

Charles Sturt University
Academic Senate

The CSU Act identifies Academic Senate as the “principal academic body of the University”, but what does this statement mean?

What is the role of the Academic Senate in providing advice to the University on issues such as academic standards, the academic aspects of the strategic plan of the University or the academic impact of faculty restructures?

What mechanisms should Academic Senate establish to best “assure the quality of teaching scholarship and research in the University”?

If Academic Senate is responsible for the academic governance of the University, what does academic governance entail?...and how is this to relate to management roles and functions?

This paper investigates the role of the Charles Sturt University Academic Senate in the current higher education environment.

Role and Functions of Academic Senate in a Changing Environment

A Position Paper and Action Plan
Background
This paper is written in the context of a changing higher education environment – including:

· increasing competition among universities and private providers for students and resources

· an increased emphasis on higher education to provide skilled graduates and technological advances to underpin national competitiveness and changed expectations of higher education providers

· heightened concerns around efficiency and probity in the use of public funding

· changing expectations of private stakeholders as they increasingly contribute to full cost of educational services;

· an increasingly global education system that facilitates student choice on the basis of price, in addition to course and institutional quality; and

· continuing changes in teaching pedagogy and information technology.

These changes continuously drive strategic and operational decisions of Universities which in turn impact upon academic processes and the governance and management of academic activities. Not surprisingly, these changes have been reflected in the activities and interrelationships between University Councils, Academic Boards, University management, and indeed all stakeholders.

As part of its commitment to continuous improvement, how can Charles Sturt University’s Academic Senate identify and best fulfil its particular responsibilities in this changing environment and what are the implications for its relationship and interactions with both Council and management?

In this paper the term Senate will be used to refer to the actual committee of Senate. The term Academic Senate will henceforth be used to refer to Senate plus its various sub-committees including Faculty Boards and School Boards..

AUQA identified the role of “Senates” in reviewing standards particularly around learning and teaching, but also around research and overseas programs as a major concern of Cycle 1. Of the 31 separate recommendations relating to Academic Boards and their processes (across all universities), 20 are concerned with maintenance of academic standards, effective implementation of policy, accreditation and review (Dooley, 2006). Ten others pertain to governance issues: either clarification of the role of the Board within the organisation or clarification of roles and responsibilities of members of the Board. Specifically, at CSU, the following points were made:

· Relationship to Council was questioned;
· Extent to which CSU wishes the Academic Senate to operate as a lead body in the formation of academic plans and policies and in monitoring their implementation;
· Recommended to reconsider the various mechanisms it has in place for assuring quality of teaching and learning;
· The need for senior management to facilitate discussion within the University in order to clarify for all staff the intended role to be played by Academic Senate in fostering collegial discussion and debate and in leading academic policy development and monitoring.
There is a view that AUQA did not understand CSU’s conception of Academic Senate and hence made inappropriate judgements. There is also a view that there may have been a discord between the perceived roles of Senate amongst various staff. This theme of the relationship between Senate and its sub-committees was also developed in the WPI Stage 1 report.
Action

1.
Review Senate’s response to AUQA Cycle 1 in the Progress Report to the AUQA audit and update to ensure that issues identified by the audit team in the progress report are progressing satisfactorily.
Definitions

Academic and corporate governance may be seen as the two components of governance in a university. CSU needs to clarify the related responsibilities, how these are to be undertaken and their distinction from and relationship with management. When this position is established and understood, such understandings should undergo periodic review to ensure continued applicability.

This paper adopts the definitions used in the National Governance Protocols for Australian Universities for relevant terms relating to the process of providing the structure and authority (the framework) for management and administrative processes, the relevant terms are therefore defined as follows.

Governance

The provision of a framework, comprising both decision-making structures and authorities, for the management and administration processes of the University. [Who will make decisions, and how they will make these decisions, including the strategic context for decision making]

Academic Governance

The provision of a framework, comprising both decision-making structures and authorities, for the carrying out of those functions of the Academic Senate conferred upon it by the CSU Act and By Law.

