All COB Meeting

SPRING 2018

David Meinert, Interim Dean

January 11, 2018

Agenda

- Building Project Update
- Academic Announcements
- Policy Updates
- IBP Update
- AACSB Visit

Building Project Update

OVER BREAK

- Southwest Stairwell renovation completed
- Northwest Stairwell nearly completed
- Completed COB Tutoring Lab (GLA112)
- GLA261 2nd Projector & Screen Installed
- Punch Lists (interior & exterior)
- Lot 19A Demo underway (replaced a 42" storm pipe)
- Sidewalk installation (south and west)
- Final testing/training
 - · Fire Alarm System
 - HVAC
 - Generator
 - Lighting Controls

Building Project Update

OVER BREAK

- Focusing on completing bike lanes, walks and lawn area at the west end
- Installing glass marker boards in interview rooms
- Installing solid surface marker sills in executive classrooms
- Redesign work on 2nd floor banquettes

Academic Announcements

MHE CORE CURRICULUM TRANSFER ACT

- All Missouri Public colleges and universities have adopted the Core Transfer Curriculum (CORE 42)
- CORE 42 is a statewide general education course of study
- Facilitates the transfer of credits among Missouri's Public institutions of higher education
- Five knowledge areas
- Approved courses are designated with a Missouri Transfer (MOTR) course number
- 50 MSU GEN ED courses are in the CORE 42
- Any student with 12 credit hours of transfer coursework qualifies for CORE 42

Academic Announcements

120 CREDIT HOUR REQUIREMENT

- Proposal to reduce minimum credit hours from 125 to 120 is on MSU Board of Governor's agenda (1/17)
- If approved, in effect for Spring 2018 graduates
- Spring 2018 Drop Deadline will be extended to Feb 2nd for students wishing to drop classes no longer needed to meet the 120 credit hour requirement

Academic Announcements

REVISED SYLLABUS STATEMENT FOR DISABILITY ACCOMMODATION

- A revised syllabus statement for Students Requesting Disability Accommodations was announced at AAA on Monday (1/8)
- https://www.missouristate.edu/provost/syllabi.htm
- Spring 2018 is a transition semester
 - Update your syllabus if not yet photocopied
 - Use previously copied syllabi, share revised language in class or via Blackboard

Policy Updates

OP8.22-4 METHODS OF TRANSPORTATION POLICY

The employee, with the approval of their administrator, *should* is permitted to select the method of transportation that best meets the needs of the University *at the lowest possible cost* and the employee.

Policy Updates

OP8.22-4 METHODS OF TRANSPORTATION POLICY

B.b Rental Services

Rental services often cost less than or equivalent to other means of transportation. The University has a cooperative contract with Enterprise Rent-A-Car, which provides a variety of vehicles at a competitive rate. When determining if rental services may be more cost effective, employees are encouraged to utilize the State of Missouri Office of Administration's trip optimizer tool. Please note, the "State" vehicle class and "Mileage Reimbursement (Fleet rate)" is not available to University employees and should not be considered.

COB success in Study Away initiatives

- 137 COB students studied away in 2016-17, an increase of 29 students (27%)
- COB accounted for 25 percent of all MSU Study Abroad participants
- COB has sent 620 students abroad since 2009.

2016-17 STFL Programs

March 2017

- Chuck Hermans Cuba
- Michelle Hulett Portugal

May 2017

- Chuck Hermans UK, Scotland, Ireland
- Marciann Patton Central Europe
- Courtney Pham Vietnam & Sri Lanka

2017-18 STFL Programs

March 2018

- Chuck Hermans Iceland (15)
- Michelle Hulett Ireland (14)
- Cathy Van Landuyt Scotland (6)
- Jenny Zhang China (5)

May-Aug 2018

- Chuck Hermans Italy (23)
- Marciann Patton Spain & Portugal (10)
- Courtney Pham Vietnam & Bhutan (7)
- Russ Meek UK, France, & Spain (13)

93 total participants as of Wednesday

By the numbers

COB Study Away Mentor Program

General Purpose and Scope

- IBP will provide funding for a COB faculty member to shadow an experienced short-term faculty-directed (STFD) program leader.
- The aim of the mentor program is to develop COB faculty preparedness and insights into STFD programming.
- A secondary goal is to increase the number of short-term programs offered and increase students' participation and cultural competence.
- More information is provided on the COB <u>Faculty Resources and Policies</u> website.

