CIA Meeting

Date:   Friday, January 25, 2013

Time:  10:30 am - noon

Room:  BA 524

Present: Betsy Desy, Jan Loft, Linda Nelson, Pam Sukalski, Lori Baker, Christine Olson, and Alan Matzner, Monica Miller, Mike Rich, Michael Cheng, Rhonda Bonnstetter and Jay Brown.
Absent: Nadine Schmidt, Wiji Wijesiri, Marcia Beukelman, Scott Crowell and Carrie Hansen.
Agenda Items:

Informational Items:

· HLC Annual Conference, 2013, presentation by Jay Brown, Provost Weatherby, and Betsy Desy entitled: Catalysts for Change: A scientific design for sustainable institutional assessment.  
· There was some discussion on what the Student Affairs Professional Development Day might all entail; Linda Nelson volunteered to send to Betsy what she knows about the agenda and plans.

Action Items:

· Suggested meeting dates: 1.25.13, 2.15, 3.22, 4.19, and 5.10 (finals week). We know there will be a few people that cannot attend on certain dates due to prior commitments.
· Lunch and Learns for Spring 2013: dates and topics discussion; there has been some questions on whether food will be served. Betsy has explained to those that asked there will be very modest snack like items only. 
· Feb. 7:  Student Advising (Pat Carmody and Advising Task Force)

· Feb 21:  Students as resources:  assisting institutional assessment: there was discussion on how to best utilize this day with a topic; does it need to be tied to assessment or could it be more general interest? Website construction with Jake Speer was suggested; this was thought to be a great idea! Standing links, for example, could be explained as to why they are used and how to create a site with links, etc. Monica Miller and Betsy Desy will contact Jake Speer to see if he is interested and if this could be arranged. This attendance should be extended to all, not just faculty, but to all that will find it important and interesting, pertinent. Mike Rich shared that research shows that 70% of students choose their major before they choose the school; they sometimes base school choice on whether the school has their major or not. Mike will share this survey and results if requested. It was suggested to be a NewWorks. Monica Miller will spearhead making posters and we can ask Chris Anderson to send notices to the entire campus. A “save the date” can be sent via email as well. Betsy and Monica will talk to Marcy Olson about designing an identifiable “Lunch and Learn” logo. 
· March 28:  Assessment activities in Student Affairs (Scott Crowell)

· April 11: Academic assessment activities and results (Christine Olsen and Scott Peterson):  review of Civic-minded graduate (CMG) results, FYS and IDST 400

· Linking CIA flow chart for Academics with Student Affairs and other institutional units (for inclusion in HLC presentation)

· http://www.smsu.edu/administration/committees/cia/cia_flow_chart_draft%205.pdf
· MSUAASF professional development day, Feb. 6—anticipated needs from CIA?

Linda Nelson shared 2/6 is required for those who report to Scott, an invitation to others. It will piggyback with what they did back in August. 

· There is another assessment mini-grant deadline approaching soon; spread the word!
· Developing template for final reports for AA, SA, and institutional operations.

Ongoing Discussion Items:

· Where to post mini-assessment grant final reports for campus to view?

· Linking individual program’s student learning outcomes, curriculum map, and assessment plan to  CIA page 

· Connecting and communicating assessment activities at all levels:  How to connect Academic Affairs, Student Affairs and institutional operations? This will be important for the April presentation in Chicago. (The flowchart to be used for the presentation was shared.) What we are missing is how all the other units will “fit” in this whole assessment; for example, Physical Plant. What does that fit? Where would Academic Commons fit, as another example? It is a Program so it would likely fit in Programs. Where would AOS fit? Is it academic support? What about Business Services? Admissions, the list goes on. How does this all work, how does it all fit in? How about another big oval on the flowchart linked to the CIA? Is it a good idea that if Physical Plant and others are part of the Strategic Planning to better represent them somewhere on the chart?
· Resources for programs/depts./units regarding posting assessment materials on appropriate webpages:  contact Jake Speer for staff/students (e.g., two mentee students) 

· About 92% of Departments/Programs have started to post items such as goals and student outcomes on the t-drive. This is encouraging. 
· We need the “stories” for the feedback loop; the sooner the Departments and Programs can get their stories to Betsy the better.

· Monica shared that Dan Kaiser wants to ask Marcia regarding how to spend the rest of their mini-grant; can they use for the remainder for their SMAC survey, to help pay the bill? Marcia will want to close the books; there is a deadline now, with June 30th as the deadline. The services must be completed and billed before June 30th. 
Meeting concluded about 11:40 a.m.

Respectfully submitted,

Jan Loft

