[image: image1.jpg]VILLANOVA UNIVERSITY

FACULTY CONGRESS
ACADEMIC YEAR 2013-2014

April 30, 2014

Dear Fr. Ellis:

As you know, the Board of Trustees recently approved the creation of a new college. A proposal to create this College of Professional Studies had been discussed briefly by the Academic Policy Committee (APC), but that body did not see responses to its suggestions nor had APC voted on or approved the proposal prior to the Board of Trustees vote. The University Senate Constitution and the Faculty Congress Bylaws designate APC as the relevant governance body to review major academic policy changes that impact more than one college.
 The role of faculty in academic policy is also affirmed by the AAUP and Middle States. Creation of a new college certainly falls within this category of policy changes.

In light of these developments, the Faculty Congress Executive Committee formally objects to the manner with which the decision to establish the new College of Professional Studies was made, specifically that the process proceeded without the explicit endorsement of the Academic Policy Committee. A key feature of institutions of higher education is the central role of faculty in academic policy decisions; this function is spelled out in the University Senate Constitution and the Faculty Congress Bylaws for a reason. When University administration ignores these rules and disregards the appropriate body—that not only includes faculty, but students and administrators as well—it weakens the legitimacy and fabric of the university. While faculty on the APC were, indeed, generally positive about certain elements of the proposed plan to house an undergraduate bachelor’s degree program for non-traditional students in a new college, there was minimal input. A single APC meeting and a few emails are not sufficient to ensure meaningful APC input. And, there was certainly no APC vote to formally endorse this plan of action. While faculty felt the initial proposal had some merit, it needed more work before APC could support it.
Having the Board of Trustees vote to establish this new college—with all the accompanying implications—after so little faculty collaboration conveys the message that the administration does not take seriously the primacy of faculty in academic matters. As with other critical decisions that have been finalized with little faculty input at the busiest time of the academic calendar, faculty are concerned this reflects a breakdown of shared governance.
The University established the Academic Policy Committee with the intent that APC help shape all academic components of Villanova. We urge you to keep this in mind in all future decisions related to academic policy at Villanova.
Sincerely,

Faculty Congress Executive Committee
cc: Peter Donohue, OSA
� Villanova University Senate Constitution, September 2012, Article VIII, Section 2: “THE ACADEMIC POLICY COMMITTEE -The Academic Policy Committee shall have authority to recommend policy for the Senate in major academic matters significantly affecting more than one college of the University and significantly affecting more than one represented constituency of the Senate.” Bylaws of the Faculty Congress of Villanova University, February 17, 2014, Article III, Section 6: “The Academic Policy Committee shall have the authority to recommend policy in academic matters affecting more than one college.”

Joseph Betz, Wayne Bremser, Mary Ann Cantrell, Lillian Cassel, Sohail Chaudhry, Jerusha Conner, Linda Copel, Mark Doorley, Rick Eckstein(sabbatical), David Fiorenza, Judith Hadley, Paul Hanouna, Sandra Kearney, Christopher Kilby (vice-chair), Julie Klein, Edward Kresch, Kenneth Kroos, Sarvesh Kulkarni, Chad Leahy, Michael Levitan, Maryanne Lieb, Mi Luo, Wenhong Luo, Susan Mackey-Kallis, Barbara Ott, Paul Pasles, Salvatore Poeta, Paul Reagan, Bernard Reilly, Michael Risch, Louise Russo, Sridhar Santhanam, Donna Shai (sabbatical), Nancy Sharts-Hopko, Gay Strickler, Robert Styer, Mark Sullivan, Fayette Veverka, Catherine Warrick, Thomas Way, Kelly Welch (chair), Seth Whidden (on leave), Joyce Willens

800 LANCASTER AVENUE VILLANOVA, PENNSYLVANIA 19085-1699

http://www1.villanova.edu/villanova/facultycongress.html

[image: image1.jpg]