[image:]Minot State University
University Chairs Council
September 8, 2020
[bookmark: _GoBack]Minutes

Members: Lori Willoughby, Jay Wahlund, Bryan Schmidt, Paul Lepp, Robert Kibler, Scott Kast, Erik Anderson, Dan Ringrose, Terry Eckmann, Ann Beste-Guldborg, Holly Pedersen, April Warren, Gary Rabe, Paul Markel, Bill Harbort, Jessica Smestad, John Webster, Lisa Borden-King, Jane la Plante, Laurie Geller, Jacek Mrozik, Erik Kana
Guests: Rebecca Ringham, Joseph Jastrzembski (Dan Ringrose), Jeremy Feller, Steve Lipp
Absent: Daniel Ringrose

Welcome given at 3:30pm by Laurie Geller.
Jeremy Feller and Steve Lipp from the MiSU Foundation introduced themselves. They would like to talk with each department to find out their needs so they can work with donors to assist with getting the needed items, etc.

Lori Willoughby made motion to approve all minutes as written, seconded by Ann Beste-Guldborg. The UCC minutes for May 6, June 11, July 9, and July 23, 2020 are approved as written.

Update from Recruit & Enroll Team: Gary Rabe (see attachment)
· Gary Rabe gave a quick update on the Strategic Enrollment Management Team: Recruit & Enroll.
· The document it is color coded – Green = Immediate action or already implemented; Blue = Recommendation to be completed/studied by the end of the 2020-21 academic year; Gray = Recommendation to be implemented into SEM plan for action in the 2021-22 academic year.
· Lisa Borden-King asked if an ad hoc committee needs to be on Faculty Senate under Gen Ed Committee to address the recommendations about General Education. Gary thought that would be the right direction, but Senate can decide.
· Gary Rabe discussed the Top Career Fields listed on page 3 of document: USA top 10, North Dakota top 10, and Ward County top 10.
· The system office has paid for one Burning Glass license for each campus. Burning Glass is a software program in which you can take a major and look at its demands across the country or pick a job and see which majors populate it.
· Laurie Geller asked Gary Rabe present at the Faculty Senate meeting this week.

HLC Focused Visit is set for October 5 with two HLC reps on campus and one joining via Teams.
· Monday, October 5
8:30 a.m.	Arrive, grab coffee, get online, etc.
9:00 a.m.	Meet with President’s Staff
10:00 a.m.	Meet with VP for Administration and Finance and some of his staff
11:00 a.m.	Meet with Co-Curricular Committee
12:00 p.m.	Lunch
1:00 p.m.	Meet with Strategic Planning and Budget Council
2:00 p.m.	Meet with Director of Academic Assessment
3:00 p.m.	Meet with Academic Assessment Committee
Tuesday, October 6
11:30 a.m. Phone call with Dr. Shirley

It was also mentioned that Monday, October 5 is a full day for the HLC team, so they may request to visit with some chairs on Tuesday, October 6.

At spring 2020 Assessment Day, Dan Ringrose presented the 10 points HLC will examine and the actions Minot State has taken to address them. Laurie will send Dan’s presentation to the chairs.

Strategic Planning reminder that budget books are supposed to be in the hands of each department by September 1st each year. Brent Winiger will have them out by October 1; this is the date we got them last year too. Question: Is there enough time to complete them if chairs get them on October 1st and return them by November 1st? Yes, but it is a pretty short turnaround time while assessment reports and plans are also being completed, but it will get done. Budget presentations are in December.
· It was stated that the budget process is completed in fall so departments have enough time to hire for next year.

Quarantined, Isolated, and Sick Students - Attendance, missed assignments, etc. – Laurie Geller
· Close contact, have COVID or just sick – need to stay home.
· Some student are being penalized for having to stay out of class; as a result, they are being incentivized to attend while sick when they should not be doing this.
· There was discussion about those who test positive, how long they need to quarantine/isolate, whether they need to retest before leaving isolation, and more.
· April Warren, the Nursing chair, said to check the Nursing site.
· https://www.minotstateu.edu/nursing/covid-19.shtml
· #11 Department of Nursing COVID-19 student algorithm show the steps to follow.
· It was stated that Nursing students going to the nursing homes have to test weekly.
· April stated that to be close contact you need to be at least 15 minutes and less than 6-feet.
· Question asked: What is the protocol for students testing positive, close contact that must quarantine? Should faculty hear from the students that cannot come to class or should it come from more official communication?
· Kevin Harmon Student Affairs VP is notified first from the First District Health Unit.
· Faculty will be notified from Kevin Harmon or Darla or the student might let instructor know.
· Ex: If a student lives in the same house where their mom tested positive for COVID, the student must stay home, and the student’s quarantine does not start until mom is symptom-free of COVID or completes her isolation. Then the student begins their quarantine for 10-14 days. Ideally it would be best for student to leave the house as quarantine could start earlier. But if not, then the student could be in quarantine for up to 30 days.
· We the faculty just need to work and be flexible with the students.

