

Florida Board of Governors

Student Affairs Committee

September 24, 2003

Tallahassee, Florida

FBOG Student Affairs Committee

Committee Members

- **Zachariah P. Zachariah, M.D. – Chair**
- **Dr. Castell V. Bryant**
- **Miguel De Grandy, P.A.**
- **Ava L. Parker**
- **Dr. Howard Rock**
- **Patrick C. Sullivan**

FBOG Student Affairs Committee

Agenda: September 24, 2003

- **Orientation:**
 - **Changes to Which Universities Must Respond.**
 - **Organization and Scope of Student Affairs Activities.**
 - **National and State Issues in Student Affairs.**
 - **Roles of the FBOG Student Affairs Committee.**
- **Developing a Charter for the Committee.**
- **Next Steps.**

Changes to Which Universities Must Respond

- Changes in Contexts and Clientele.
- Who is Today's University Student?

Changes to Which Universities Must Respond

Changes in Contexts and Clientele

- Demographic shifts.
- Uneven success with students from underrepresented groups.
- Expanding use of information technologies.
- Increasing violence.
- Concern regarding cost of higher education and burden of debt.

Changes to Which Universities Must Respond

Changes in Contexts and Clientele

- New accountability in higher education.
- Shifts in public confidence.
- New revenues becoming increasingly scarce.
- Growing array of state and federal statutes, regulations, initiatives, and judicial interventions.

P. H. Garland and W. Thomas (1994)

Changes to Which Universities Must Respond

Additional Challenges

- Criticism of the moral and ethical climate on campuses.
- Increasing health challenges for students.
- Institutions of higher learning are also influenced by social and political issues, including multiculturalism, personal responsibility, and equal opportunity.

Today's Undergraduate Population: The National Picture

- 72% **larger** in 1999 than in 1970.
- Proportionately more students are enrolled **part time** (39% in 1999 versus 28% in 1970).
- Proportionately more students are enrolled at **2-year colleges** (44% in 1999 versus 31% in 1970).
- **Women** represented 56% of the total in 1999 versus 42% in 1970.
- Proportionately more **older** students on campus (39% of all postsecondary students were 25 years or older in 1999 versus 28% in 1970).

(U.S. Department of Education, 2002)

History of Headcount Enrollments* in the SUS: Fall 1982 & Fall 2002

Fall 2002 Student Headcount Undergraduate Enrollments in the SUS

(SUS Fact Book Table T18_0203, Preliminary)

State University System

Headcount/FTE Comparison – Fall 2002

Data Source: Fall 2002 Student Data Course File

Fall 2002 Student Headcount* Enrollments in the SUS

*** All Levels.**

(SUS Fact Book Table T03_0203, Preliminary)

Newly Admitted and Enrolled Students in the SUS - Fall 2002

(SUS Fact Book Table T18_0203, Preliminary)

Fall 2002 Student Undergraduate Enrollments in the SUS

(SUS Fact Book Table T18_0203, Preliminary)

Today's SUS Students: Fall 2001

Mean Age of SUS Students

Lower Division:	19
Upper Division:	23
Beginning Graduate:	27
Advanced Graduate:	32
Unclassified:	31
Overall:	22

The Bottom Line: “Nontraditional” Has Become the Norm

- The "traditional" undergraduate, is characterized here as:
 - one who earns a high school diploma,
 - enrolls full time immediately after finishing high school,
 - depends on parents for financial support,
 - and either does not work during the school year or works part time.
- In 1999–2000, only **27%** of undergraduates across the nation met all of these criteria.

(U.S. Department of Education, 2002)

And Who are Today's SUS Entering Freshmen*?

Applicants: 62,096

Admitted: 42,976

Enrolled*: 25,498

Average SAT*: 1133

Average ACT*: 23.3

Average HS GPA*: 3.6

*All first-time-in-college (FTIC) students newly admitted and enrolled in Fall 2002

Who is Today's University Student?

NATIONAL FRESHMAN SURVEY (4-Year Colleges): 2002-03

Student Affairs

Organization and Scope of Activities

Student Affairs in Higher Education

- “Prepare students to assume roles of **leadership, involvement, and service** as productive citizens in a culturally diverse, technologically sophisticated, and increasingly complex society” (UF)
- “Provide services, assistance, and learning opportunities which **complement formal academic programs** and facilitate students' educational experiences” (UWF, 2003).
- “Seek to educate a diverse body of students by supporting their growth, both **personal and academic**. . . . promote cross-cultural outreach and understanding, provide programs and services to encourage student development, and prepare students to become **contributing members of their communities**” (FIU, 2003).
- “Enhance **student learning** within the entire university community” (ACPA, 1994). “Integrate the curriculum and the **extra-curriculum**” (George Kuh, 1996).

Good Practice in Student Affairs

- Engage students in **active learning**.
- Help students develop coherent **values** and ethical standards.
- Set and communicate high **expectations** for student learning.
- Use **systematic inquiry** to improve student and institutional performance.
- Use **resources** effectively to achieve institutional missions and goals.
- Forge educational **partnerships** that advance **student learning**.
- Build supportive and **inclusive communities**.

Types of Student Affairs Activities

- Academic Support Services.
- Campus Life Activities.
- Student Affairs Outcomes Assessment and Program Evaluation.

Refer to Handout:

“Focus Areas Served by State University Student Affairs Divisions”

Types of Academic Support Activities

- Academic Advising.
- Admission.
- International Student Programs & Services.
- Learning Assistance Programs.
- Registrar Programs & Services.
- Student Orientation Programs.
- TRIO and other Educational Opportunity Programs.
- Career Services.
- Disability Support Services.
- Financial Aid Programs.

