Advising Mission and Vision Task Force Report
December 2007

The Advising Mission and Vision Task Force was established by the Provost in Fall 2007 in response to Recommendation 4 in the NACADA report (June 2007). Recommendation 4 is "that a campus-wide group of advising stakeholders come together to shape a definition of advising for UNI, to collaborate on the development of an advising mission statement followed by a statement of the vision for academic advising and a delineation of the shared goals of advising at UNI, all the while honoring schools' and colleges' individual advising cultures and practices" (NACADA Report, 9).
Task Force Members
Adam Bentley, NISG
Jane Bentley-Gadow, COE

Shoshanna Coon, CNS
Linda Corbin, CBA

Susan Hill, CHFA, Chair

Jean Neibauer, Academic Advising

Vaughn Shannon, CSBS

Anthony Smothers, Academic Advising

The Task Force created an Advising Mission Statement, Vision Statement, and Goals for advising at UNI. In addition, the Task Force developed assessment outcomes for the advising goals. The Task Force met almost weekly during the fall semester and completed its work.

· All of the constituencies at the meetings agreed to the mission, vision and goals/outcomes for advising.

· At the same time, the Task Force understands--as expressed in the NACADA report--that different constituencies may have different processes for advising, and different ways of collecting data for assessment. As implementation of advising assessment moves forward, care must be taken to work within these differences. Working towards common overall goals for advising at UNI does not preclude the possibility that colleges, departments, etc., will create distinct ways of meeting these goals and outcomes.
· As can be seen on the attached statements of goals and outcomes for assessing advising, there is a considerable amount of work to be done to create clear communication channels and consistent practices for assessing advising.
· The Task Force sees the creation of the Advising Council to be a positive step in this direction.

· The Task Force believes that one task of the Advising Council will be to implement the Action Steps recommended in this document.

ADVISING MISSION AND VISION STATEMENTS; ADVISING GOALS
MISSION STATEMENT

Academic Advising is a critical component of the teaching and learning environment at UNI. Advising is a personalized educational experience, empowering students to explore, articulate and achieve their academic, career and life goals.
VISION STATEMENT

UNI aspires to create the best possible advising experience for each student.
ADVISING GOALS
1. Promote a culture of quality academic advising through advisor education, recognition and reward, and advising program assessment.

2. Assist students in understanding the nature and purpose of higher education.

3. Ensure that all students have access to knowledgeable and respectful advisors.

4. Provide accurate information about university requirements, policies, and procedures.

5. Encourage, support and guide students to take responsibility for meeting their own educational, personal and career goals.
See attached for Advising Goals and Assessment Outcomes for those goals. Column 2, Action Steps in Place suggests practices and events already in place that fulfill goals. Column 3, Action Steps Needed, suggests advising practices/events that need to be put into place in order to fulfill the desired goals and outcomes for advising at UNI.

 Please note that events listed in the “Action Steps in Place” are not inclusive for the entire university. Individual departments and programs may have other practices in place of which the Task Force members are unaware.

ADVISING GOALS AND OUTCOMES*

*Advising goals and outcomes have been formulated with the help of Academic Advising at Oregon State and Washington State Universities.
GOAL #1: Promote a culture of quality academic advising through advisor education, recognition and reward, and advising program assessment.
OUTCOMES

Advisor Outcomes
· Sponsor comprehensive programs for professional development activities to develop advising skills.
· Recognize outstanding academic advising with a yearly award.
· Conduct biennial academic advising program assessment with a survey, focus groups and other means deemed appropriate

Student Outcomes

· Nominate advisors for academic advising awards.
· Participate in a biennial academic advising program assessment by taking survey, participating in focus groups and other means deemed appropriate.
ACTION STEPS IN PLACE

· Establishment of Academic Advising Council reporting to the Provost.

· New and Second Year Advisor workshops each fall semester

· Summer orientation Freshman advising workshops

· Baseline assessment of student expectations of advising was conducted in Fall 2007.

ACTION STEPS NEEDED

· Create a calendar of campus advising events.
· Develop comprehensive plans for advisor professional development.

· Create yearly award for outstanding academic advisor.

· find funding for small stipend

· Develop criteria for award

· Advertise award

· Create forms for students to nominate advisors

· Develop biennial survey for assessing advising, with all stakeholders involved. Good assessment instruments already exist from NACADA. This instrument needs to assess advising from the position of all stakeholders: students, faculty, college advising centers, academic advising

GOAL #2: Assist students in understanding the nature and purpose of higher education.
OUTCOMES

Advisor Outcomes

· Ensure that university, college, department and program literature clearly articulates the nature, purpose, and potential of higher education.

· Guide students to tailor their educational experience to meet their interests and goals.
Student Outcomes

· Students will make a successful transition to UNI.

· Students will value how an education improves their quality of life.

· Students will make effective educational choices that work to meet their interests and goals.

ACTION STEPS IN PLACE

· Advisors conduct panel on academic expectations during Summer Orientation

· Meetings between advisors and students assist in this process.

