
RESEARCH SUBCOMMITTEE

The Research Subcommittee is a Standing Committee of the
Academic Policy and Planning committee (AP&P).

The Subcommittee consists of:

1. One faculty member from each School's active
research community (typically the School's Research
Committee Chairman, committee members, or its
research coordinator) appointed by AP&P after
consultation with the schools.

2. One graduate student whose graduate program involves
thesis or project work.

3. Ex­Officio:

A. The Vice President for Academic Affairs (VPAA)
or a designee whose duties include research
related activities (typically the Dean of the
Graduate School or a member of his/her
research staff).

B. General manager of the CSUF Foundation or
designee.

The Subcommittee's area of concern includes the following:

1. Yearly review and report to AP&P and the VPAA on
the state of current research activity on campus.
The review shall include, but not be limited to,
the following resources:

A. Successful research
B. Perceived barriers to research
C. Space availability
D. Computer Services facilities
E. Library
F. Equipment budgets for research related activity

This task may be accomplished in cooperation with school
research committees and appropriate administrative groups.

2. Identify and recommend policies for dealing with

particular problems regarding research activities
for the CSUF academic community, including:

A. Enhance the campus's image in attracting
researchers and research opportunities.

B. Enhance school's support for research activity.

C. Recommend to AP&P proposed policies
and procedures regarding research criteria
in hiring, retention, tenure and promotion
for review and transmittal to the Personnel
Committee.

D. Encourage interdisciplinary research.

The Research subcommittee shall establish upon the approval of
AP&P such ad hoc committees as required to perform its duties.

In general, within its area of concern, the Research Sub­committee will
interpret and apply existing policy in order to make recommendations on
university research matters to the Vice President for Academic Affairs
(VPAA). Within its area of concern, the Subcommittee will also be
responsible for initiating the formulation of new policy or the alteration of
existing policy for substantive review by the Academic Policy and
Planning Committee. AP&P may on occasion request the Subcommittee
to prepare policy proposals on specified topics for review by AP&P.

The Academic Policy and Planning Committee (AP&P) is the final policy­
recommending committee for the Academic Senate, but any alterations
by AP&P to policy recommendations coming from the Subcommittee
will normally take place only after appropriate consultation by AP&P with
the Subcommittee. Appropriate consultation here means that in the
event AP&P wishes to alter policy recommendations coming from
the Subcommittee, AP&P or its assigned representatives will meet with
the Subcommittee to present AP&P's proposed changes and to hear the
Subcommittee's views on those proposals. AP&P will then reconvene to
reconsider its proposed changes in light of the Subcommittee's views
before AP&P forwards its final recommendation to the Academic Senate.