Types of Campus Life Activities

- Alcohol, Tobacco and Other Drug Programs.
- Campus Activities.
- Campus Information & Visitor Services.
- College Health Programs.
- College Unions.
- Commuter Student Programs.
- Counseling Services.
- Services for Distance Learners.
- Fraternity & Sorority Advising.

Types of Campus Life Activities

- **Housing & Residential Life Programs.**
- **Judicial Programs.**
- **Lesbian, Gay, Bisexual, & Transgender Programs.**
- **Minority Student Programs.**
- **Recreation Sports Programs.**
- **Religious Programs.**
- **Student Leadership Programs.**
- **Women's Student Programs & Services.**

Student Affairs Programs in Higher Education

- Influenced by the variables that make up the institution:
 - **Size** of the student body.
 - **Type** of institution and the kinds and needs of students admitted.
 - Institution's educational **philosophy**, traditions, purposes.
 - Geographic **location**.
 - **Mix** of commuter and residential students.
 - **Age** of students.
 - Degree of **support** from administrators, faculty, students, parents, alumni, and the community.
- **No one ideal design for student affairs program.**

Student Affairs

National and State Issues

Major National Issues in Student Affairs

Higher Education Act Reauthorization (per NASPA, February 28, 2003):

- Record Keeping and Federal Reporting Requirements.
- Alcohol and Drug Abuse Issues.
- Increased Access to Higher Education.
- Access - Immigration Status.
- Community Service and Work Study Rules.
- Campus Preparedness.

Refer to 02/28/03 Letter from NASPA to USDOE.

Legal Considerations

- **Title IX: Equal opportunity for women and sexual harassment protection.**
- **Section 504 and ADA: Disability rights.**
- **Family Educational Rights and Privacy Act of 1974 (FERPA).**
- **First Amendment rights.**
- **Student Right-to-Know & Campus Security Act.**
- **Others!**

Additional State Issues in Student Affairs

- New **Accelerated High School** Graduation Options.
- “**One Florida**” and “**Talented 20**” Expectations.
- Recommendations of the Blue Ribbon Task Force on Accommodations and Access for **Students with Disabilities**.
- **Access** Issues (e.g., financial aid, scheduling flexibility, timely student progression).
- **Articulation** Issues (e.g., alignment of standards, curricula, and assessments).
- **Funding** Issues (e.g., recommendations of the Higher Education Funding Advisory Council).

Top Issues for SUS Student Affairs VPs

- Adapting programs & services for **changing student population**.
- **Facilities:**
 - Examples: career preparation, health care, child care, parking, classrooms, residence halls, student centers; facilities for meeting federal mandates.
- **Funding and resources:**
 - Adequate general revenue and appropriate funding formula for mission of university.
 - Activity & Service fee and Capital Improvement Trust Fund dollars -- distribution issues.
 - Examples: ADA related services, safety & security, technology, student wellness, transfer student services, retention, mentoring, tutoring, & increased costs of education.

What Do SUS Student Governments Say Are The Most Critical Issues?

(Per Scott Ross, Executive Director,
Florida Student Assoc., Sept. 17, 2003):

- Protect the Bright Futures Scholarship & Florida's Prepaid College Plan.
- Keep Florida a low-tuition state.
- Ensure Legislature's full funding for higher education.
- Ensure enrollment growth.
- Ensure student representation on all committees dealing with tuition and fees.

Roles of the FBOG Student Affairs Committee

Key Roles to Consider From the Constitutional Amendment & the FBOG Draft Charter

- “Operate, regulate, control, and be fully responsible for the management of the whole university system.”
- Establish the vision, mission, and goals for the State University System.
- Define each constituent university’s “**articulation** with free public schools and community colleges.”
- Account for the expenditure of legislatively appropriated funds.
- Develop policies governing **access** and **enrollment**.

Additional Key Roles to Consider

- **Review existing statutes, rules, and policies regarding student affairs issues to determine:**
 - **which need to be addressed in new FBOG policies; and**
 - **which duties need to be devolved to the universities.**

Additional Key Roles to Consider

- **Statutes, Rules, and Policies**
 - **Student Rights and Responsibilities.**
 - **Health and Welfare/Safety.**
 - **Admissions and Records.**
 - **Assessment.**
 - **Fees.**
 - **Scholarships.**
 - **Athletics.**

**Ensure That the Student Affairs Perspective
(and, More Importantly, the Student Perspective)
is Represented in All Relevant FBOG Committee
and Full FBOG Discussions!**

For example . . .

■ Funding for:

- Support services for an increasing and diversified student population.
- ADA-related services and accessibility.
- Safety and security issues.
- Financing the increasing costs of higher education (from a student perspective).
- Facilitating student wellness.

And, for example . . .

■ Facilities for:

- Career exploration and support.
- Health services.
- Complying with Federal mandates (e.g., Student and Exchange Visitor Information System).
- Expansion of residence halls to meet the needs of growing numbers of students.

For example, the following committees may need to be involved in addressing the needs of students with disabilities:

- **Finance Committee by increasing the Auxiliary Learning Aid funds and urging the Legislature to support Johnson Scholarship with matching funds.**
- **Facilities Committee by ensuring accessibility of all facilities and supporting the expansion of disability office space.**
- **Strategic Planning/Education Policy Committee by understanding the effect of policy on students with disabilities.**

Florida Board of Governors

Student Affairs Committee

CHARTER

Questions & Comments

NEXT STEPS?