year. There is reference to the fiscal year beginning July 1.

Article IV. Section 1. A. 3

April 22, 2003

There is no known reason for this exception. Phrase is confusing and unnecessary.

Article IV. Section 1.C.

April 22, 2003

The first sentence does not fully describe the function of committees. Some committees also accomplish specific tasks (e.g., deciding whether to confer degrees by promotion committee).

A quorum has never been defined for committees, and this felt to be acceptable.

Article IV. Section 3. A

April 22, 2003

The nominating committee has difficulty getting enough nominees. The deletion gives more leeway in forming a slate.

Article IV. Section 4.C.

May 29, 2003

Delete if Student Appeals Committee removed.

Article IV. Section 10.

April 22, 2003

How is that member determined?

Suggestion from Dr. Fyffe, passed by bylaws committee.

Article IV. Section 12

May 29, 2003

Proposed by Dr. Dunn –

· bylaws are for the faculty,

· the university does not have student due process or student appeals in the faculty governance documents,

· a written policy is needed for student appeals but not in the faculty bylaws, and

· a preordained committee does not allow flexibility.

Committee discussion –

· Should student appeals committee be a standing committee? (Pro - provides a corporate memory; con - difficult to find available faculty.)

· An ad hoc committee may increase chance of bias among the members.

· The bylaws should recognize that committee exists but does not need to describe the composition.

· The bylaws should state that the committee is following a policy.

· The committee should be deleted from the standing committee list and made an ad hoc committee appointed by dean.

Motion passed unanimously:

“Delete Section 12 from the bylaws contingent upon a policy to be presented to the faculty. The policy would address the appeal process for student dismissal and delineate the role for faculty in the process.”

Appeal of a Student Promotions Committee Decision to Dismiss- Current

· The Associate Dean for Student Affairs will notify the student in writing of a recommendation for dismissal that the Student Promotions Committee (SPC) intends to forward to the Dean. The notification will indicate the reasons for the recommendation and will advise the student of the process and time limitations of an appeal.

· The recommendation is forwarded to the Dean, who notifies the student of its receipt and provides the student with an opportunity to appeal. The student is given seven business days to submit a written notification of intent to appeal the SPC recommendation. Failure to appeal within the allotted time renders the decision final.

· The Appeals Committee meets within three weeks of receiving the petition to appeal. After reviewing all relevant documents, the Appeals Committee will give the student an opportunity to present information warranting reconsideration. The student may be accompanied and assisted by a member of the university faculty or staff.

· The Appeals Committee will deliberate and, by majority vote, support or reject the recommendation of the SPC. The Committee's decision and all relevant documentation will be forwarded in writing to the Dean.

· The Dean will review the relevant documents and notify the student by letter of the Dean's decision.

Appeal of a Student Promotions Committee Decision to Dismiss – Proposed*
The Associate Dean for Student Affairs will notify the student in writing of a recommendation for dismissal that the Student Promotions Committee (SPC) intends to forward to the Dean. The recommendation is forwarded to the Dean, who notifies the student of its receipt and provides the student with an opportunity to appeal. The notification will indicate the reasons for the recommendation and will advise the student of the process and time limitations of an appeal.

The student is given seven business days to submit a written notification of intent to appeal the SPC recommendation. Failure to appeal within the allotted time renders the decision final.

Within 15 working days after the receipt of the student petition, a panel shall be convened to review the complaint. The panel will examine the grievance and make recommendations, while assuring fair treatment for all parties.

The panel will consist of three faculty members; with one of the three members appointed as chair.

· The dean will appoint one member of the panel.

· The complainant may nominate one of the three members. Within five working days of requesting the review, the complainant may submit a list of two to five nominees. The dean will select one nominee from the list to serve on the panel.

· The Student Promotion Committee will appoint one member of the panel.

After reviewing all relevant documents, the panel will give the student an opportunity to present information warranting reconsideration. The student may be accompanied and assisted by a member of the university faculty or staff.

The panel will deliberate and, by majority vote, support or reject the recommendation of the SPC. The panel's decision and all relevant documentation will be forwarded in writing to the Dean.

The Dean will review the relevant documents and notify the student by letter of the Dean's decision.

*Note - the following can be added to the proposed revision (okayed by Drs. Dunn and Carlson):

· note that it will also apply to Ethical Standards Committee for decisions to dismiss,

· the committee chair will be appointed by the dean,

· include the final appeal option to the provost (which is already in the current procedures),

· in the first paragraph line 5 insert the word “Dean’s” in front of the word notification, and

· in the third paragraph end the last sentence after the word recommendations.

