SENATE AGENDA ITEM V.A.
4 March 2014

[bookmark: 1][bookmark: _GoBack]Western Illinois University
DEVELOPMENT PROCESS FOR FACULTY INITIATIVES

Among the most valuable resources at Western Illinois University are the ideas of its faculty for the betterment of the University and for the fulfillment of its educational mission. In order to ensure that faculty members with initiatives designed to improve the quality of education and programming at WIU have an avenue for the presentation of their ideas, President Thomas has authorized this new review program.


STEP 1: PREPARATION AND SUBMISSION OF PROPOSAL

Preparing a brief proposal is the first step in presenting faculty initiatives. The proposal form can be found on the Faculty Senate website. Note: only initiatives that involve multiple departments/programs or are designed to impact the University as a whole are eligible for review in this new Faculty Initiatives program. Preparation of the proposal form includes a consultation with chairs, directors, dean’s office personnel, or Vice Presidents in relevant administrative units. 

Proposals may be submitted to the Faculty Senate throughout the academic year.


STEP 2: PROPOSAL REVIEW AT FACULTY SENATE 

Once the initial proposal has been prepared, it should be submitted to the Faculty Senate Office Manager for review by the Senate Executive Committee for possible inclusion on a future Faculty Senate agenda. If a proposal moves to the Senate, the faculty member(s) who submitted it will attend the Senate meeting at which the initiative appears on the agenda to respond to questions from Faculty Senators, who will receive a copy of the initiative proposal prior to the meeting, and representatives from the Provost’s Office and other relevant administrative units who may be in attendance. At the conclusion of the Q&A session, the Senate will either encourage the faculty member(s) to continue to refine the proposal or formulate a non-binding recommendation to the Provost or appropriate administrative unit concerning further review of the proposal. 


STEP 3: PROVOST/VICE PRESIDENT REVIEW 

The Provost or appropriate Vice President will review all recommendations by the Faculty Senate and take one of the three following actions within four weeks of receipt:

1. Provide directives to chairs, directors, or dean’s office personnel in relevant units to request funding through the Consolidated Annual Report process for the implementation of initiative, except in cases of time-sensitive proposals, which will be reviewed according to a timeline established by proposal applicants and administrators;
2. Request a more detailed feasibility study for the initiative from the applicant(s); or
3. Provide written or verbal clarification to the applicant(s) as to the future viability of the initiative; the applicant(s) will be notified in writing if the proposal is determined not to be viable.
