

Proposed Amendments to UNI Faculty Senate Bylaws

November 18, 2011

Section	Description
2.0 & 2.1	<ul style="list-style-type: none"> • Creates Sec. 2.1 to describe the process for apportioning seats by college. • Specifies what happens if a college falls directly in-between the cut-off point. • Language regarding non-voting senators remains in section 2.0.
2.2	<ul style="list-style-type: none"> • Adds new section to describe our custom that the Committee on Committees is responsible for determining the representation of each college.
2.3	<ul style="list-style-type: none"> • Adds a process by which a college's representatives may petition the Senate if the Committee on Committees has not adjusted its representation.
2.4 – 2.8	<ul style="list-style-type: none"> • Renumbered. Language unchanged
3.0	<ul style="list-style-type: none"> • Specifies that elections for Chair and Vice Chair shall take place at the last regularly scheduled election of the spring semester and that those eligible to vote include all newly elected as well as returning members of the Senate. • (Nominating process is unchanged) • Specifies that terms begin May 15 • Updates language re: appointment of Secretary
3.1.7	<ul style="list-style-type: none"> • Updates language re: name of student government
3.3.1	<ul style="list-style-type: none"> • Updates language to reflect current practice of admin. asst. taking the minutes • Updates language re: name of student government
3.3.4	<ul style="list-style-type: none"> • Updates language re: name of student government
4.1	<ul style="list-style-type: none"> • Specifies current practice of meeting times. • Changes meeting time to 3:30 because some faculty teach MW 2:00-3:15.
7.5 & 7.6	<ul style="list-style-type: none"> • Updates language to reflect current practice of online petitions & calendar.
7.9	<ul style="list-style-type: none"> • Updates language re: name of student government