[image: C:\Users\utsunomi\Desktop\UM_Logo_HORZ.jpg]

COLLEGE OF [XX]
BYLAW [TEMPLATE]

This Bylaw is supplementary to the Faculty of Health Sciences Bylaw.
[bookmark: _GoBack][Drafting Note: All information in square parentheses requires information/revision/deletion]
Principles
The College Council is the academic council of the College of [XX], created by the Senate under the authority granted to it under The University of Manitoba Act (Manitoba). It derives its authority to act and recommend on matters of an academic character, from the Faculty of Health Sciences Bylaw. Its authority derives from, and is subject to, the general charge of the Senate on all matters of an academic character.
The College Council may elect to delegate certain functions and powers to its Executive Council, [and] its Standing Committees [and the School Council], in accordance with the principle of subsidiarity, that a matter ought to be handled by the least centralized authority capable of addressing that matter effectively, as long as those decisions do not conflict with institutional norms, standards or priorities.
It is the role of all members of the College to act honestly, fairly and in the best interests for the College of [XX], the Faculty of Health Sciences and the University of Manitoba. Members should deal with matters in such a way that the interests of the College of [XX] take precedence over the interests of any of its constituent parts, should those interests conflict or appear to conflict.
 Graduate programs, although housed within a College, are administered by the Faculty of Graduate Studies. The powers to act and recommend respecting these programs therefore rests with the Faculty of Graduate Studies, according to its Bylaws and policies.
College Council
Membership
The College Council of the College of [XX] (the “College”) shall be composed of:
The President
The Vice-President designated by the President
The Dean of the Faculty of Health Sciences (the “Faculty”) or designate
The Dean of the College
The Librarian for the College
All academic staff of the College including Professors, Associate Professors, Assistant Professors, Lecturers, Instructors I and II and Senior Instructors (and excluding sessionals and nil-appointments) holding academic rank in the College
[X] full-time support staff of the College, appointed or elected by the staff of the College, with a term of office of three (3) years
[X] students registered in the College, appointed or elected by the student body, with a term of office of one academic year
[XX – other members of importance to the College]
Meetings
The Dean of the College or designate shall be the presiding officer and chair at all meetings of the College Council, subject to the right of the President or the Dean of the Faculty, to take the chair at such meetings.
The College Council shall meet at least [once] yearly.
Meetings shall be called at the discretion of the Dean of the College or at the written request of any [XX] members of the College Council.
At least [one month’s] written notice of any regular College Council meeting shall be given and at least forty-eight (48) hours’ notice for any special College Council meeting.
College Council meetings shall be open, subject to the College Council moving into closed session by the vote of a simple majority of those in attendance and voting.
The quorum necessary for the transaction of business shall be [XX] members.
Powers to Act
The Faculty of Health Sciences Council delegates to the College Council its powers to act, subject to the plenary powers of the Board of Governors and the general charge of all matters of an academic character vested in the Senate. To that end, the College Council shall have power:
To provide for the regulation and conduct of its meetings and proceedings.
To establish standing and ad hoc committees of the College Council and approve their membership and terms of reference.
To approve department council bylaws and amendments thereto, following guidelines approved by the Senate.
[To approve School Council bylaws for Schools within the College and amendments thereto.]
To make and administer regulations with respect to the attendance, conduct and progress of students who are registered in programs in the College.
To administer the rules and regulations of the Senate and the Board as they affect the students registered in programs in the College.
To prepare and publish College academic timetables of programs offered by the College.
To consider and determine academic appeals by students registered in programs in the College, from a decision of a member of the academic staff of the College.
To consider and determine the suitability of a student for his/her profession, in accordance with any professional suitability by-law, recommended by the College and approved by the Senate.
To determine the functions and powers that may be delegated to subordinate bodies, including but not limited to an Executive Council, its Standing Committees or department councils.
To periodically review College Standing Committee terms of reference and following review, approving the terms of reference and/or amendments.
To determine other matters within its jurisdiction that have not been specifically delegated to subordinate bodies.
Powers to Recommend
The College Council shall have the power to make such recommendations as it deems advisable to the appropriate persons or bodies and, without restricting the generality of the foregoing, has the following powers to recommend:
To propose to the Faculty of Health Sciences Council, the establishment of College Council Bylaw(s), and to propose amendments to them.
To periodically review and recommend amendments to the Faculty for approval, College Council Bylaws(s).
To recommend to the Faculty on the establishment of, the abolition of, or any changes in schools, departments, or divisions in the College.
To recommend directly to the Senate on the establishment of, the abolition of, or any changes in chairs or lectureships in the College.
To recommend to the Faculty on the establishment of, the abolition of, or any changes in chairs or lectureships in the Faculty.
To recommend to the Dean of the College athletic, social or other extra-curricular activities of students.
To recommend directly to the Senate on the establishment of, the abolition of, or any changes in exhibitions, bursaries, scholarships, or prizes to be awarded to students registered in College.
To recommend directly to the Senate on the conditions of admission for undergraduates to programs of the College and the standing to be allowed to students entering the College.
To recommend directly to the Senate on the regulations, methods and limits of instruction in the College.
To recommend directly to the Senate on the academic standing of all students in programs in the College.
To recommend directly to the Senate on the rules and conduct of examinations and the results of examinations for students in the College.
To recommend directly to the Senate the candidates for degrees, diplomas and certificates of proficiency to be granted by the University pertaining to courses of study in the College.
To recommend directly to the Senate on curriculum and program requirements and changes for existing programs offered by the College that do not impact other Colleges.
To recommend directly to the Senate on the dates from the beginning and end of classes in programs offered by the College.
To recommend to the Faculty Council on new, or significant changes to, undergraduate programs within the College.
To provide advice to the Dean of the College on the acquisition and use of facilities and on the requirements for lecture rooms and other facilities.
To provide advice to the Dean of the College respecting academic implications of strategic directions for the College.
College Executive Council
Membership
There shall be an executive council of the College Council (the “College Executive Council”) and shall be composed of:
The President
The Vice-President designated by the President
The Dean of the Faculty or designate
The Dean of the College
[XX (XX)] members elected by and from the members of the College Council who hold academic rank within the College. The term of office for each elected academic member shall be three (3) years
[XX (XX)] students elected by and from the student members of the College Council, with a term of office of one (1) academic year
[XX (XX)] support staff members, elected by and from the support staff members of the College Council, with a term of office of three (3) years
[XX – others of importance to the College]
Meetings
Notwithstanding the President’s right to preside over the College Council, the Dean of the College or designate shall be the presiding officer at all meetings of the College Executive Council.
The College Executive Council shall meet at least [XX] times per year.
Meetings shall be called at the discretion of the Dean of the College or at the written request of any [XX] members of the College Executive Council.
At least [one month’s] written notice of any regular College Executive Council meeting shall be given and at least forty-eight (48) hours’ notice for any special College Council meeting.
College Executive Council meetings shall be open, subject to the Council moving into closed session by the vote of a simple majority of those in attendance and voting.
The quorum necessary for the transaction of business shall be [XX] members.
A meeting of the College Executive Council by email is appropriate under certain circumstances. The use of e-meetings shall be reserved for those issues needing a decision before an in-person meeting of the College Executive Council is scheduled. Each e-meeting agenda shall consist of a single issue. Members shall then indicate their vote in writing to the secretary of the College Executive Council within three (3) business days. The results of the vote shall be communicated by the secretary as soon as possible after all of the votes are received.
Powers to Act and Recommend
[If the College so determines it wishes to delegate: The College Council hereby delegates to the College Executive Council all powers to act and recommend granted to the College Council set out in the College and School Council General Bylaw, the Faculty of Health Sciences Bylaw, and this Bylaw, except:
The College Council shall retain the power to elect members to its College Executive Council.]
[If the College so determines it wishes its CEC to make binding decisions: The College Council cannot over rule the decisions of its College Executive Council, made on the College Council’s behalf. The decisions of the College Executive Council shall be reported to the College Council, at its next meeting, through the Chair.]
Standing Committees
There shall be standing committees as required by the Senate or as deemed necessary by the College Council.
The Terms of Reference and membership of each Standing Committee shall be approved by the College Council.
[School Council(s)]