Faculty Scholarship Submissions – Laurie Geller
· Almost every year a request is made from Dr. Shirley to Laurie Geller for information about faculty scholarship. For example: This year, the chancellor has given some of the presidents a goal related to faculty scholarship.
· Completed this at the same time faculty are doing their annual evaluations makes the most sense but faculty could submit their information at any time.
· Here is the link on Academic Affairs site
· It is agreed upon to go back 2 years so 2019, 2020 needs to be uploaded on the link.
· This database can also be used to highlight accomplishments and expertise.	

OER Use – Laurie Geller
· Please identify the classes in your area using one or more OER resources.
· This is related to legislative session and documenting reducing costs for students.
· Deadline: October 8.

Question was asked about Sabbaticals: Laurie Geller has emailed a reminder to Dr. Shirley, but has not heard back or seen anything noted. She will send a reminder again.

Council of Administrative Assistants – Holly Pedersen
· Jana Schultz, SPED’s Administrative Assistant, has initiated this.
· Jana would like to create an administrative assistant committee at MSU, but she would like the okay of chairs before she begins talking to the admin assistants.
· It would be a way to communicate needs, ideas, etc. amongst the areas at that level.
· The idea should go to Staff Senate for their information, blessing, and organization. It could be a sub-committee of Staff Senate that reports monthly to them.
· The chairs gave it a thumbs-up to proceed.

Syllabi – Lisa Borden-King
· If a syllabus was once published and it being edited but has not yet been submitted, chairs cannot see it in the Simple Syllabus dashboard. Only when faculty press “submit” does it get routed to chairs for approval.
· Remind your faculty to press submit if they want edits to their syllabi saved and incorporated.
· We need to get SLOs and objectives added early before faculty start submitted their syllabi to ensure they are not approved without them.

Assessment – Lisa Borden-King
· Assessment Day – September 21
· Yearly Program Assessment (YPA) Reports – Due November 1
· Faced with writing of the report for new template for the 2019-20 data
· Yearly Program Assessment Plans – Due November 1
· Simultaneously writing the plan for the 2021 data on the SLG and SLO goals.
· Lisa will be meeting with each chair before October 5, as to make sure missing items from last year are on the report.

Spring Schedule – Given what we know about fall semester, what should we do differently?
· Zoom license (system office working in this) – license will expire November 1.

The Registrar has posted pictures of each classroom documenting its COVID capacity and arrangement.

Calendar
September 2020 (2110)
11	Sabbatical Application due from Faculty to Chair (Due 2nd Friday in Sept. per bylaws)
14 	Final draft of Spring 2021 class schedule from Chairs to Registrar’s Office
21 	Assessment Day (No classes 8:00 a.m. to 2:50 p.m.)
21 	Enrollment census date (NDUS)
22 	Fall Load Reports due from Chairs to VPAA Office
25	Sabbatical Application due from Chairperson to Vice President for Academic Affairs Office (Due 4th Friday in Sept per bylaws)
October 2020 (2110)
8 	Second-year faculty self-evaluation, goals and updated CV due to chairperson
9	Vice President for Academic Affairs sends Sabbatical binders and recommendations to Faculty Senate Sabbatical Review Committee (Due 2nd Friday in Oct. per bylaws)
16 	Advanced Study Grant Applications due to Academic Affairs Office
22 	Chairperson's evaluation of and goals for second-year faculty due from chairperson to faculty
23	Second eight-week non-attendance course rosters due via Starfish (4th day after classes start)
November 2020 (2110)
1 	Annual Assessment Reports due from Chairperson to the VPAA Office
1 	Promotion and Tenure application packets due from faculty to Chair
1	First draft of (Summer 2021-Spring 2022) Year Long class schedule from Registrar’s Office to Departments

image1.jpg
UNIVERSITY

image2.emf

Be seen. Be heard. Be inspired.