Corporate Governance

The provision of a framework, comprising both decision-making structures and authorities, for the carrying out of those functions of the University Council conferred upon it by the CSU Act and By Law.

Management
Executive staff, who have determinative authority in the governance frameworks of the University. [What decisions are made within the strategic context.]
Collegiality

A process for making decisions whereby the outcome is the result of collective rather than individual determination. This may include representational processes where individuals represent the collective or some of its parts.
Action

2. Senate to consider the models for academic governance detailed in the paper “Academic Senate and Academic Governance” prepared by the Academic Secretary, dated 31 July 2007(Appendix B) with a view to adopting either of the proposed models, or other models that may be put forward, to describe academic governance at CSU (see also action 14).

Legislation

The University is influenced by various instruments of legislation. There is a need to identify the specific legislation relevant to Senate or where there is shared Senate/management responsibility, as for example, in the ESOS Act.
In addition, the Academic Senate and the academic policy established by the Senate are becoming increasingly involved in matters of legal discussion. There is a need to establish clear processes and guidelines for the university staff involved in these matters (who are themselves not legally qualified) to assist them to manage these situations.

Action
3. Identify legislation relevant to Academic Senate (this would be an ongoing responsibility).
4. Require Division Heads to identify and advise Senate of any legislation or external protocols or guidelines (such as, Universities Australia guidelines or agreements with external providers), that they become aware of, which impact on academic processes and the Academic Senate (this would be an ongoing responsibility).
5. Invite the University Secretary to discuss with Senate:

· the implications, for the Academic Senate and the University, of the legal representation of students in academic processes such as academic appeals and strategies for the managing these situations, and

· the implications for Academic Senate of the CSU delegations authority which is currently being developed .
Role of Academic Senate
What is the role (i.e. the distinctive feature) of the Academic Senate?

Enabling legislation establishes Senate as the principal academic body of CSU.

The WPI Stage 1 report indicates that many staff are not aware of the role and functions of Academic Senate and its relationship to its various sub-committees. Moreover, in those instances where staff are aware of Academic Senate, there is not always a shared vision of its role as was evident from AUQA Cycle 1.
Senate is the custodian of the traditions of scholarship, academic discourse, collegiality and scholarly debate; most importantly, it must be involved in the formulation and maintenance of the University’s core institutional academic values. In a practical sense, it is the “custodian of policy, process, quality control and institutional memory. It is a key place where issues affecting academic life can be discussed, and, if necessary, challenged”. The Senate model is founded on principles of “consultation, collegiality and broad-based representation with free and open debate. It provides an important venue for student involvement in academic decision-making and upholds the voice and the interests of the Academy in a tripartite relationship of Senate and Council; the Vice-Chancellor and Senior Executive; and the academic community. It should provide cross-functional mechanisms to address and resolve complex problems that cut across academic and administrative policy”.
Does Academic Senate have a role as a governing body? Academic Senate concerns itself with academic matters only. How do we delineate what constitutes an academic matter when all decisions have a non-academic component and matters with financial/resource implications are decided elsewhere?

Action

6. Investigate ways of increasing the profile of Academic Senate within the University and of people’s understanding of the role of Academic Senate through such actions as:
· including a segment at each Senate meeting for discussion of a relevant academic topic
· establishing a forum on the Senate website for staff and students to place issues of concern/interest (with the understanding that issues of sufficient relevance would be discussed at Senate) or establishing a forum for Academic Senate on CSU Interact

· making presentations at various fora including those of the VC, Professors, Heads of Schools and Course Coordinators
· establish opportunities for these fora, and any other interest groups, to raise issues with Academic Senate through issues or impact statements
· preparing a package outlining the role of Academic Senate that can be used during staff induction
7. Revise the term of appointment of the Presiding and Deputy Presiding Officers, Academic Senate to four years. It is a steep learning curve for someone to become the font of all knowledge on academic policy and function in two years.

