
PROVOST/ACADEMIC AFFAIRS

PROGRAM INFORMATION:
Academic Affairs has primary responsibility for providing positive learning environments for all students built upon a commitment to excellence in teaching, research, and service. We develop responsive programs in emerging fields while sustaining strong support for existing undergraduate and graduate programs offered throughout the University. We utilize our faculty and staff expertise to address social and economic problems through applied research and service to the state and region.

Academic Affairs is dedicated to providing educational programs and services which prepare students for varied roles as responsible leaders and productive citizens in a democratic society. We strive to be student and learning centered in all our activities. Through close interaction between students and faculty we encourage intellectual and moral growth of students. We prepare a diverse student population for meaningful careers in a multi-cultural and globally-competitive environment while fostering in them a sense of civic responsibility, public service, and human understanding. We contribute to the general advancement of knowledge, participate in transmitting the heritage of world cultures, provide services for the public good, engage in research and scholarship that contributes to economic development and enhanced quality of life of constituencies and community, and seek to instill the values of lifelong learning.

ORGANIZATIONAL INFORMATION:
Through Academic Affairs the University offers eighteen distinct degrees at the associate, baccalaureate, and graduate levels in liberal arts and sciences, in applied fields, and in professional studies. Eighty academic majors and seventy academic minors are available at the baccalaureate level along with a number of professional and pre-professional curricula. Offerings also include seventeen associate degree programs, five certificate programs, fifty-one master’s degree programs, five specialist degree programs, and joint doctoral programs with the University of Louisville.

Units reporting to the Provost/Academic Affairs division include: Potter Colleges of Arts, Humanities, and Social Sciences; Gordon Ford College of Business; College of Education and Behavioral Sciences; Ogden College of Science and Engineering; School of Health and Human Services; Bowling Green Community College; Continuing Education; University Libraries; Graduate Studies and Research; Student Publications; International Programs; Honors Program; Sponsored Programs; Women’s Studies; Correspondence Studies; Extended Campus Programs; Enrollment Management Services (including Admissions, Orientation, Registrar, Student Financial Assistance, Academic Advisement , and University College) and Scholarships and Fellowships. The Division of Information Technology, Office of Institutional Research, and Office of Institutional Planning also report to the Provost.

GOALS/ANTICIPATED PROGRAM ACTIVITIES:
The Provost/Academic Affairs division, working in concert with other units at the University, is responsible for advancing the primary educational mission of the institution. Academic Affairs is committed to performing its responsibilities at the optimum level to advance the goals of Challenging the Spirit, the University's strategic plan, as well as other initiatives and strategic objectives consistent with that plan, especially those promulgated by the Kentucky Council on Postsecondary Education.

SOME OPERATING PRINCIPLES AND INTENTS:

1.
Preserve and enhance the University’s commitment to its central academic mission, core values, and high quality, while responding in appropriate ways to state and national initiatives and priorities.

2.
Increase faculty engagement with Challenging the Spirit planning and initiatives, including opportunities for ongoing dialogue that fosters a serious faculty role in shaping the institution.

3.
Establish as priority those major initiatives and projects that directly enhance the achievement of academic goals and academic quality, within a context that sensitively balances responsive innovation and change with the maintenance of a positive and stable functioning environment.

4.
Find ways to allow more time for study and reflection and for celebrating major accomplishments and implementation of initiatives.

GOALS AND ACTIVITIES:
The major goals and objectives of the Challenging the Spirit strategic plan provide the impetus and framework for the initiatives and actions to be pursued or completed through the Provost/Academic Affairs office during 2002-03. In some cases, other institutional imperatives, such as state CPE mandates or directives, have determined the inclusion of certain planned activities.

Strategic Goal 1. Increasing Student Learning

Objective: Promote learning that fully develops individual potential and produces nationally and globally competitive graduates for the workforce.

Activities:

· Ensure that academic programs are regularly assessed in ways that clarify student learning outcomes and are used for program improvement.

