Policy # SUM07-3
Implementation Date: 8/1/07

Departmental Operations Policy

This policy is intended to provide clear guidelines for departmental operations to ensure equitable administration and use of resources as well as consistency in the application of policies and procedures. Staff, facilities, equipment, and supplies are intended to support activities related to faculty academic assignment (teaching, service, research) and not personal projects/activities.

Administrative Operations (staff, facilities, equipment use)

Department Staff Support (Note: see attached Appendix A for guidelines on staff support requests)

All requests for staff support/action should be submitted 48 hours in advance, in writing (project request form or email). See Appendix B. Staff will assess the feasibility of the completion date requested and communicate that to the faculty member making the request.

All requests for staff support/action where a deadline to another office is involved should be submitted, in writing (project request form or email), at least one week in advance of the deadline. Staff will assess the feasibility of the completion date requested and communicate that to the faculty member making the request.

Department office hours 8am-5:30pm (Mai 7:30am-4pm & Amy 9am-6pm)

Facilities Usage/Access

Conference room/classrooms are to be reserved in writing (facility request form or email) for use on a first come, first served basis through the staff member responsible for facility reservations. See Appendix C. A copy of reservations will be made available (and updated weekly) in the copy room.

Keys: Tenured/Tenure track faculty may be issued a sub-master key (office (spx 51), classroom (spx 209), building (spx/mhall), spx 207) and conference room key. Lecturers may be issued keys as needed for access to the following: building (spx/mhall), main office, conference room, spx 207 & storage area, spx 209, personal office. To obtain key(s) faculty obtain a key card request from the staff member responsible for facilities for approval by the department chair. When office/course assignment(s) change, keys no longer needed must be turned in to the key control office.

Requests for use of departmental storage space for work-related materials & equipment are submitted to the department chair for review and assignment.

Equipment & Supplies Usage

University issued telephones are to be used for University business only. Use of individual phone lines will be reviewed periodically (at least each semester) by the department chair.

Departmental equipment is available by reservation in writing (equipment request form or email) to faculty and staff only. See Appendix D.

Faculty and staff have monetary responsibility for equipment which is not returned.

Department equipment will be labeled by a numeric coding system.

Equipment is to be reserved in writing (equipment request form or email) on a first come, first served basis through the staff member responsible for equipment reservations.

Printer codes will be assigned and tracked (monthly total copies) for each faculty member. A copy allowance based on academic assignment will be made by the department chair. Faculty should make every effort to make materials for students available via the web or a course supplement which students can purchase from the SJSU A.S. print shop or other copy store.

Media carts with laptops and desktop projectors are for use by faculty only in Spartan Complex.

Laptops (and portable projectors) may be used by faculty for presentations and classroom activities on campus.

Laptops & projectors are not available for use by students in GE courses. Faculty should make arrangements with IRC for this purpose.

General office supplies are provided to faculty and staff for department and academic assignment use.

Special supply requests need to be submitted via email (or written note) to the department chair.

Information should include an explanation of needs and costs.

The department will not pay for mail to be forwarded to faculty when they are away.

Each spring the chair will solicit requests for equipment/supplies from faculty and staff. These will be prioritized by the chair in consultation with the faculty and should year-end funding be allocated from the University/CASA the staff person responsible for the budget will purchase equipment/supplies in priority order and provide a list of equipment purchased (and cost) to the chair.

Once every 3 years the chair will solicit requests for update of computers/printers and based on available funds see to the purchase of equipment in accordance with the department allocation policy.

Academic Operations (advising, syllabi, office hours, web site, professional development & travel)

Undergraduate Advising

The model outlined below calls for the chair (or designee) to be the first point of contact for student advising. After that first meeting, the student works with his/her assigned advisor as they progress through their degree program.
Each entering student, regardless of degree program, will be assigned an academic advisor by the chair at the time they first identify one of our degree programs as their area of interest. . Every effort will be made in assigning students to advisors to match student interest areas with faculty expertise. However, it will be equally important to keep the number of advisees assigned to faculty similar so as to maintain a reasonably equitable workload.

All tenured and tenure track faculty will be assigned advisees by the department chair. Lecturers, if interested in volunteering to advise students (or if part of workload), will be assigned advisees as well.

The chair (or designee) will convene one meeting at the start of each semester with all advisors to provide updates/information to ensure consistency in advising.

The chair (or designee) will prepare hard copy and web based forms to facilitate advising and ensure consistency.

The chair (or designee) will periodically (each spring) review the website and facilitate changes when needed to advising information.

Each student will have their first advising appointment with the chair (or designee). At this time a thorough review of degree program requirements, expectations and department forms used to record progress and eventual documentation for graduation will be conveyed to the student along with instructions, when needed, on using MySJSU to track the student's progress. At the conclusion of this meeting the student will be given contact information for the faculty member assigned as their academic advisor along with the URL to the undergraduate student handbook.

In extraordinary circumstances only would the assignment of an advisor change. A change would require a written request and meeting with the chair prior to a decision regarding the requested change.

The minimum number of advising/office hours for full-time faculty is 5 hours a week. At least 3 of these office hours need to be posted by the faculty outside their office as 'drop-in' times. A departmental form for this purpose will be made available and distributed to the faculty prior to the start of each semester by the staff member with responsibilities in the area of advising. The rest can be met by arranged appointment via phone or email. Lecturers are encouraged to be available to students prior to or after class meetings.

Information on office hours must be sent no later than the 1st week of classes to the staff member responsible for support of advising.

Summer advising will be covered by the department chair (or designee).

One year prior to graduation students submit their signed (by assigned advisor) major form for review by the department chair (or designee). The chair (or designee) will sign the major form if all information has been appropriately recorded or return the form to the advisor with instructions as needed. The advisor will then contact the student to facilitate revision and re-submission.