Functions of Academic Senate (Terms of Reference)
The CSU By-law prescribes the principal functions (i.e. the official duties) of Academic Senate and these are expanded in the Governance (Academic Senate) Rule 2006 No.6 (Appendix C). These functions are generic and rather broad general statements leaving details to be specified in the terms of reference of the Senate sub-committees. These functions or terms of reference can be classified as:
· Governance – providing a framework for carrying out the functions of the Academic Senate (Functions a, c, e, g, and k, Appendix C);
· Management and Maintenance of Academic Regulations – the authority to develop, implement, monitor and review the administration of academic processes in the University (Functions d and f);
· Maintenance of Academic Standards
 – responsibility for assuring the quality of academic activities (Functions b, h, I and l); and
· Communication within the Institution – it is the body that is responsible for facilitating debate of academic issues within the University (Function j).
What is best practice in performing these functions? These are presented in The National Committee of Chairs of Academic Boards and Senates paper on The Purpose and Function of Academic Boards and Senates (in Appendix A) and CSU performs well against many of these criteria. However, there is room for improvement in some areas and these are detailed, in bold italics.
(Note: the text in italics is text taken directly from Appendix A. Text in bold italics indicates areas identified for improvement in relation to the CSU Academic Senate.)
Governance:

· There should be a well-defined statement which clarifies roles and delegations of the Board, the Council and the Executive. This should establish a shared governance role; distinguish between the Board’s role in governance and the function of management; guarantee independence of the Board; ensure that it has a regular reporting relationship to Council; ensure good, evidence-based advice to the Council and Executive on academic matters; and include clear and consistent terms of reference concerning which matters are dealt with by the Board. Generally, the Board should contribute to setting the institutional agenda rather than merely responding to agendas established elsewhere. The Board should have the power to request reports from or refer matters to Faculties, Schools, Departments and Boards of Studies.

· The Board should play an important role in debating, developing and implementing institutional strategy in a range of academic areas including educational and information technology, international development and community engagement.

· The Board should have an established and effective standing committee structure, typically with memberships beyond the Board itself, to ensure distributed participation throughout the university. Much of the Board’s work will be conducted through these standing committees. The Board should establish effective relationships with its standing committees to achieve change in a timely manner. The relationship between these standing committees and the Council and Senior Executive needs to be clearly defined, particularly if Deputy and Pro-Vice-Chancellors are members of these committees.

· The work of the Board should be aligned with institutional strategic plans and policies, and the Board should play an important role in their formulation and implementation.

· The Board should have a key role in the formulation and approval of policy on and relating to teaching and learning, research and community engagement.

· While Boards do not generally have budgetary responsibility, they may play a key role in assessing the impact of budgetary decisions on academic matters.

· The Board should have in place processes for induction and training of new members, succession planning, and optimising the sharing of institutional knowledge.

Maintenance of Academic Standards:

· The Board and its standing committees carry responsibility for quality in all academic activities, including learning and teaching, research and community engagement. The Board should have a key role in the development and long-term preservation of balanced, clear, shared definitions of academic standards and integrity.
· The Board should have an accountable and transparent framework for implementation and review of policy; for the development and review of academic quality assurance measures; and for facilitating compliance with its policies and procedures. Processes must ensure the integrity of academic programs and research, and be effective, timely, comprehensive and rigorous. Members of the Board and its standing committees should have an understanding of the role of policy and the processes of compliance.
· The Board should play a key role as a forum for students to be involved in the development and evaluation of academic processes.

· The Board should hold authority for approval, accreditation and review of new and existing academic programs, including those offered by commercial entities owned or partially owned by the university. The Board has ultimate oversight of all programs, onshore and offshore, and its processes play a key role in ensuring comparability of standards both within the institution and externally.

· The Board has an important role in the assessment and evaluation of learning and teaching and in learning and in ensuring the quality and in improving teaching and learning practice. The Board should ensure transparency of the performance of particular subjects/courses and how this links to policy implementation, revision and development. This should be done both for examples of best practice, and for areas of difficulty. In fulfilling this role, the Board may use national, institutional or its own academic performance indicators, including the CEQ; student feedback; course evaluations; and external evaluation of courses/subjects. These indicators may relate to assessment modes; academic progress; admissions policy; progression rates; exclusions; appeals; articulation; plagiarism; effectiveness of blended learning; and English entry standards.