[The College Council shall delegate the specific functions and powers to the School Council and confer on them the power and authority to act with respect to such matters as set out in approved School Council Bylaw(s) and that are within the jurisdiction of the School Council.]

Standing Rules
The College Council may enact or amend standing rules and procedures for conduct of the affairs of the College Council by a majority vote of those members present and voting at a duly called and constituted meeting, provided that five (5) days’ notice of the proposed standing rule or amendment has been given to all members prior to the meeting at which such enactment or amendment is to be made.
Rules of Order
Except where otherwise provided, the “Rules and Procedures governing meetings of the Senate of the University of Manitoba” shall govern the conduct of the College Council and College Executive Council meetings.
Enactment and Amendments
The date of enactment for these Bylaws shall be the date on which they receive approval of the Senate.
Any amendments to these Bylaws shall require the approval of the Faculty of Health Sciences Council and the Senate, edited by the Senate Committee on Rules and Procedures.
Before submission to Senate, such Bylaws or amendments shall be recommended for approval by two-thirds of the members present and voting at a duly called and constituted College Council meeting. At least one (1) month’s notice in writing of any amendment shall be given to the members.
1
October 6, 2014
Approved by the Faculty of Health Sciences Council: [XX date]
image1.jpeg
&y

University
o«Manitoba