Strategic Enrollment
Management:
Recruit & Enroll
Midpoint Executive Summary

Revised September 1, 2020

1

Strategic Enrollment Management: Recruit & Enroll

Last December, President Dr. Shirley charged Gary Rabe and Kevin Harmon to co-chair the
Recruit & Enroll Committee. Laurie Geller and Erik Kana were given a similar charge to lead a
team that will develop plans for retention and graduation strategies.

Our primary goal has been to develop recruiting and marketing plans that will promote
enrollment stability, sustainability, and growth while emphasizing institutional excellence. This
plan will leverage national and regional demographics, projected employment, and needed
industry skill sets to position Minot State for the future. In addition, Rabe will lead situational
analysis discussions linking departments and programs to external scanning data this fall. These
conversations will facilitate strategic enrollment planning at the program level.

We will focus our efforts on organizational clarity — staying on task — and facilitating
communication amongst team members and our campus community. Our first phase centered
on data collection and analysis and situational analysis. This initial phase began in February
and has been a focus throughout the summer months. After our departmental visits and
planning sessions in September and October, we will develop strategies and action items in a
strategic enrollment management plan. During the final phase, we will set enrollment goals
and projections and write a plan that will be introduced to the campus community in the early

months of 2021.

KEY:

Green = Immediate action or already implemented

Blue = Recommendation to be completed/studied by the end of the 2020–21 academic year

Gray = Recommendation to be implemented into SEM plan for action in the 2021–22 academic year

2

TRANSFER

Chair – Gary Rabe

•	 Authorize the Registrar’s office the ability to equate all 100 and 200 level transfer courses.
– Pilot Summer 2020

•	 Allow the Registrar’s office to transfer credits equivalent to general education requirements
not specific to general education courses. – Pilot Summer 2020

•	 Create a transfer specialist admissions counselor within Enrollment Services.

•	 Recognize and accept transfer credits from nationally accredited schools.

•	 Improve the process for course substitutions. A course substituted three times will
automatically become equivalent.

•	 Identify a transfer specialist advisor/point of contact within each department.

•	 Train administrative assistants on the transfer evaluation system so they can facilitate
review of equivalencies within their units.

•	 Allow the Registrar’s office to review unofficial transcripts so students can see the status of
their transfer credits.

• Formalize the process for articulation agreements. Create a position to facilitate, develop,
and monitor articulation agreements. Develop articulation agreements with the regional
two-year NDUS schools to make transferring easier. Use the Minot State website to
better inform the campus of existing articulation agreements and provide templates for
developing new agreements.

3

EXTERNAL REVIEW

Chair – Kevin Harmon

•	 Facilitate departmental meetings to identify strategic operatives for program sustainability,
recruitment, retention, and marketing.

•	 Explore expanding programs within healthcare related fields.

TOP CAREER FIELDS

USA
1.	 Healthcare
2.	 Education services
3.	 Leisure and hospitality
4.	 Transportation
5.	 Professional and business services
6.	 Agriculture, forestry, fishing, and hunting
7.	 Service industry
8.	 Self-employment and entrepreneurship/non-agricultural
9.	 Financial services
10.	Retail trade

North Dakota
1.	 Healthcare practitioners and medical technology occupations
2.	 Office and administrative support
3.	 Sales and related
4.	 Transportation and material moving
5.	 Installation, maintenance, and repair
6.	 Management
7.	 Production occupations
8.	 Food preparation
9.	 Construction
10.	Educational training and library

Ward County
1.	 Healthcare
2.	 Sales
3.	 Office and administration
4.	 Transportation and material moving
5.	 Installation, maintenance, and repair
6.	 Food preparation and service
7.	 Farming, fishing, and forestry
8.	 Management
9.	 Construction and extraction
10.	Personal care and service

4

PEER REVIEW RECOMMENDATIONS

Chair – Bill Harbort

•	 Increase online and hybrid offerings.

•	 Identify three new programs to be offered fully online in Fall 2021.

•	 Assess general education offerings for relevancy and efficiency (Faculty Senate).

•	 Continue to showcase online teaching tools and techniques.

•	 Integrate HyFlex classroom technology into course offerings (post-Covid) for increased
access and educational opportunities.