· Develop academic programs to their optimal levels, support new and developing programs (e.g., electrical, mechanical, and civil engineering), and continue reviews of other academic programs, both existing and potential, as appropriate.

· Enhance use of technology to support high-quality learning both on-campus and through alternative delivery and distributed learning systems.

· Assess instructional facilities in terms of utilization and needs for improvement.

· Increase opportunities for students and faculty to enhance learning through inclusion of international issues, activities, and perspectives wherever appropriate.

· Implement academic support systems that help students succeed and respond to CPE placement and assessment directives.

· Increase grant activity and research/creative activity in support of the institution's instructional mission.

· Enhance student participation in service learning though curriculum innovations.

· Enhance teacher preparation programs in line with state and national teacher quality initiatives.

· Enhance the Honors Program and increase the number of students who complete the program each year.

Strategic Goal 2: Developing the Student Population

Objective: Attract, retain, and graduate increasingly diverse, academically-talented, and achievement-oriented student population.

Activities:

· Enhance the student population through increased student recruitment and retention in terms of numbers, quality, diversity, and targeted student populations (including review and refinement of enrollment priorities).

· Implement fully the institutional retention project, including enhanced advising capacities, academic support services (including on-line tutorials and training), and student support services, in collaboration with the division of Student Affairs.

· Expand educational access in extended campus centers and through the Kentucky Virtual University.

· Increase competitiveness of scholarships and graduate assistant stipends.

· Implement specific strategies to increase graduation rates.

· Coordinate efforts to attract students from target counties, in line with CPE initiatives.

Strategic Goal 3: Assuring High Quality Faculty and Staff
Objective: Attract, retain, and support high-quality faculty and staff.

Activities:

· Support faculty quality through improved compensation and incentives in accordance with Strategic Plan goals.

· Develop strategies for recruiting and retaining high quality faculty (and for addition of faculty and staff positions to support enrollment growth).

· Refine the systems of faculty review and evaluation to ensure work that advances institutional goals are recognized and rewarded.

· Continue to increase the diversity of the faculty.
· Continue to enhance professional development support consistent with faculty needs and institutional goals.
Strategic Goal 4: Enhancing Responsiveness to Constituents

Objective: Respond to educational, social, cultural and economic development needs through increased outreach, applied scholarship, service, and innovative opportunities for lifelong learning.

Activities:

· Increase educational access and lifelong learning opportunities through expansion of extended campus, continuing education, distance learning, and outreach programs.

· Increase collaborative engagements with P-12 schools, other postsecondary educational institutions, businesses and agencies.

· Develop specific strategies for community engagement that enhances the quality of life for Kentuckians, in line with the CPE Action Agenda.

· Develop plans for the Kentucky Academy of Math and Science.

· Increase faculty engagement with initiatives that benefit the economy of Kentucky.

· Continue the development of the Bowling Green Community College in ways that meet the needs of the community and region.

Strategic Goal 5: Improving Institutional Effectiveness

Objective: Commit to continuous improvement of institutional effectiveness and efficiency in all programs and services

Activities:

· Increase efficiency and effectiveness within the division through continuous review of academic programs, particularly through assessments that define and measure productivity in multiple ways.

· Increase operational efficiency through development and refinement of functions and technological supports that assist in determining optimal performance and decision‑making.

· Begin SACS review process.

· Continue to support and work with the University Senate in addressing major academic and faculty priorities.

FINANCIAL INFORMATION:
2001-02 Approved Budget

2002-03 Proposed Budget
Pos. Unrestricted Budget

Pos. Unrestricted Budget
Educational and General
Personnel

967.20

62,637,136

1,004.43
66,594,120

Operating Expenses

 9,438,397

12,627,014

Capital Outlay

 250,288

228,488

Student Aid

4,525,031

3,629,783

 Total Expenditures

 76,850,852

83,079,405

Educational and General

Pos.
 Restricted Budget

Pos. Restricted Budget
Personnel

 58,924
 58,924

Operating Expenses

 0
0

Student Aid

487,000
0

 Total Expenditures

 545,924
58,924

