UNDERGRADUATE ACADEMIC ADVISING POLICY
I. STATEMENT OF PHILOSOPHY.
Two critical factors which contribute to student success are 1) the student’s successful transition to the University and 2) the student’s ability to make positive connections with college personnel during their first term of enrollment and throughout their academic career. In both cases, student success can be facilitated by initial and extended orientation and advisement programs. Members of the University community that come face-to-face with students on a regular basis provide the positive growth experiences that enable students to identify their goals and talents and to achieve their goals and utilize their talents. The caring attitude of college personnel is viewed as the most potent retention force on a campus.
Academic advising is not just one of the various isolated services provided for students. Academic advisors, as indicated above, provide students with the needed connection to the various campus services and supply the essential academic connection between these services and the students. In addition, academic advisors offer students the personal connection to the institution that the research indicates is vital to student retention and student success. However, academic advising programs cannot be solely responsible for student retention. The University must provide students with an integrated network of advising resources and support so that any student that seeks advice from faculty, administrators or staff will receive advice directly or be directed to those that can provide the advice needed. Advising in all its forms should appear to be seamless and easily accessible to all students.

In this context, an effective academic advising system is essential to the realization of the University's instructional mission.
 Effective advising should be viewed as a systematic and on-going process based on a relationship between the student and advisor intended to assist the student in achieving educational, career, and personal goals through the utilization of the full range of University resources. All students are entitled to accurate, reliable, and consistent advising by faculty advisors and Student Affairs staff complemented by advising publications. Students are encouraged and in some cases required to utilize advising services. Ultimately, responsibility for effective advising is shared by students, faculty, staff and administration.

II. GOALS. As indicated by the research on retention and student success, this policy intends that the University’s advising practices recognize the importance of interactions between the student and the campus environment, the need to focus on the whole person, and to work with the student at their own life stage of development.1 The goals of the University’s advisement program should provide for this focus. Such goals include, but are not limited to the following:
1. To provide every student with the opportunity to become acquainted with a member of the faculty.

2. To assist students in understanding the broader purposes of a university education.

3. To assist students in planning their academic programs.

4. To assist students in identifying a major that aligns with their interests, strengths, and career goals.

5. To assist students in making appropriate course selections to successfully complete their degree.

6. To assist students in understanding the value of the University's General Education program and the relationship of this program to their interests and career objectives.
7. To assist students that are not in “good standing” to return to “good standing” and to progress to their degree.
8. To assist students in interpreting and applying University policies.

9. To acquaint students with the University's student services and resources.

III. RESPONSIBILITIES OF STUDENTS.
A. The responsibility for academic success rests with the student and includes but is not limited to the following:

1. Reading the catalog in order to be aware of University, College, and department/area academic policies, regulations, and deadlines.

2. Complying with University, College, and department/area academic policies, regulations, and deadlines.

3. Meeting regularly with an advisor in their academic department/area and with a General Education advisor.

4. Declaring a major officially before 60 units or, in the case of Junior and Senior transfer students, by the end of their first semester.

5. Understanding academic performance standards for the University and their major.

6. Understanding requirements to maintain good standing and the consequences for failure to do so.

7. Retaining copies of advising materials and bringing relevant materials to their advising sessions.

B. All students on academic probation are required to meet with an academic advisor in their major program or, in the case of undeclared students, with an advisor in the Academic Advising Center to develop a plan to return to academic good standing.

C. Entering freshmen are required to meet with an advisor during orientation to plan and enroll in appropriate courses for their first semester.
D. Freshmen must meet with an advisor during their first and second semester to plan and enroll in appropriate courses for following semester.

E. After their freshmen year, all students must meet with an advisor at least once a year.

F. Entering transfer students must meet with an advisor during their first and second semester to plan and enroll in appropriate courses for the following semester.

G. After their first year, transfer students must meet with an advisor at least once a year.

H. All students must comply with the advising policies of their major program or, in the case of undeclared students, of the Academic Advising Center.

IV. RESPONSIBILITIES OF FACULTY ADVISORS
A. General objectives of department/area advisors include but are not limited to the following:
1. To create a welcoming environment for advisees.
2. To assist students in planning their academic programs.
3. To assist students in resolving problems affecting their progress toward a degree.

4. To assist students in achieving their educational, career, and personal goals.

B. Specific responsibilities of department/area advisors include but are not limited to the following::

1. To make use of adviser training opportunities provided by the College and/or the University.

2. To be sufficiently knowledgeable to effectively assist students in making progress toward their degree/program/credential.