COB Study Away Mentor Program

- Application required to receive funding
 - includes Department Head approval
 - See website for details
- Funding for max of two faculty per academic year
- COB will pay 75% of the program fee
- No tuition/course enrollment required
- Must register as program participant

Magellan Faculty Exchange Program

Faculty Exchange available at select partner schools

- Guest lecture for 1-2 weeks
- Schools accept visitors between March and June
- Travel expenses paid by MSU
- Housing paid by host school
- Application required 9-12 months in advance
- Details available at http://ibp.missouristate.edu and http://www.magellanexchange.org

Magellan Faculty Exchange Program

Previous participants

- Stan Leasure: Germany
- Ed Chang: Germany, Netherlands, Finland (SU '18)
- Carol Miller: Germany

AACSB Visit

FEBRUARY 11-13, 2018

- Many faculty have already received calendar invites for Monday, February 12
- Team will meet with faculty, staff, students, administrators, community leaders, and alumni
- More invitations to follow

Peer Review Team

- Deans and SOA Directors from other AACSB peer institutions
 - Denise Smart, Texas State University (Business Chair)
 - Brien Smith, Indiana State University (Business Member)
 - James Greenspan, Wright State University (Accounting Chair)
 - Jennifer Mueller-Phillips, Auburn University (Accounting Member)
- Visit is consultative in nature
- Our last visit team provided valuable input on our processes

Overview of Review Areas

OVERARCHING THEMES

Specific Areas of Interest:

- > Strategic Management
- Faculty Qualifications
- Curriculum & Assessment

- Process has been participative
 - Large faculty committee
 - EAC
 - CLT
 - Students
- Dean Bryant reviewed progress with faculty every year in spring all COB meetings

COB Mission

We educate business students to prepare them for successful careers in a global economy, with a particular emphasis on experiential learning and graduate education.

COB GOALS

 Strengthen academic programs through student recruitment, relevant and innovative curriculum, and experiential learning opportunities that bridge the gap between the classroom and the workforce.

- Attended 12 college fairs and 23 career fairs
- Developed and executed drip marketing campaign
- Created a CRM system

COB GOALS

 Prepare students for successful careers as business leaders within their communities and in a globally-competitive business environment.

- Career Fairs
- LinkedIn workshops
- Corporate Mentor Program

COB GOALS

 Recruit, retain, and reward outstanding and diverse and collegial faculty and staff who demonstrate high-impact academic and professional engagement.

- Hired 8 new faculty, 3 of which were diverse
- Research workshops
- Summer research grants

COB GOALS

 Strengthen external relationships and grow our profile and reputation.

- EAC and Departmental Advisory Boards
- Cybersecurity Summit
- Sponsorships for university and community events

Sustained Engagement Activities

Initial academic preparation and professional experience Professional experience

Doctoral Degree

Scholarly Practitioners (SP)	Instructional Practitioners (IP)
Scholarly Academics	Practice Academics
(SA)	(PA)

Faculty

- Participating/Supporting
- Qualifications

AACSB Requires:	COB has:
75% participating	✓ 85.7%
40% SA	✓ 60.8%
60% SA+PA+SP	√ 71.5%
90% SA+PA+SP+IP	✓ 97.0%

Curricular Changes

- Faculty should be aware of:
 - Departmental curricular changes
 - Should be discussed and reviewed before team arrives
 - Major COB curricular changes (includes structural changes)
 - Operations Management moved to MKT
 - QBA moved to CIS
 - MGT merged with CIS

Assessment

- Faculty driven
- Extensive data collection in Fall
 - MFT
 - Rubrics
 - KBs, SBs, VBs
- Closing the loop meetings in Spring
 - Established thresholds
 - Corrective action
- AoL Revision
 - Updates for team

Questions?