· The Board has an important role in debating and establishing research policy, and in encouraging and supporting research. Boards should have a standing committee devoted to research, which deals with a range of issues from research integrity; support for researchers in grant applications; and research student issues, including supervision quality and mentoring.

· The Board should have a role in broad benchmarking with other universities. Boards may conduct regular reviews of Departments, Schools, Faculties or disciplines within the university.

· Boards may play a key role in establishing performance criteria for probation and promotion. Board members may have active involvement in senior academic appointments and promotions. (Note: The CSU Senate does not have any authority in relation to senior academic appointments and performance.)

Communication within the Institution:

· Boards should bring a whole of institution perspective on academic matters and through effective communication, they should maximise efficiency and quality and remove unnecessary duplication. Boards should promulgate essential academic information, and ensure wide input into academic governance, thus assuring a clearer institutional focus. The Board has a key role in identifying and promoting academic priorities for the institution.
· Boards should develop high level strategies and mechanisms for communication including: policy dissemination; transparency and accountability of process; agendas and discussions; actions taken; people involved; predictable milestones and reporting.

· Key communication strategies of the Board can be usefully classified as vertical – between the Council, Board and academic community, and horizontal – between the Board, Faculties, Schools, other academic units and support units. The former initiates actions both to inform the Council and Vice-Chancellor and to respond to their questions. The latter is crucial in ensuring that the academic community has extensive input into strategy and policy development and other Board matters; and communication with student groups; and in providing a forum for discussion of external issues to inform decision makers in the university community. The Chair of the Board plays a key role in both the vertical and the horizontal communications. The Board should also be represented on the various committees of Council.
· In addition to, or in place of, promulgating agendas and minutes of meetings, the Board should have in place some or all of the following strategies to ensure transparent communication: regular reports; summaries of agendas; minutes etc; an internal bulletin notifying issues for debate and resolutions of the Academic Board; a functional website; a guide to academic policies (academic manual or website).

· The Board should hold professional meetings, where the processes are transparent, ethical and moral; the discussion participatory and robust; the debate vigorous; and the communication designed to have strategic impact both within and outside the university. Board members should have the possibility to question the Vice-Chancellor and senior management on matters of importance.
· There should be a clear definition of the role of elected members of the Board and how they should communicate with their electorates on behalf of the Board.

· The Board should ensure that its committee structure supports communication within the institution and should play a key role in coordination and oversight of its committees. Appropriate cross membership of committees is vital to ensure communication.

· The staff induction process should create awareness of the Board’s role within the university.

Relationships with External Stakeholders:

· The relationship of the Board to the wider community is necessarily less direct, as the Chair cannot speak on behalf of the university in the same way as can the Chancellor or the Vice-Chancellor (unless the Chair is the Vice-Chancellor). Nevertheless, it is important for Boards to be engaged with community issues so that they can participate in their timely identification and provide strategic analysis and advice to the university community. Consequently, many Boards are active in discussing and providing comment on contemporary issues in policy, political and public contexts for higher education. They can provide informed commentary on Government policy.

· Boards should have oversight of policies that regulate academic relations with stakeholders such as professional training placement policies; credit transfer and articulation arrangements; schools programs; open foundation programs. Boards should have appropriate structures and quality assurance processes for this type of community engagement.
· Most Boards have involvement with the secondary sector via recruiting. Board Chairs may provide formal advice to external bodies such as Boards of Studies on the Higher School Certificate.

· Boards may determine forms and conditions of awards, scholarships and prizes.

· Boards may be engaged with the graduate community via alumni associations or Board membership of alumni representatives.

· Boards provide substantial input for audits by the Australian Universities Quality Agency.

· Boards usually play an important role in monitoring their universities’ equity and diversity policies, and in reporting on the outcomes of their equity and diversity policies.

· Under the new National Strategic Priorities legislation, Boards will need to consult internally and externally regarding introduction and deletion of programs/courses.