3. To maintain a working knowledge of current University academic policies and requirements, and the ability to connect advisees to the variety of resources and services available to students.
4. To assist students in developing their course schedules for upcoming semesters.

5. To assist students in monitoring progress toward completion of:
a. Major or program requirements.
b. General Education and Graduation requirements.
c. Other degree requirements.
6. To review and approve student graduation petitions (advising students of the University requirement to get approval at least one year in advance of their expected graduation date).
V. RESPONSIBILITIES OF THE ACADEMIC ADVISING CENTER.
A. The responsibilities of the Academic Advising Center include, but are not limited to the following:

1. Establishing advising goals which will guide the Center’s advising efforts.
2. Developing an academic advising plan which specifies and informs students of their responsibilities as well as the University resources available for their use. The plan should include, but not be limited to the following:
a. Required advising meetings with program advisors

b. Additional requirements for special student populations such as probationary students or pre-professional students (Note: Advising is mandatory for students on probation. Departments/areas are required to provide advising to these students by the end of the second week of their first semester on probationary status).

c. Consequences of failure to comply with mandatory advising requirements (e.g., setting advising holds for students who have not met with advisors).

d. Provisions that are in place for advising evening students and students studying at off-campus sites, if applicable.

3. Providing academic advising on General Education and the University’s graduation requirements for all students.

4. Providing advising for all undeclared students on probation.

5. Coordinating orientation and general advising with academic departments/areas and specialized student support programs.

6. Developing and managing the University's academic-based orientation program (including mandatory freshman orientation) for new students and parents, including academic program advising.

7. Providing advising each fall and spring for all first-time freshmen not being advised by academic departments/areas. The current three-phase academic and career-advising model is designed to complement and enhance existing advising in academic departments/areas, not to replace it.
B. The Academic Advising Center shall periodically assess the effectiveness of its academic advising plan, as it relates to its advising goals, and make improvements, as needed.
VI. RESPONSIBILITIES OF ACADEMIC PROGRAMS.
A. All programs are responsible for the following:
1. Establishing advising goals which will guide the program’s advising efforts.
2. Developing an academic advising plan which, at a minimum, informs students of the following:
a. Required advising meetings with program advisors at least once a year.

b. Additional requirements for special student populations such as probationary students, pre-professional students, or graduate students (Note: Advising is mandatory for students on probation. Departments/areas are required to provide advising to these students by the end of the second week of their first semester on probationary status).

c. Consequences of failure to comply with mandatory advising requirements (e.g., setting advising holds for students who have not met with advisors).

d. Provisions that are in place for advising evening students, graduate students, and students studying at off-campus sites, if applicable.
3. Devising a means of implementing and coordinating the program’s advising policy and procedures, including, but not limited to:
a. Identifying faculty and staff who will be responsible for advising students in their major/program.

b. Organizing training activities for program advisors

c. Providing advisors with advising materials

d. Keeping advisors apprised of changes in requirements and availability of campus resources.

e. Setting and removing advising holds for students who have not met with advisors, in programs with such a policy.
4. Recognizing and rewarding advising as part of faculty and staff workload.

B. Each academic program shall periodically assess the effectiveness of their academic advising plan, as it relates to its advising goals, and make improvements, as needed. In those cases where College advising programs are in place, the College shall periodically assess the effectiveness their academic advising plan and make improvements, as it relates to the its advising goals, and make improvements, as needed.

C. Understanding that students may seek advice in the Academic Advising Center; all programs should coordinate their advising policies and procedures with the Academic Advising Center, including updates to their advising requirements and/or list of advisors, as well as communicating any requirements for the courses selected by students.

VII. RESPONSIBILITIES OF THE OFFICE OF OUTREACH, ADMISSIONS, AND RECORDS.
A. The goals of the Office of Outreach, Admissions, and Records include but are not limited to the following:

1. To provide the mechanisms, such as registration holds, for enforcing required advising as defined by department/area advising policies.

2. To collaborate and consult with faculty and staff advisors in developing systems for accessing student records that ensure timely and effective advising.

3. To assist faculty and staff advisers with the processes for accessing student records.
4. To generate reports needed to support department/area and college advising efforts.

5. To complete General Education evaluations before the end of transfer students’ first semester.

6. To complete graduation evaluations before students’ registration for their final semester.
B. To ensure that each student’s undergraduate degree requirements have been met, Degree Evaluators and Admissions’ Counselors shall consult with students and, if necessary, with their academic major adviser.