•	 Embed a fit message into the Minot State brand and commit to messaging.

•	 Message Minot State size and fit, hallmark programs, and career-driven programs.

•	 Embed messaging into marketing, public information, advancement efforts, and recruiting
services.

•	 Establish 2+2 agreements and foster stronger partnerships at two-year schools.

•	 Create messaging specific to online degree offerings to available transfers at two-year
schools.

•	 Begin conversion of all required general education coursework to online
(Faculty Senate).

•	 Commit to effective messaging of fit, size, programs, and careers and launch.

5

ODNEY SWOT

Chair – Mike Linnell

•	 Streamline processes and offer quicker, efficient, and personal service for new transfer
students.

•	 Quicker, efficient, and personal service for new transfer students
– 	This item has been moved to the transfer committee and has been ongoing with

summer a pilot program. Assessment needs to be done on what was changed, what
was successful, and where we need to update or make additional changes.

•	 Create strong, purposeful branding.

•	 Define our identity and clearly articulate our brand: emphasis on size, fit, and location.
–	The branding bullets were moved to the Maguire committee as they were addressed in

the consulting group report.

•	 Develop partnerships with NDUS two-year schools.
–	This has moved to the transfer committee and is in the design and idea phase.

•	 Value proposition.
–	No specific movement, but could also be a part of the Maguire committee as it deals

with our brand.

•	 Communication and coordination between marketing and recruiting.
–	 In the discussion phase

•	 Develop online programs and promote careers rather than majors.
–	Online programs were fast tracked due to COVID-19. Promoting careers rather than

majors could be moved to the design thinking committee as it mixes in with their
general themes.

6

MAGUIRE

Chair – Jacek Mrozik

•	 Adjust organizational structure to lead and sustain marketing and enrollment management
functions.

•	 Consider implementing professional advisors across academic units.

•	 Engage faculty in student recruitment.

•	 Pay attention to transfer students.

•	 Monitor and test effectiveness of new (four-year) financial aid awards.

•	 Work to make Minot State a destination in the minds of potential recruits.

•	 Sharpen retention group structure.

•	 New homepage for website – Dec. 2018.

•	 Redefine brand and positioning – Flint.

•	 Expand use of social media – 2018.

•	 Use marketing budget more strategically and efficiently – 2017.

•	 Establish long-term marketing plan with clear strategic goals and metrics by channel and
target audience.

•	 Shift messaging towards academic quality and value – 2018.

•	 Define target audiences.

•	 Identify academic centers of excellence with compelling outcomes.

•	 Consider optimizing the search process though analytics and name buying services – 2018.

•	 Consider leveraging geodemographic analysis on search pools to identify markets that
show potential for recruitment – 2018.

7

DESIGN THINKING

Enhance digital marketing and website focus
Chair – Darren Olson

•	 Hire consultant to develop web and digital governance model.

•	 Explore tools to personalize the student website experience.

•	 Hire web executive/content lead position.

•	 Evaluate website layout and focus on growing enrollment.

•	 Develop digital web and digital plan.

•	 Hire web content creator.

Establish Comprehensive Prior Learning Experience Credit program
Chair – Linda Cresap

•	 Gain College of Business chairs approval for proposed pilot.

•	 Gain CoB faculty approval for proposed pilot.

•	 Select PLE leader.

•	 Identify courses and PLE requirements.

•	 Develop PLE course for portfolio assessment.

•	 Market PLE to current students.

•	 Enroll students in PLE.

•	 Deliver PLE course in 2021.

Create additional curriculum options to be delivered online, hybrid, or with limited residency
Chairs – Bill Harbort and Robert Norman

•	 Expand online program offerings.

•	 (Survey chairs) Investigate non-degree retraining skill sets, experiences, general education
classes, and undergraduate and graduate degrees.

•	 Identify potential degree opportunities for 2021.

•	 Establish five-year plan of action with chairs and CEL.

•	 Create a showcase of available online teaching tools and techniques.

•	 Establish 2+2 agreements.

•	 Create messaging specific to new online programs.

8

Develop strategies specifically for Minot-area students
Recruiting and marketing pilot team

•	 People join people, not organizations. Redefine our identity and abandon the status quo
marketing strategies.

•	 Minot area Coffee w/ Counselors’ quarterly gatherings.