Action
8.
Identify how each of the functions of the Academic Senate are being managed, identify possible enhancements and reflect these in Academic Senate communications (identified below) (refer to Appendix D).
9.
Update and disseminate organisational charts via the Academic Senate website
10.
Formulate a process for the review of all policy, with policy updated in the context of the Academic Senate’s clarified understanding of governance and its mode of operation.
11.
Update and disseminate (via the Academic Senate website) process flow charts for course and subject approval; academic progress; misadventure, special consideration and academic misconduct
12.
Establish procedures for defining and measuring course and subject standards. What do we understand by “standards”?
13.
Identify a set of standard reports to be provided to Senate by organisational units within the University in relation to academic activities and enforce their production. Reports would encompass issues such as admissions (UAI etc), student retention, student progression, graduation statistics, staff/student ratios and would include relevant external benchmarks and/or institutional comparators and relevant commentaries.
Interactions
It is generally regarded that an Academic Senate “upholds the voice and the interests of the Academy in a tripartite relationship of the Academic Board and Council; the Vice-Chancellor and Senior Executive; and the academic community” (Dooley, 2006). This could be extended to include the various sub-committees of Senate as a separate entity to the Academy. Clarification of the intersection of Senate with Council, SEC, Academy and Senate sub-committees is fundamental to this discussion. AUQA was concerned that adequate measures for academic governance were in place and that the relationship between academic and fiduciary governance was clear.
Senate-Council

The various governance protocols reinforce the role of Council and its involvement in academic matters. Prof. Stephen Bartos of the National Institute of Governance, University of Canberra has collated data from several universities in which it is apparent that Councils are wanting more engagement from Academic “Senates”, and vice versa, but both bodies cannot find common ground for engagement; the “dialogue is not happening”. Councils are grappling with how to guide the academic core business of their universities.
In addition, the role of the Presiding Officer of Senate as a member of Council has not received a great deal of attention. However, it is a key role within the institution and arguably the most important role of the Presiding Officer in that it is the Presiding Officer in this membership role, who has legal responsibility and accountability in accordance with the fiduciary duty, and not the Senate per se.

Action
14.
Conduct a workshop for members of Council, Members of Senate and the senior executive of the University on governance and academic governance (this could include consideration of the proposals for an academic governance model contained in Appendix B)
15.
Assess need/wish for engagement across the two bodies at CSU

16.
Induction of Council members to role and functions of Academic Senate

17.
Commission a paper on governance at CSU.
Senate-Senior Executive Staff

Senior executive staff of the University, such as the Vice-Chancellor, Deputy Vice-Chancellor’s, Deans and Heads of Schools hold both academic leadership and management appointments. They often exercise their academic leadership role in their responsibilities as chairs of academic committees that are established under the aegis of the Academic Senate. The academic leadership responsibilities of these officers can be both a strength and a weakness for the Academic Senate and it is important that all parties remain conscious of the authority of Academic Senate as the principal academic body of the University.
Senate-SEC

A key function of Senate is to provide advice to the Vice-Chancellor. Although the Vice-Chancellor and other senior managers are members of Senate there is no formal Senate representation on the most senior management committee, the SEC. As stated in WPI Stage 1, this suggests a disconnection between the key academic body and the Executive management of the University. This disconnection can lead to problems such as duplication of effort, failure to undertake tasks because it is assumed that the other governance arm will address an issue, and general confusion about the role of different staff in initiating and performing tasks.
Action

21.
The Presiding Officer and Deputy Vice Chancellor (Academic), in his capacity as a senior academic manager and as a member of SEC, meet on a regular basis in order “to create formal channels for Senate to participate and be aware of ​organisational changes in the context of its academic management responsibility”. (Revise process after 6 months)
22.
From these meetings develop a clear mutually agreed process for identifying and distinguishing Senate versus management responsibilities. This will be aided by acceptance of working definitions of these terms although it must be open to continued discussion, interpretation and modification.
Senate-Senate sub-committees
Senate establishes the terms of reference and membership of its sub-committees. The lack of understanding of the role of the Academic Senate has led to a lack of understanding of the specific responsibilities and functions of the sub-committees of Senate. For instance, the processes to support the accreditation and review of new and existing courses within the University are well documented and communicated. These functions have been delegated to a sub-committee of Senate, the Academic Programs Committee (APC). While APC, conducts themed audits to ensure compliance, Senate has little or no visibility as to the outcomes. Senate is accountable for the effectiveness of these processes and therefore needs to understand and be able to demonstrate their efficacy. This could be as simple as implementing a documentation structure and providing for ready access to the outputs of review efforts.

