TRANSMITTAL

From Executive Committee

FACULTY SENATE ADVISING INITIATIVE

SPRING 2005

BACKGROUND:

This proposal emerges from the convergence of an expressed need and a resource opportunity. The Faculty Senate has accumulated a significant carryover fund balance over the last 4-5 years, in large part due to short term salary savings and the reduction in reproduction costs of agenda and related materials as we have moved to electronic distribution. There are some limits to the use of carryover funds in terms of their short term nature, i.e. they cannot be used for ongoing personnel costs. Frequent options for program centers usually include the purchase of equipment and supplies. The size of the carryover balance allows the Senate to make necessary equipment investments and still retain a significant balance (close to $100,000).

This proposal seeks to address a need for increased support of faculty responsibilities for advising and the accompanying need for development of and experimentation with new approaches to advising which will strengthen our students’ academic success. The Senate’s Retreat in fall 2003 specifically addressed this issue and our Report of the Faculty Senate Retreat Session: Advising as a means of achieving success for students (August 2003) led to the following recommendations:

1. to create a university culture that values and understands the need for faculty involvement in developing comprehensive advising of students that works to ensure success.

2. to provide appropriate training, tools, and support for faculty to affect the advising responsibility.

3. to allocate sufficient resources to enable faculty and staff to provide effective advising.

4. to incorporate sufficient incentives in ARTP policies and other University reward systems to motivate substantial faculty and University-wide involvement in advising.

5. to measure and monitor success at all levels.

6. to provide for faculty, staff, and administration to work together to ensure student success that works.

In the fall 2002 the Statewide Senate endorsed a report on Facilitating Graduation which called for each campus to develop a process and plan for increasing graduation and retention rates of students. On our campus, the initial committee was part of CUP and called the Graduation Initiative Committee (GIC). GIC made significant progress in defining and collecting data to be used to formulate specific plans to increase graduation success. Last fall the VPAA Brown and Senate Chair Jensen convened a follow-up group, the Task Force for Student Success, to develop specific goals and strategies. The Task Force specifically examined the following: 1) first experiences including both first time freshmen and transfer students; 2) advising and roadmaps as tools for use at department and college level; and 3) degree audits and the transfer credit evaluation process. Our examination of the advising issue reinforced the 2003 statement of the Senate Retreat.

RECOMMENDATION: (See attached proposal-Attachment C from the March 17, 2005 Faculty Senate Agenda)

1. Documents consulted: Faculty Senate Retreat Notes, August 2003, CSUS Facilitating Graduation Plan, November 2003, Interim Report of Task Force for Student Success, February 2005

2. People consulted: membership of Task Force, three department chairs, EOP staff, director of Advising Center, Director of General Education, Executive Committee.

3. Points of agreement: relevance of the advising issue; desire to spend carryover on programmatic initiative; value of the “leveraging” funds to secure a match from Academic Affairs; support for innovation and experimentation

4. Points of contention: examine other uses, including travel funds for junior faculty; returning the carryover balance to General Fund; graduate advising needs

ARGUMENTS FOR:

1. opportunity to leverage Senate carryover funds (matched by Academic Affairs)

2. support for innovation

3. development of core knowledge/research base re: advising

4. visible support by faculty for student success

ARGUMENTS AGAINST:

1. other funds uses, e.g. faculty travel

2. logistics re: funds transfer and administration of program

Attachment B

Faculty Senate Agenda

April 7, 2005