· Other programs in place: Preview Days, Majors Fair, Transfer Orientation, websites, New Student Handbook, New Major Orientations, Business Major Orientation

· Participation in Study Abroad, National Student Exchange, internships, co-op experiences, etc.

· Retention Rates

· Summer Orientation programs on Academic expectations

· NSSE survey

· Advising meetings

· Participation in Study Abroad, National Student Exchange, internships, co-op experiences, etc.
ACTION STEPS NEEDED

· Clarify to colleges, departments, and programs that their literature needs to articulate the nature, purpose and potential of higher education.

· Create a process whereby said literature is published and disseminated

· Support the development of a freshman academic experience that would assist in meeting this goal.

· Create a calendar of campus advising events.

GOAL #3: Ensure that all students have access to knowledgeable and respectful advisors.
OUTCOMES
Advising Outcomes

· Advisors will participate in on-going professional development and advising education appropriate for the variety of academic advising contexts found on campus.

· Advisors will have access to technology that supports and enhances advisors’ ability to work with students and each other.

· Advisors will be professional role models for students, and will communicate effectively and respectfully with them.

· Academic divisions with advising responsibilities will ensure that students have reliable and consistent access to advisors.
Student Outcomes
· Students will access academic advisors whenever necessary during their time at UNI.

· Students will understand their role in the advising relationship, and communicate effectively and respectfully with advisors.

ACTION STEPS IN PLACE

· Advisors participate in conferences (e.g.NACADA) or other educational opportunities appropriate to their disciplines.

· Advisors strive to maintain professional relationships with students.

· Departments provide advisor assignments

· Some departments place advisor holds on registration so that students must meet with their advisors

· Departments provide advisor assignments to each student
· Document, “Student’s Responsibilities in Advising”
ACTION STEPS NEEDED
· Financial support for further advising education.

· Consideration of technologies to support more coherent advising across campus is desirable. If advisors could, for instance, access information about previous advising, it could be helpful to new advisors.

· University-wide analysis of the availability of advising services, especially at busy times of the year, needs to be done.

· Continue to advocate CAS Standards and NACADA Core Values as resources for the improvement of advising.

· Support the development of a freshman academic experience that would assist in meeting this goal.

GOAL #4: Provide accurate information about university requirements, policies, and procedures.
OUTCOMES
Advisor Outcomes

· Advisors will stay up to date with, and effectively communicate university requirements, policies and procedures.

· Advisors will have easy access to changes in information relevant to the advising process.

· Advisors will regularly review their advising resources to ensure that they are accurate and accessible.

Student Outcomes

· Students will know how to access accurate information about requirements, policies and procedures.

· Students will be knowledgeable about academic regulations, policies and procedures.

· Students will understand the curricular requirements for degree completion.
ACTION STEPS IN PLACE

· University catalogue is available for review

· Some colleges have lines of communication in place; it should be made more consistent across campus.

· Departments regularly review the catalogue, plan of study page, degree audits, consult with record analysts and confer with other advisors and departments

· Some advisors do plan of study meetings, but this needs to be made more consistent across campus.

· Plan of study meetings, freshman preregistration/major meetings, small group academic planning meetings, provide sample plans of study, checklists of courses needed, documents about how to register

· Students often meet with record analysts before graduation

ACTION STEPS NEEDED

· Need to set up clear process for communication between different advising constituencies on campus

· Consideration of technologies to support more coherent advising across campus is desirable. If advisors could, for instance, access information about previous advising, it could be helpful to new advisors.

· Review resources for student access to information about advising.

· Support the development of a freshman academic experience that would assist in meeting this goal.

GOAL #5: Encourage, support and guide students to take responsibility for meeting their own educational, personal and career goals.

OUTCOMES
Advisor Outcomes

· Advisors will promote programs for first year students that introduce them to opportunities for educational and personal growth.

· Advisors will foster relationships with, and refer students to, campus programs, offices and personnel that provide educational and personal growth opportunities.

· Advisors will challenge and support students to maximize their university experience as a way to achieve their educational, personal and career goals.

Student Outcomes
· Students will be able to identify fields of study that are consistent with their interests, abilities and career goals.

· Students will develop and monitor their own plan of study to accomplish their educational goals.

ACTION STEPS IN PLACE

· Advisors meet with students and encourage them to participate in programs such as Preview Days, Majors Fair, Transfer Orientation, websites, New Student Handbook, New Major Orientations, Business Major Orientation, as well as Study Abroad programs, National Student Exchange, internships, co-op experiences, etc.

· Give students information about different majors, minors and programs, as well as information about student activities, etc.

· Plan of study meetings, freshman preregistration/major meetings, small group academic planning meetings, provide sample plans of study, checklists of courses needed, documents about how to register
· Academic advising and career services provide self-assessment resources.

· Students attend plan of study meetings, etc.

ACTION STEPS NEEDED

· Review of web information and organization of advising materials.

· Consideration of technologies to support more coherent advising across campus is desirable. If advisors could, for instance, access information about previous advising, it could be helpful to new advisors.

· Develop a program whereby students not doing well in a particular major are identified earlier, either to motivate them in their major, or to advise them in other directions.

PAGE
1