Action
18.
Senate to review the appropriateness of its current sub-committee structure and refine as deemed appropriate.
19.
Senate to review the terms of reference of each sub-committee to clarify the role, functions and mode of operation of each and to put in place reporting requirements that ensure Senate is appropriately informed of outcomes.

Senate – Academic Secretariat
The Academic Secretariat provides administrative support and advice to the Academic Senate in the same way as the Office of Corporate Affairs supports and advises the University Council. Currently its work is heavily focused upon the servicing of a very large number of Senate (and other) committees, which is a necessary role for any secretariat, but there are other crucial activities that the Academic Senate is identified by AUQA and others as needing to undertake which cannot be serviced by the Secretariat under current arrangements. As CSU clarifies its understanding of what it wishes its Academic Senate to be and do, so too will the role of the Secretariat be clarified.
Action

20.
As part of the current process of review of the role of the Academic Senate include consideration of arrangements for supporting this role via the Academic Secretariat.
21.
Consideration be given to changing the name of the Academic Secretariat to one that better suggests its governance role. The suggested title is Office of Academic Governance.
Senate-Other groups such as VCF
The relationship of Senate to the various for a within CSU, such as the Vice-Chancellors’ Forum, Course Coordinators’ Forum, Heads of School Forum and Professors’ Forum, is unclear. The establishment of these groups, whilst increasing the opportunities for interested groups to have a collective voice, has to some extent confounded governance and management communication lines. It needs to be considered whether these bodies can or should formally communicate with Senate and if so, whether new processes need to be established.
Action
22.
Seek agreement on the appropriateness of the various CSU for a communicating with Senate.
Prepared by

Professor K Robards

Presiding Officer, Academic Senate
October 2007

APPENDICES
The website addresses for electronic copies of the papers which form the appendices to this position paper are listed below:

Appendix A
The Purpose and Function of Academic Boards and Senates a paper developed at the National Conference of Chairs of Academic Boards and Senates on 13-14 October 2005 available at http://www.gsu.uts.edu.au/cabs/061/papers/061-attachment-b.pdf .
Appendix B
Academic Senate and Academic Governance: Issues Paper by Dr N Drengenberg, Academic Secretary, Charles Sturt University, 31 July 2007 available at http://www.csu.edu.au/acad_sec/academicsenate/Acad_Senate&Academic_Governance.doc .

Appendix C
Governance (Academic Senate) Rule 2006 No 6 approved by the CSU Council available at http://www.csu.edu.au/adminman/gov/rule6.pdf
Appendix D
 Functions of Academic Senate and Their Implementation a paper prepared for the information of the Academic Senate by Professor K Robards, Presiding Officer, Academic Senate, CSU, July 2007 available at http://www.csu.edu.au/acad_sec/academicsenate/Functions_Acad_Senate_their_implementation_July_07.doc
Other key documents upon which this paper has been based upon are:
The Charles Sturt University Act 1989 available at http://www.csu.edu.au/adminman/gov/GOV01.rtf
The Charles Sturt University By-Law 2005 available at http://www.csu.edu.au/adminman/gov/GOV11.pdf
Thematic Analysis: The Role of Academic Boards in University Governance by Anthony H Dooley, AUQA Occasional Publications Series No 12, September 2007 available at
http://www.auqa.edu.au/files/publications/academic%20boards_%20final_website.pdf

Academic Board and the Academy: Seizing the Moment by Hilary P M Winchester, 2007 available at http://auqa.edu.au/auqf/2007/program/papers/a3.pdf
� AUQA has adopted the following definition for the term ‘standard’ – “a standard is an agreed specification or other criterion used as a rule, guideline, or definition of a level of performance or achievement”.

PAGE
13

