Faculty Assembly President’s Report

November 2009
by Andrew Czaplewski

While the UCCS Faculty Representative Assembly has been fairly quiet, the CU System Faculty Council has been very busy. Here are some highlights:

· Jill Pollack from CU System HR gave a preliminary report on a new early retirement incentive that her office is working on. Nothing is official yet, but they envision a program where two years of base salary are paid out over a five year period. The payout would go into a 403b account. This program would not be applicable to any phased retirement plan.

· We worked on a draft for a new mission statement for the University of Colorado. Our draft will now go to the Regents. It reads as follows: “The University of Colorado is a public research university system with multiple institutions serving Colorado, the nation, and the world through leadership in high-quality education and professional training, public service, research, scholarship, creative works and state-of-the-art health care. Each institution has a distinct role and mission as provided by Colorado law.”

· System EPUS has asked the campus EPUS committee’s to review and provide input for three Administrative Policy Statements (APS’s). Currently, UCCS EPUS is reviewing APS’s on Intercampus Transfer of Students, Roles and Responsibilities of Department Chairs, and Conflict of Interest and Commitment.

· Geoff Barsch from CU System Budget and Finance gave a summary of the ever changing state funding for higher education picture. Only projections were discussed as more details were to come after Faculty Council met. Vice Chancellor Brian Burnett will be giving a summary more specific to UCCS at today’s UCCS Faculty Representative Assembly meeting.
· Dan Montez from the Office of Policy and Efficiency presented an update on the President’s Task Force on Efficiency. This task force has already made substantial changes. Please see the attached sheet below for a detailed summary.

Faculty Council
November 4, 2009

	Office of Policy and Efficiency (OPE)

https://www.cusys.edu/ope/

The Office of Policy and Efficiency (OPE) develops, oversees and maintains the University's system-wide policy-making process - with input from system and campus policy owners; facilitates the development, review, approval, and maintenance of University-wide policies by partnering with system and campus policy owners to create, revise, and distribute University-wide policies; and acts as the official repository and point-of-contact regarding University-wide policies. OPE also supports the President’s Task Force on Efficiency and other efforts and initiatives to increase efficiency at the University.

	University Policies

https://www.cusys.edu/policies/
	President’s Task Force on Efficiency

https://www.cu.edu/efficiency

	One-stop shop for getting help with administrative policy statements (APSs).

· ope@cu.edu or 303-860-5711
· HELP/FEEDBACK
University Policy Website – improved to help policy users and policy owners:

· Easily find policy information (A-Z, by category, or via new Search Tool);

· Link to all related internal and external laws, policies, procedures, and forms;

· Ask for help or provide feedback via quick link HELP/FEEDBACK button; and

· Learn about the latest news, and FAQs.

Fewer and simpler APSs on University policy website:

· November 2008 – 210 policies

· March 2009 – 138 policies

· July 2009 – 106 policies

Accelerated review of system policies (33 completed in July 2009 and expect approximately 30 for Jan 2010). For July Rollout:
· Net reduction of 17 system policies

· Net reduction of 80 pages

Improved organization of system policies.

New Initiatives

· New APS Database

· Imaging Project

· Policy Cleanup Project

	Latest News:

· Status Report of 36 TFE recommendations will be posted to the web.

· 29 - at least Partially Implemented

· 3 – significant hurdles (i.e. budget)

Examples of items already implemented:
· Continuation of the President’s Task Force on Efficiency.

· Please keep comments/ideas coming.

· Administrative policy-related improvements:

· Twice-a-year rollout of policies, procedures, and forms to reduce constant impact on campuses;

· Improved policy website (see left column);

· Elimination of unnecessary policies; and

· Streamlined and simplified policies.

Examples of streamlined business processes:

· Raised threshold for Official Functions forms – eliminating of 8,000+ forms per year;

· Raised small dollar purchase limit from $4,500 to $5,000 – eliminating 1,300 approvals per year;

· Reduced paperwork for obtaining cell phones; and

· Eliminated requirement for controller signoff on undocumented receipts > $100 for ACARDS.

Key Items in Progress:
· Review of alcohol policy and procedures;

· Review records retention policy; and

· Continuing the review to eliminate unnecessary policies and simplify existing policies.

