[image: ]

MEMO

[bookmark: _GoBack]To:	Provost Stephen Scheck, Office of Academic Affairs 
From: 	Faculty Senate Executive Committee
Date; 	July 10, 2015
Re: 	Faculty Senate SWOT report 2014 - 2015


STRENGTHS
· Good representation exists across academic units, including Library and Media Services, at Faculty Senate. 
· Conversations and opinions are heard at Faculty Senate and a fairly unified faculty voice has been heard on key issues (LEAP, Bylaws, Tobacco Free WOU, and Curriculum).
· The shared governance process has demonstrated positive collaborations between Faculty Senate and administration

WEAKNESSES
· There are several Faculty Senate subcommittees without proper support; their chairs have a big job but no service compensation. For example, IRB has reassignment for the IRB chair, but the Faculty Senate Curriculum Committee chair has no reassignment for their extensive duties. 
· Not all members of all Faculty Senate subcommittees are clear on the charge and processes of the committee.
· Communication among committees.
· Not all Faculty Senate subcommittees have good representation from all academic units. 
· Not all faculty units have a good method of disseminating Faculty Senate business items.
· Curriculum processes for large package proposals are often cumbersome.

OPPORTUNITIES
· With the LEAP outcomes and value rubrics adoption, we have a holistic framework for moving forward. 
· With the institution of Wordpress, committees can reimagine their web presence. 

THREATS
· Lack of clarity on process of shared governance 

image1.jpg
Western Oregon
UNIVERSITY