Graduate Advising

The Chair (or designated faculty) will serve as the academic program advisor for all graduate students.

Each student upon entering the masters program will meet with the chair (or designated faculty). At this time a thorough review of degree program requirements, expectations and department forms used to record progress and eventual documentation for graduation will be conveyed to the student along with instructions, when needed, on using MySJSU to track the student's progress. In addition, specific guidance on the thesis/project options will be provided along with the URL to the graduate student handbook.

Summer advising will be covered by the department chair (or designee).

At least 3 office hours need to be posted outside the Chair's (or designated faculty member's) office as 'drop-in' times for advising. The rest can be met by arranged appointment via phone or email.

All full-time faculty will serve as thesis advisors for graduate students.

Recruitment/Orientation

The chair (or designee) will participate in orientation programs for graduate students, new freshman and transfer students as frequently as possible.

Tenured and tenure-track faculty will participate in at least one activity each year related to the recruitment of students. All other faculty are encouraged to participate in at least one activity each year related to the recruitment of students.

Faculty are encouraged to identify for the chair, students who would be good ambassadors for the HRTM department and facilitate their involvement in campus activities such as the peer mentor program and orientation program to broaden our visibility to students.

Syllabi

Faculty must prepare and send (via email at least one week before the start of each semester) to the department staff member responsible for web maintenance, a syllabus (green sheet) for each class and then distribute the URL to the syllabus at the first class meeting. Hard copies of course syllabi should not be needed. Faculty members must review the content with students during the first class meeting.

The contents of all course syllabi must adhere to University Policy F06-2. http://www.sjsu.edu/senate/F06-2.htm
Faculty teaching General Education courses must, in addition, adhere to the GE course guidelines with respect to syllabus content. Page 12: http://www2.sjsu.edu/senate/geguidelines.pdf
Course Enrollments
Course enrollment caps are monitored by the curriculum committee and review of possible changes (increase/decrease) can be requested by faculty. If changes are deemed necessary, the curriculum committee proposes changes to the chair who, if in agreement, will process the change.

Faculty need not exceed the enrollment cap to accommodate student demand, however, at the discretion of the faculty member, students above the cap can be added to their courses. It is important to weigh carefully the issues of access, quality, and workload in making these decisions.

When space is available (or faculty decide to enroll students beyond the cap) the priority order for adding students would be: graduating seniors, seniors, juniors, sophomores, freshman. See appendix E for details from University policy.

Departmental Web Site

Responsibility for maintenance of a departmental web site will be jointly shared by the department chair, staff member responsible for web maintenance, and the CASA webmaster.

The department will use the University's content management system to develop and maintain the departmental web site. When updates to the system become available, migration to the new system will take place at a time that insures little or no disruption to access.

Faculty wishing to highlight programs/activities can propose to the chair the addition of links from the department web site to web materials prepared and maintained by the faculty member. If materials become dated/inaccurate the link from the department's web site will be deleted.

Faculty/Staff Professional Development

The chair will work in collaboration with the HRTM Personnel Committee as well as University offices of Human Resources and Faculty Development & Support to facilitate the professional development of HRTM faculty and staff. In addition, the chair will strive to balance FTES and special session course offerings in order to generate funds that can be used by faculty for professional development (including travel to professional meetings to present research or participate in leadership meetings).

Appendix A

Guidelines on Staff Support Requests

Staff responsibilities clearly include support of faculty and students, however the level and nature of the support is necessarily constrained by available time and assigned duties. The following constitute general guidelines to assist faculty in determining the nature of the support available to them.

Staff are available to support faculty in the areas of

Securing departmental budget information

Purchase of supplies/equipment

Reservation of department facilities and equipment

Preparation of and access to paperwork related to funding, personnel, curriculum, advising, departmental records

Initial training to access student/university records and information

Student recruitment and retention

Obtaining information needed by departmental committees (requests should be made by committee chair)

Scheduling meetings with the chair

Update of departmental website

Staff are not available to:

Do clerical (wordprocessing, spreadsheets, ..) work for faculty

Make copies of faculty materials

Obtain student information available via SJSU web site

Obtain University materials/information available via SJSU web site

Develop/maintain web materials for individual/program sites

Transport equipment/supplies/materials across campus

Enter/record student grades for faculty

Appendix B

Staff Project Request

To facilitate the efficient processing of faculty requests for staff support, the information below should be included with all requests for staff support/action.

Faculty Name

Today's Date:

Project Due Date:

Request for staff support/action:

__

__

__

__

Appendix C

Facility Requests

To facilitate the efficient processing of faculty requests for use of spx 209 or spx 47, the information below should be included with all requests for facilities.

Faculty Name

Today's Date:

Room #

Date(s) Room Needed:

Time(s) Room Needed:

Intended use of room:

Appendix D

Equipment Requests

To facilitate the efficient processing of faculty requests for equipment, the information below should be included with all requests for equipment (e.g. laptop, projector).

Faculty Name

Today's Date:

Equipment Needed:

Date(s) Equipment Needed:

Time Equipment Needed:

Location where equipment will be used:

Appendix E

Excerpt from University Policy on Adds

Policy # S93-7

http://www.sjsu.edu/senate/s93-7.htm
1. On the first class meeting, graduating seniors (defined as those who are scheduled to graduate at the close of the semester for which they are registering) who have met the prerequisites listed in the University catalog, shall have top priority for any available spaces.

2. At the first class meeting, students seeking to add the course should provide their San José University Graduation Worksheet showing that they are graduating seniors as defined above.

3. An impartial procedure (such as a lottery or any other method of random selection) shall be used to choose, from among the graduating seniors, those who will fill the available spaces.
