Agenda

Academic and Student Affairs Committee

June 10, 2003

Fairbanks, Alaska


Agenda
Board of Regents

Academic and Student Affairs Committee

Tuesday, June 10, 2003; *11:00 a.m. - 2:00 p.m.

Room 109 Butrovich Building

University of Alaska Fairbanks

Fairbanks, Alaska

*Times for meetings are subject to modification within the June 9-10, 2003 timeframe.

Committee Members:

Frances H. Rose, Committee Chair
Mary K. Hughes

James C. Hayes
David J. Parks

Cynthia Henry
Brian D. Rogers, Board Chair

I.
Call to Order
II.
Adoption of Agenda

MOTION
"The Academic and Student Affairs Committee adopts the agenda as presented.

I.
Call to Order

II.
Adoption of Agenda

III.
Full Board Consent Agenda

A.
Approval of Revision to Regents' Policy 10.04.03 – Credit Hour Requirements for Degree and Certificate Programs

B.
Approval of Degree Programs at the University of Alaska Anchorage


1.
Nursing Post-Master's Certificate Program

2.
Master of Arts in Project Management

3.
Certificate in Industrial Welding Technology

4.
Certificate in Nondestructive Testing Technology

C.
Approval of Deletion of Certificate in Emergency Services at the University of Alaska Fairbanks

IV.
Ongoing Issues

A.
Report on Military Education Programs

B.
Report from Alaska Commission on Postsecondary Education

C.
Update on UAF Enrollment Management

D.
Update on Student Services and Enrollment Management – UA/UAF Student Services External Report

E.
Presentation on Student Surveys

F.
Report on Regents' Scholarship

V.
New Business

A.
First Reading of Chief Student Services Policy

B.
Strategic Development of Agenda for Academic and Student Affairs Committee

VI.
Future Agenda Items

VII.
Adjourn

This motion is effective June 10, 2003."
III.
Full Board Consent Agenda
A.
Approval of Revision to Regents' Policy 10.04.03 – Credit Hour Requirements for Degree and Certificate Programs
Reference 10

A revision to Regents' Policy is proposed to allow for transcripted graduate level certificates.

The issue of graduate certificates was first raised by the UAA School of Nursing in the College of Health and Social Welfare. Nurse Practitioners who hold graduate degrees are certified for particular types of professional practice such as pediatrics, women’s health, or psychiatric and mental health. Those who wish to expand their options must obtain a transcripted certificate from an approved institution before they are eligible to take the certifying exam through the American Nurses Credentialing Center or the American Academy of Nurse Practitioners.  Often, only a few courses are required beyond the degrees that they currently hold, so a second Masters degree would be excessively burdensome. A graduate certificate would provide the university with a means to offer the needed credential with reasonable effort.

The awarding of graduate certificates, while new to the UA system, is a regular practice in higher education. Graduate certificates are normally related to areas of professional specialization and may be designed as post-baccalaureate or post-masters programs. They are offered by scores of quality institutions in areas of health, business, engineering, mathematics, liberal studies and information technologies. Some are stand-alone certificates while others are awarded in conjunction with other degree related graduate work.

The recommended policy change will provide UA an opportunity to offer these degrees in a manner responsive to the needs of industry as many require completion of a transcripted program approved by the institution's governing body prior to licensure examinations.
The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approves revisions to Regents' Policy 10.04.02 – Credit Hour Requirements for Degree and Certificate Programs, to allow for graduate-level transcripted certificates.  This motion is effective June 10, 2003."

B.
Approval of Degree Programs at the University of Alaska Anchorage


Reference 11

Provost Chapman will review the following degree proposals from the University of Alaska Anchorage:

1.
Nursing Post-Master's Certificate Program

2.
Master of Arts in Project Management

3.
Certificate in Industrial Welding Technology

4.
Certificate in Nondestructive Testing Technology

Reference 11 contains descriptions of these academic degree programs.

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve the following academic degree programs at the University of Alaska Anchorage:

1.
Nursing Post-Master's Certificate Program

2.
Master of Arts in Project Management

3.
Certificate in Industrial Welding Technology

4.
Certificate in Nondestructive Testing Technology

This motion is effective June 10, 2003."

C.
Approval of Deletion of Certificate in Emergency Services at the University of Alaska Fairbanks
The executive summary included with the request for deletion of this degree program states:

"The UAF-TVC Emergency Services (formerly Fire Science) Program requests the deletion of Certificates in Municipal Fire Control, Wildlands Fire Control, Hazardous Materials Control, Public Safety, and Emergency Medical Services.  Since 1979, only 25 certificates have been issued compared to 283 AAS degrees and 6 Bachelor of Technology degrees.  Most fire departments place little value on certificates compared to AAS degrees for hiring and promotions.  This was confirmed by outcomes assessment questionnaires from both employers and graduates that indicate a new trend within the fire service.  Employers are now seeking emergency personnel that are proficient in areas of written and oral communication, computation, and human relations rather than graduates with only the FIRE and EMS courses.  Graduates without general education skills are unable to pass highly competitive written entrance exams administered by larger fire departments for placement on hiring rosters.  The certificate as outlived its usefulness for highly competitive careers in fire departments and emergency services.  Graduates seeking leadership roles in the fire services are recognizing the benefit of completing the BT degree which combines the technical knowledge of the AAS degree with business administration to become Fire Chiefs of the future."