C. The Office of Outreach, Admissions, and Records shall periodically assess the effectiveness of its advising services, as it relates to the goals specified above, and make improvements as necessary.

VIII. ADMINISTRATIVE RESPONSIBILITIES

A. The Provost and the Vice President for Student Affairs are responsible for:

1. Providing sufficient resources needed to support advising at the University and college level (for example, monitoring and counseling of at risk students, expanded advising for freshmen and transfer orientations, collection and distribution of assessment data, increased offerings of Freshmen Seminar courses and Learning Communities, etc.).

2. Providing resources to ensure annual training to enable faculty and staff to effectively advise students.

3. Administering the University academic advising policy.

4. Assigning an appropriate administrator to coordinate University efforts to improve academic advising and to monitor and enhance policies and practices relating to academic advising.

5. Delegating responsibility for ensuring IT support to facilitate academic advising.

6. Communicating the University advising policy, including any changes, to colleges and department/areas.

7. Providing advisers at all levels with descriptions of the variety of services and resources available to students and contacts for student referrals.

8. Assessing and reporting on the effectiveness of the University’s advising policy on an annual basis (reports should be provided to the Senate’s Academic Policy Committee).

9. Recognizing and rewarding exceptional advising.

B. College Deans are responsible for:

1. Allocating sufficient resources needed to support advising at the College and/or program level.

2. Providing annual training to enable College faculty and staff to effectively advise students.

3. Monitoring the development and effectiveness of advising policies and practices within their colleges.

4. Coordinating the College’s efforts and providing direction and assistance to improve advising.

5. Assessing and reporting on the effectiveness of advising on an annual basis (reports should be provided to the College, Academic Affairs and the Senate’s Academic Policies Committee).

6. Recognizing and rewarding advising as part of faculty and staff workload.

IX. MONITORING ADVISING EFFECTIVENESS. The advising goals specified by each unit are to be assessed by the unit. As for student success goals, these are much broader in scope and, as indicated below, are not appropriately assessed by looking only at the unit goals.

A. Advising plans and services should be periodically assessed, as related to their respective goals, and improvements made as necessary. Each of the appropriate units should develop their own formative assessment
 plan and the implementation of an ongoing process aimed at understanding and improving the quality and results of advising their students.

B The effectiveness of advising programs as it relates to student success is difficult to assess directly in that advising is only one of a number of factors influencing student success. It is necessary, however, that academic programs be attentive to signs that may suggest students are not making satisfactory progress toward achieving the goals identified above, and consider whether changes to advising programs may be necessary to address these issues.

In particular, academic units at all levels – department/area, college, and university – should identify a set of indicators that may warn of emerging problems or may alert the unit to a need for a modification to their advising policy. In addition, academic units should be alert to other indicators that, while not indicative an emerging problem, may suggest that a review of the existing advising practices is warranted. When indicators suggest, academic programs should also consider whether changes to their advising policy and practices are necessary to achieve their identified goals.

X. NECESSARY CONDITIONS FOR IMPROVING THE QUALITY AND EFFECTIVENESS OF ACADEMIC ADVISEMENT. As suggested throughout this policy, a set of conditions must be put in place for increasing effectiveness of the University’s academic advisement system in improving retention rates to be realized. These conditions include but are not limited to the following:
A. Providing the resources necessary to encourage and maintain high quality and effective advising at all levels of the university.

B. Providing strong incentives and rewards for advisors to engage in high-quality and effective advising.

C. Strengthening advisor orientation, training, and development, and delivering these as essential components of the institution’s faculty/staff development programs.

D. Assessing and evaluating the quality and effectiveness of academic advisement at all levels of the university.
E. Maintaining advisee-to-advisor ratios that are small enough to enable delivery of personalized advising.

F. Providing strong incentives for students to meet regularly with their advisors.

G. Providing strong and effective campus-wide administrative support for collaboration, especially between Academic Affairs and Student Affairs.
Approved unanimously by the Senate’s Academic Policies Committee, September 21, 2007
Attachment A

Faculty Senate Agenda

October 25, 2007

� National ACademic ADvising Association (NACADA) is a valuable clearing house for resources on academic advising. The scope and intent of developmental advising is described in the NACADA article included at the end of this policy document.

� An effective continual improvement process requires the use of formative assessment, as opposed to a summative assessment process. A formative assessment process analyzes results to determine if improvement is necessary, and if so, initiates efforts to improve. Those efforts in turn are assessed to determine if the desired results were achieved. If not, modifications or new initiatives are implemented and this process continues.

PAGE
7

