2015/2016 Academic Senate Resolutions
11/AS/15/SEC-Standing Rules of the Academic Senate

Approved by the Academic Senate on 8/25/15
12/AS/15/SEC CSU Stanislaus Academic Senate Presidential Search Transparency (Sense of the Senate Resolution)

Approved by the Academic Senate on 10/6/15
13/AS/15/UEPC – Baccalaureate Learning Goals

Approved by the Academic Senate on 11/10/15

Approved by President Sheley on 1/4/16
14/AS/15/FAC – Statement on Professional Ethics

Approved by the Academic Senate on 1/26/16

Approved by President Sheley on 3/3/16

15/AS/15/UEPC – Resolution for Two-Pass Registration System

Approved by the Academic Senate on 12/8/15

Approved by President Joseph F. Sheley on 2/15/16

16/AS/15/FBAC – Budget Priorities Resolution (Sense of the Senate)

Approved by the Academic Senate on 1/26/16 (Shared electronically)
1/AS/16/FAC Amendments to the Constitution of the General Faculty

Passed by the Academic Senate on 3/22/16

Ballot will be sent to the general faculty on 4/4/16

The proposal did not garner the required 2/3 support; the proposed amendments will not be forwarded to the President.
2/AS/16/FAC Amendments to the Faculty Handbook Voting Rights

Resolution revoked by FAC
3/AS/16/UEPC Change in Time Modules for Course Scheduling
Approved by the Academic Senate on 4/26/16

Approved by Dr. Joseph F. Sheley on 5/19/16
4/AS/16/SEC AB 798 and the Open Educational Resources Adoption Incentive Program

Passed as a Consent Item at the March 22, 2016 Academic Senate Meeting
5/AS/16/GC Graduate Learning Goals

Approved by the Academic Senate on 4/12/16
Approved by President Sheley on 5/17/16

6/AS/16/UEPC Resolution to Modify the Individual Study Policy

Did not pass at the 4/12/16 Academic Senate Meeting
7/AS/16/UEPC Resolution Live Sound and Recording Arts Technician Certificate Program

Approved by the Academic Senate on 4/12/16
 Approved by President Sheley on 5/17/16

8/AS/16/SEC Use of Unmanned Aircraft Systems and Aerial Vehicles

Approved by the Academic Senate on 4/26/16

Approved by President Sheley on 5/17/16

9/AS/16/SEC Time, Place and Manner of Free Expression

Approved at the Academic Senate on 5/10/16

Approved by President Sheley on 6/15/16
10/AS/16/FAC – Consensual Relationships & Power Disparity Policy

Resolution withdrawn by FAC and will be carried over to 2016/17
11/AS/16/SEC Shared Governance & the Strategic Plan

Approved at the Academic Senate on 5/10/16

1/GF/16/SEC Commendation for Speaker Thompson

Presented at the May 12, 2015 at the Spring General Faculty Meeting

Pending carryover to 2016-17 AY

Drug-Free Campus and Workplace Policy

The Sale Consumption and Possession of Alcoholic Beverages

Protection of Minors

Consensual Relationships & Power Disparity Policy

