	Summary of SB 1440 Responses– Council of Senate Chairs, 2010-2011 (October 14, 2010)

	Bakersfield
	
	

	Channel Islands
	
	

	Chico
	
	

	Dominguez
	
	The Academic Senate has not discussed the impact of this bill. The Provost has briefed the Senate Executive Committee on the importance of faculty involvement in the planning and implementation response to the bill. The statewide senators will be reporting back to the Senate after the upcoming discussions at the system wide senate meetings.

	East Bay
	Status
	Our state senator has communicated the requirements of this bill both to the Executive Committee of the Academic Senate and the Academic Senate through her written reports and through a recent email to all faculty senators re: the specific of this policy. She is encouraging faculty to become involved in discipline specific discussions between CSU and California Community College groups.

	Fresno
	Status
	Fresno has been cooperating with the CC system in attempting to create a clear articulation process. The CENTRAL VALLEY HIGHER EDUCATION CONSORTIUM has called upon campus leaders to collaborate on this and other issues.

	Fullerton
	
	

	Humboldt
	
	

	Long Beach
	
	

	Los Angeles
	
	

	Maritime
	
	

	Monterey Bay
	Status
	Monterey Bay has just revised its unique GE to be not as unique. It is unclear how SB 1440 will impact MB.

	Northridge
	
	

	Pomona
	
	

	Sacramento
	
	

	San Bernardino
	Status
	Faculty Senate has been briefed and several discussion opportunities have been provided. Additionally, the Provost has been actively engaged in addressing some of the many problem areas of the bill.

	San Diego
	
	

	San Francisco
	
	

	San Jose
	
	

	San Luis Obispo
	
	

	San Marcos
	
	

	Sonoma
	
	

	Stanislaus
	Status
	We are just beginning to discuss this at our campus. The administration does little to engage the faculty on this, Early Start, or the Graduation Initiative other than forward announcements from the Chancellor’s Office.

PAGE
1

