

Fall 2012 General Faculty Meeting – Provost Boosinger

➤ Major Accomplishments 2011-2012

- Faculty Handbook revisions
- Revised Promotion and Tenure Process
- Approved Departmental Promotion and Tenure Guidelines
- 5 Year review of Administrators
- Awarded Faculty Grants from OVPR and the Office of International Programs
- Faculty Recognition
 - 13 New Professorships in the College of Business, College of Engineering, School of Nursing, and COSAM
 - Faculty Awards October 30

➤ Provost's Office areas of emphasis during 2012

- Strategic Planning
- Enhancing Advising
- Retention/Graduation Rates
- SACS on-site visit in spring 2013

Fall 2012 General Faculty Meeting – Provost Boosinger

➤ Preparation for Next Strategic Plan:

- Provost's Office has established a Strategic Plan Steering Committee.
- Identify key areas of emphasis and stakeholder groups October–November.
- Begin data collection October 2012.
- Use existing data points as points of reference (COACHE, FSSE, NSSE, etc.)
- Focus group sessions – 10 off-campus / 30 on-campus.
- Department Visits with President/Provost.

Fall 2012 General Faculty Meeting – Provost Boosinger

➤ Strategic Plan Steering Committee

Tim Boosinger, Chair	Provost	Provost's Office
Dick Brinker	Facilitator	School of Forestry and Wildlife Sciences (Retired)
Camille Barkley	Interim Director	Office of Communications and Marketing
Ainsley Carry	Vice President	Division of Student Affairs
Rick Cook	Assistant Vice President	University Outreach
Larry Crowley	Professor, Civil Engineering	Faculty Senate Executive Committee
Drew Clark	Director	Institutional Research and Assessment
Anne Gorden	Associate Professor, COSAM	Faculty
Bill Hardgrave	College of Business	Academic Deans
Julie Huff	Spec. Assistant for Projects	Provost's Office
Dan King	Assistant Vice President	Facilities Division
Katie Lackey	Advisor III	Advisors' Caucus/College of Human Sciences
Gary Lemme	Director	ACES
Michael O'Malley	Student	Student Government Association
Jane Parker	Vice President	Office of Development
Carl Pinkert	Assistant Vice President	Office of the Vice President for Research
Debbie Shaw	Assistant Vice President	Alumni Affairs
Marcie Smith	Associate Vice President	Business and Finance Office
Hannah Wilson	Student (Junior), Education	Undergraduate Student
Emmett Winn	Associate Provost	Provost's Office

Fall 2012 General Faculty Meeting – Provost Boosinger

➤ Strategic Planning Timeline

Strategic Plan
Steering
Committee
Commence
Work

October
2012

Develop the
vision
statement,
core values,
and mission
for the next
Strategic Plan

October –
November 2012

Begin Data
Collection

October –
November 2012

BOT
Strategic
Planning

November
2012

Meet with
internal and
external
constituents
to exchange
ideas on the
drafted
priorities

January –
March 2013

Complete
Initial Draft of
the Strategic
Plan

April 2013

President, the
Steering
Committee
and other
campus
leaders
finalize SP
Priorities

April-May
2013

President
Gogue and
BOT finalize
Strategic Plan

June 2013

Adoption of
the 2013-2018
Strategic Plan
by the BOT

June 2013

Fall 2012 General Faculty Meeting – Provost Boosinger

New Freshman Retention and Graduation Rates, 2002-2011

Fall 2012 General Faculty Meeting – Provost Boosinger

6-Yr Graduation Rates, 2005 New Freshman Cohort SREB Peer Group by Carnegie Classification

Fall 2012 General Faculty Meeting – Provost Boosinger

➤ Enhancing Advising

- Academic Advising - Continued emphasis on consistency and standardization among the colleges.
 - Implementation of **Student Appointment Registration System (SARS)** in all of the colleges.
 - Full implementation of Degree Works and the “Check Your Status” campaign.
- Tiger Advisor @ the Library
 - Initiative designed to assist students with locating information related to general academic questions related to advising, registration, Degree Works, available support services, etc.
 - Available to students from 3:00-9:00 PM on second floor of RBD Library on a walk-in basis.
 - Staffed by two retired advisors and eight rotating student peer advisors.
 - Joint project with the Provost’s Office and SGA.

Fall 2012 General Faculty Meeting – Provost Boosinger

➤ Retention/Graduation Rates

- Working closely with Admissions to determine appropriate enrollment targets by college.
- Determining appropriate enrollment growth and establishing retention and graduation rate goals for individual colleges and schools.
- Review academic program hour requirements.

➤ SACS On-Site Visit March, 2013

- Review feedback from SACS.
- Group of on-site SACS reviewers to visit campus during the last week of March 2013.

Questions?

