Summary of Restructuring Plans in the CSU system (2010-2011)

Council of CSU Senate Chairs – October 14, 2010
Bakersfield
At Bakersfield the following changes occurred”
Previous Schools Configuration
Natural Science and Mathematics
Humanities and Social Sciences
Business and Public Administration
Education
New Schools Configuration
Natural Science and Mathematics
Social Sciences and Education
Arts and Humanities
Business and Public Administration
In addition, changes occurred to some departments/units. For example, the department of Sociology and Anthropology has been changed to the Department of Sociology and the two remaining Anthropology faculty have been moved to the School of Natural Science and Mathematics. As an additional example, the department of Special Education has merged into the Department of Advanced Educational Studies. In addition, the masters program in Math Education has been moved to Extended University. Other changes have occurred.
Channel Islands

At Channel Islands there are no publically disclosed plans for restructuring or discontinuation at CSUCI.
Chico

At Chico reorganization involved eliminating the College of Graduate, Interdisciplinary and International Studies. Programs within the college were moved to other colleges or the office of Undergraduate Education. The Graduate School was moved under the Vice Provost of Research. This academic year, two education departments (Education and Professional Studies in Education) are proposing to combine.
Dominguez

At CSUDH there are no current proposed program eliminations at this
point. The budget reduction plans presented through the University Budget Committee process, based on current projections for the 2010-2011 academic year, did not include any program elimination or college consolidations.
East Bay

At East Bay there were no program eliminations. The Department of Sociology temporarily suspended admissions to its graduate programs. The size of a number of graduate programs were decreased by 1/3 up to 1/2.
Fresno

In Fresno, most reorganization has been in the areas of faculty development and technology infrastructure. Most academic programs are in tact, with the exception of some consolidations which were actually requested within colleges (very few). Most cuts have been horizontal in the form of layoffs rather than surgical.
Fullerton

Fullerton discontinued some degree programs in German and French last year.
Humboldt

Humboldt's Senate approved some discontinuance proposals last spring.
Long Beach

Los Angeles

At CSULA, the Academic Senate modified and approved a program discontinuance policy that was approved by the President in spring 2010. So far it has not been used to discontinue any programs, and in fact the committee has not even met. While some programs are merging (e.g. Theater Arts & Dance with Music), it seems that it's happening under pressure, and without much faculty consultation occurred.
Maritime

Monterey Bay

There are no plans for restructuring or discontinuation of academic programs at this point at Monterey Bay. So far, only normal reassessments of program attrition and obsolescence have occurred. MB is a small but growing campus.
Northridge

No special actions caused by current budget constraints.
Pomona

San Bernardino

There are no plans for restructuring or discontinuation of academic programs at this point at San Bernardino State University. No special actions caused by current budget constraint.
Sacramento

At Sacramento, despite the budget reductions there are no plans for restructuring or discontinuation of academic programs at this point.
San Diego

San Francisco
San Jose

San Luis Obispo
There are no plans for restructuring or discontinuation of academic programs at this point at San Luis Obispo University.

San Marcos

San Marcos is not restructuring at this time.

1. The Academic Affairs restructuring policy was just completed
2. AA restructuring idea generating meetings were held in the spring but nothing specific came out of it
Our program discontinuance policy was approved by administration. To discontinue a program, standing committees of the senate will be involved.

The Provost is initiating a proposal on re-structuring because we have to hire three new Deans. Split the huge College of Arts and Sciences and merge the College of Education with Nursing. This came as a surprise since at the meetings held last semester on re-structuring, there were no recommendations to make any changes.

Sonoma

There are no plans for restructuring or discontinuation of academic programs at this point at Sonoma State University.

Stanislaus

Restructuring has occurred at Stanislaus. Last summer the president created a committee to “evaluate” the winter term and change the academic calendar from a 4-1-4 to a two semester calendar. He created the committee without the cooperation of the academic senate. An educational policies committee exists that is supposed to evaluate and make decisions regarding the academic calendar. The president’s committee found that money could be saved and revenue gained by changing to the two semester system. The president changed the calendar. There does not seem to be much evidence of these savings or revenue enhancements in the current budget planning that is going on.

A major in the one of the colleges was changed from a stand alone major in the college to a concentration. It does seem that this was done by the faculty after the president said he would eliminate the program. There was a great deal of pressure put on the deans (3 in the last year) of that college to push for the changes.

The administration has made a number of public statements about program elimination. They have publicly stated that they can eliminate programs and bypass campus policy because of the budget situation. This contradicts what our policy actually says. In February the president said that budget planning by the colleges must include vertical cuts. Most interpreted this to mean that colleges should eliminate programs. Colleges did eliminate or suspend some concentrations and courses, but no programs were eliminated. The new provost pushed back on this early this summer, but was not able to get colleges to change their plans. The president recently revised his cutting priorities.

There has been some restructuring of administrative offices and positions. Human Resources is taking over our Faculty Affairs duties. Student Affairs and our Enrollment Services divisions are merging. Much of this is happening as VPs or AVPs leave for other jobs away from this university.

Many have felt that the public statements about program elimination are as much about threatening faculty as about trying to balance the budget. There was a vote of no confidence in our president last November. The results demonstrated that approximately 91% of those eligible to vote did vote and 90% of those who voted did vote no confidence.

We have had a policy on program eliminations and mergers for a number of years. Last year the administration repeatedly stated that the policy did not apply because of budget problems. They said that there was a need to discontinue programs or to make vertical cuts, which were different terms than what was used in the policy.

We currently have one program that is in the process of being eliminated. At least one Dean lost his job trying to save the program. The proposal to get rid of the program is currently working its way through the governance structure. I do not know what the outcome will be.

PAGE
4

