The University of Texas System

Rules and Regulations of the Board of Regents
Rule: 30401

1.
Title

Employee and Faculty Advisory Councils

2.
Rule and Regulation
Sec. 1
Employee Advisory Council. A staff Employee Advisory Council represents institutions in the U. T. System to facilitate the flow of ideas and information between and among the Board of Regents, the System Administration, and the institutions of the System. The Executive Vice Chancellor for Business Affairs or his or her designee serves as System liaison to the Council. Representatives of the Employee Advisory Council are encouraged to address the Board of Regents at meetings of the Board, including meetings of the Standing Committees, and may recommend action to the Board through the Chancellor. At least once each year, a meeting will be arranged between the Employee Advisory Council Executive Committee and the Board of Regents.

Sec. 2
Faculty Advisory Council. A Faculty Advisory Council represents institutions in the U. T. System to facilitate the flow of ideas and information between and among the Board of Regents, the System Administration, and the institutions of the System. The Executive Vice Chancellor for Academic Affairs or his or her designee serves as System liaison to the Council. Representatives of the Faculty Advisory Council are encouraged to address the Board of Regents at meetings of the Board, including meetings of the Standing Committees, and may recommend action to the Board through the Chancellor. At least once each year, a meeting will be arranged between the Faculty Advisory Council Executive Committee and the Board of Regents.

3.
Definitions
None

4.
Relevant Federal and State Statutes
None

5.
Relevant System Policies, Procedures, and Forms

Regents’ Rules and Regulations, Rule 50201 – Student Advisory Council
6.
Who Should Know

Employees

Faculty

7.
System Administration Office(s) Responsible for Rule

Office of Academic Affairs

Office of Health Affairs

Office of Business Affairs

8.
Dates Approved or Amended

Editorial amendments made January 14, 2015

Editorial amendment to Sec. 1 made September 1, 2010

December 10, 2004
9.
Contact Information

Questions or comments regarding this Rule should be directed to:

· bor@utsystem.edu

Page 1 of 2