•	 Grow the number of students participating in dual credit classes through Minot State and
taking advantage of the Emerging Scholars Awards.

•	 Offer apartment style living to students in all our residence halls.

•	 Hire high school students to be social media influencers.

•	 Invest in virtual reality headsets for tours.

•	 Offer a weekend stay in residence halls.

•	 Invite prospects to specific MSU Life campus events.

•	 Make in-home recruiting visits.

•	 Attract more students from Minot to work on campus or serve as ambassadors.

•	 Leverage prestige for scholarships through a nomination process for students from the
Minot area. Let counselors or administrators nominate students in certain categories.

Departmental recruiting experiences
Chair – Kevin Harmon

•	 Three programs have volunteered to pilot this initiative in 2020–21: BIT, education, and
communication disorders.

•	 Host recruiting events by invitation for families of prospective or targeted high school
seniors. Each department will identify a predetermined number of candidates based on
capacity and demand.

•	 Faculty will take an active part in identifying and recruiting candidates.

•	 Each experience will include a simulated classroom or learning experience, meetings with
administration, alumni, students, admissions, and financial aid. Departmental scholarships
can be awarded if applicable. MSU Life will provide student activities for the evening with
parent programming running parallel.

Increase unrestricted endowed funding at Minot State
Chair - Laurie Weber

9

SPECIAL PROJECTS

•	 Refer the study of general education program to Faculty Senate for review.

•	 Refer outmigration of summer coursework offerings to Faculty Senate for review.

•	 Explore academic programs for Downtown Minot.

•	 Explore a plan for adding athletic programs or club sports to attract more students.

Strategic Enrollment Management: Recruit & Enroll

Team Members: Ms. Teresa Loftesnes, Ms. Katie Tyler, Dr. Jacek Mrozik, Mr. Bill Harbort,
Ms. Cari Olson, Dr. Dan Conn, Dr. Megan Fixen, Ms. Melissa Cantone, Ms. Janna McKechnie,
Mr. Matt Murken, Mr. Mike Linnell, Dr. Lisa Borden-King, Dr. John Webster, Dr. Paul Markel,
Dr. Robert Norman, Dr. Ernst Pijning, Ms. Laurie Weber, Mr. Darren Olson, Ms. Jolina Miller,
Ms. Sydney Clark, Ms. Shelby Tornato, Mr. Jorge Baez-Talamantes, Ms. Kara Charette,
Mr. Sal Rodriguez, Dr. Gary Rabe, and Mr. Kevin Harmon.

Goal: To develop recruiting and marketing plans that promote enrollment stability,
sustainability, and growth emphasizing institutional excellence.

Phase One: Data collection, key performance indicator identification, and situation analysis
(Feb. 2020)

•	 Meet with the Recruit and Enroll Committee to review literature, key performance
indicators, and campus data;

•	 Review current Enrollment Management Plan;

•	 Review current Marketing Plan;

•	 Review Institutional/Financial Aid Strategy;

•	 Identify working groups;

•	 Determine additional data needed to be collected and date for data collection completion;

•	 (Group Work) Identify, collect, and review data to assess academic program trends,
demand/job growth, unmet labor market demand, capacity, and cost of growth;

•	 (Group Work) Identify, collect, and review data by department/program on student
inquiry, application, and enrollment. Set benchmarks/targets for yield integrated with a
communication plan;

•	 (Group Work) Conduct SWOT analysis of recruiting, marketing, and financial aid; and

•	 Draw themes/conclusions from the data.

10

Phase Two: Development of strategies (Sept. /Oct.2020)

•	 Meet with departments and working groups to review data analysis, identify additional data
needed, and begin to brainstorm strategies for action;

•	 Review additional data to further enhance situation analysis; and

•	 Review academic program trend, demand, capacity data, and identify opportunities for
programs to grow, enhance, or start.

Phase Three: Determine strategies for action based on ROI (Nov. 2020)

•	 From prioritized strategies, review strategies based on ROI and campus readiness for
implementation; and

•	 Review priorities with council and determine funding potential and determine year of
strategy implementation.

Phase Four: Goal setting and enrollment projection (Dec. 2020)

•	 Establish and initially approve enrollment goals;

•	 Determine enrollment projections (graduate and undergraduate) models;

•	 Develop system to create data dashboard to monitor KPI; and

•	 Establish internal process to write the plan.

