

STATE UNIVERSITY SYSTEM *of* FLORIDA

Board of Governors

Organizing the System for Success

Richard Stevens and Dr. Nancy McKee
June 23, 2011

www.flbog.edu

Continuing Education: Definition

- Self-supporting.
- Credit courses or programs that are not in competition with courses receiving state funding.
- Non-credit courses or programs.
- Funds are deposited in the Auxiliary budget entity, except that funds from Sponsored Credit Institutes may be deposited in the Contracts and Grants budget entity.

Continuing Education: Proposed Amendments to Regulation

- Would add reporting requirements:
 - ✓ Within university annual reports.
 - ✓ Would report revenues, expenditures, FTE, degrees earned, etc.
- Would correct disconnect with Market Rate Tuition regulation:
 - ✓ For programs approved for Market Rate Tuition, universities may collect/expend revenues above cost-recovery.
- Would delete out-dated geographic service regions.

Academic Program Coordination: Proposed Regulation

- Would codify the annual System review of academic programs.
- Would designate lead universities for economic development regions.
 - ✓ Regions aligned with those created by Enterprise Florida.
 - ✓ Universities not limited to their regions.
 - ✓ Facilitates academic program coordination.
- Would provide process for universities to follow when planning to establish a “substantial physical presence” in other regions.

Enterprise Florida Economic Regions

CHARACTERISTICS

Component of Statewide Strategic Plan

Developed by Local Forums

Reflect Common Interests

Have Remained Reasonably Stable

Universities are Major Partners

Not Same as Enterprise Zones

“State Economy Functions Regionally”

STATE UNIVERSITY SYSTEM of FLORIDA
Board of Governors

Enterprise Florida Economic Regions

LEAD UNIVERSITIES

Northwest - FSU, FAMU, and UWF

North Central - UF

Northeast - UNF

East Central - UCF

Tampa Bay - USF, NCF

South Central - FAU, FGCU, and USF

Southwest - FGCU

Southeast Region - FIU and FAU

STATE UNIVERSITY SYSTEM of FLORIDA
Board of Governors

Academic Program Coordination: Proposed Regulation

- Would codify the annual System review of academic programs.
- Would designate lead universities for economic development regions.
- Would provide process for universities to follow when planning to establish a “substantial physical presence” in other regions.
 - ✓ Chancellor notified.
 - ✓ Discussion with president(s) in region.
 - ✓ If presidents unable to agree, issue referred to Chancellor to mediate and/or request a final resolution from Board.

Educational Sites: Current Situation

- Inventory:
 - ✓ Branch campus Type I 3
 - ✓ Branch campus Type II 2
 - ✓ Branch campus Type III 11
 - ✓ Instructional Center 22
 - ✓ Special Purpose Center 47
- Gaps in current regulation:
 - ✓ No role for boards of trustees.
 - ✓ Board of Governors approval for any lower-level course offered off the main campus.
 - ✓ Varying proposals used by boards of trustees.
 - ✓ International sites not acknowledged.
 - ✓ No requirements for monitoring enrollment.

Educational Sites: Proposed Amendments to Regulation

- Would fine-tune classification scheme.
- Would define approval processes:
 - ✓ Boards of Trustees to adopt regulations for the establishment, reclassification, relocation, and closing of educational sites.
 - ✓ Board of Trustees and Board of Governors to approve above actions for branch campuses and special purpose centers, regardless of the funding source for buildings on the sites.
- Would provide flexibility for universities to offer a limited number of lower-level courses away from the main campus.

Educational Sites: Proposed Amendments to Regulation

- Would develop standard format for proposals to establish, relocate, and reclassify branch campuses and special purpose centers.
- Would add element in proposal for international sites.
- Would delineate action to be taken when enrollment at branch campuses drops below minimum for three consecutive years.