Provost Reichardt will be available to answer any questions the committee may have.

The President recommends that:

MOTION

"The Academic and Student Affairs Committee recommends that the Board of Regents approve the deletion of the Certificate in Emergency Services at the University of Alaska Fairbanks.  This motion is effective June 10, 2003."
IV.
Ongoing Issues

A.
Report on Military Education Programs

Ramona McAfee, director of the Statewide Office of Military Education, will give a presentation regarding the status of University of Alaska military education programs.

B.
Report from Alaska Commission on Postsecondary Education

Diane Barrans, executive director of the Alaska Commission on Postsecondary Education will provide an overview of recent enhancements to service and programs available through ACPE. Associate Vice President Mike Sfraga will join Executive Director Barrans to discuss joint UA/ACPE initiatives.

C.
Update on UAF Enrollment Management
Reference 12


Claudia Clark, dean of enrollment management at UAF, will review applicable UAF enrollment management findings and recommendations findings described within the UA/UAF Student Services External Report. Dean Clark will discuss components of UAF’s enrollment management plan and outline several initiatives currently underway to realize this plan. Associate Vice President Mike Sfraga will join Dean Clark to discuss applicable university-wide enrollment services available to support UAF’s efforts.

D.
Update on Student Services – UA/UAF Student Services External Report


Reference 12


Mike Sfraga, associate vice president for Student Services, and Don Foley, interim dean of students at UAF, will review applicable UAF student services recommendations described within the UA/UAF Student Services External Report. Additionally, Interim Dean Foley will outline specific actions taken to address the report’s student services findings and also provide a review of current UAF student success initiatives.   

E.
Presentation on Student Surveys
In the fall of 2002, the University of Alaska, in cooperation with Noel-Levitz, conducted a survey to better understand the college selection process of college-bound Alaska high school graduates. The survey also solicited information regarding the students’ decisions to either attend a UA campus or enroll elsewhere. Mike Sfraga, associate vice president for Student Services, will provide an overview of the survey’s results and discuss an initial university-wide response to the most important set of findings. 

The University of Alaska has also conducted a number of surveys (Noel-Levitz Student Satisfaction Inventory) to more accurately gauge student satisfaction at each MAU and several community campuses. A brief overview of these surveys will be provided. Additionally, preliminary plans to more effectively develop and coordinate student survey efforts throughout the system will be discussed.

F.
Report on Regents' Scholarships

In November 1999, the Board of Regents approved the following criteria for the newly established Regents' Scholarship.

Regents' Scholarship Program

Name:
Regents' Scholarship

Eligibility:
University of Alaska junior, senior or graduate students in good standing.

Criteria:
Demonstrated commitment and involvement in leadership and civic or professional service activities, and recognized academic achievement.

Selection:
Initial screening by UA Foundation staff.  Selection by a committee of five former members of the Board of Regents appointed annually by the chair of the Academic and Student Affairs Committee with the approval of the entire committee.

Funding:
Endowment in UA Foundation from private donations from current and former members of the Board of Regents, and other funds designated by the Board of Regents.

Awards:
First awardees will be selected in Spring 2000 for use in Fall Semester 2000.  The number and amount of awards is dependent on the amount of funding received.

Chair Rose will update the Academic and Student Affairs Committee regarding the history of the scholarship program and its current status.

V.
New Business

A.
First Reading of Chief Student Services Policy
Reference 13

One of the recommendations made by the Student Services external review team was the establishment of a chief student affairs officer position.  Following their recommendation, President Hamilton established this position in September 2002, naming Mike Sfraga as Associate Vice President for Student Services and Enrollment Management.  A draft of the chief student affairs officer position to be incorporated into Regents' Policy 02.02 - Officers of the University, is included as Reference 13.  The Systemwide Student Services Council and the Coalition of Student Leaders have reviewed this draft. 

Associate Vice President Sfraga will provide a review and answer questions regarding this proposed policy.  It is anticipated that final approval will occur at the September 2003 meeting of the Board of Regents.

B.
Strategic Development of Agenda for Academic and Student Affairs Committee

Committee Chair Rose will lead a discussion regarding the strategic development of the Academic and Student Affairs Committee agenda for the next year or two.

VI.
Future Agenda Items

VII.
Adjourn
Academic & Student Affairs Committee:  Page 1 of 7

Academic & Student Affairs Committee:  Page 7 of 7

