Minutes
Council for Student Affairs Meeting

February 8 – 10, 2012

 Marriott Sawgrass Hotel, Jacksonville, FL

Wednesday, February 8, 2012
CSA Steering Committee called to order 5:30pm
· Tim Wise Reviewed CSA meeting Agenda

New Business –
· FCSCouncils.org review
Discussion the creation of the new FCS Council website.

· Selection of Future Meeting Dates and Locations

Discussion on future meeting dates and locations. Pink Shell in Ft. Myers was discussed and possibly the St. Petersburg. Tim will continue to work with Doug Ryan on a new location

Adjournment 6:30pm

Thursday, February 9, 2012
Call to Order - Joint Session 8:30 AM Dr. Timothy Wise, Chair, CSA, College of Central Florida and Dr. Burt Harres, Chair, CIA, Pasco Hernando Community College

Welcome Address: Dr. Steven R. Wallace, President, Florida State College of Jacksonville

Dr. Wallace welcomed everyone to Jacksonville and provided greetings from the COP. He commented on learning outcomes and challenges involved with these initiatives. He also commented on the issue of being compliance oriented vs. impacting on student success. Florida Issues were addressed. He commented issues related to tenure, budget and policy with regard to higher education reform to include College Readiness and Dual Enrollment
Report from the Florida Department of Education, Division of Florida Colleges Update :
Ms. Julie Alexander, Interim Vice-Chancellor, Division of Florida Colleges
Dr. Connie Graunke, Executive Director, Florida Center for Advising and Academic Support

Dr. Hep Aldridge, Coordinator, Finish Up Florida

Julie welcomed Dr. Judy Bilsky as a new member of CIA. She introduced Hep Aldridge and Roy Smith coordinator of Finish Up Florida. Hep Aldridge and Roy Smith presented Finish Up Florida, a statewide projects to assist stop-out students with completing degrees in the FCS. Throughout the State, 87,000 students have completed 36 credits (2.00 GPA) and have not completed a degree. Hep and Roy have met and will continue to meet with colleges to gain their support for this initiative. The next workshop is in March at Indian River State College.
The first meeting was in Jacksonville Feb 8.

Finish up Florida Web Site: This gives students a window to get back in touch with the colleges’ student support services.. Each college will have a Finish Up Florida Team to work with these students. Intrusive advisement will be needed to assist these students. The state will send letters to the 87,000 students to attract them to the Finish Up Website and get them connected to someone at the colleges. This is a first step to assisting the completion agenda.

FCS Baccalaureate Programs Update: discussed Ability to Benefit and the Florida College System Advisor Network Inaugural Meeting. Pat Frobe
Baccalaureates

· The cumulative number of approved baccalaureate programs is currently 135 programs at 21 colleges.

· Letters of Intent have been submitted for 28 baccalaureate programs that are in various stages in the approval process.

· The Division is facilitating a baccalaureate workshop on February 10 in Jacksonville. College Baccalaureate Liaisons will begin drafting statewide guidelines for recurrent implementation issues.

· President Obama signed the Consolidated Appropriations Act, 2012, on December 23, 2011. Key changes include a reduction to the number of years a student can receive Pell from nine years (18 semesters) to six years (12 semesters) and an elimination of the Ability to Benefit (ATB) provision to establish eligibility for Title IV funds
· The Division will host an inaugural meeting for the FCS Advising Network in late spring/early summer 2012. Two advisors from every college will be encouraged to attend. Specific information about date and location is forthcoming.

Julie Alexander: Ms. Alexander commented on the following issues.
· State Board of Education is beginning to concentrate more on Higher Education and the FCS. She reported on a study that concluded involves ENC1101 Outcomes by CPT and concluded that higher scores on the CPT are not indicative of better outcomes in ENC1101 grades.

· PERT-Thanked everyone for all the hard work they put in with the implementation of PERT. Based on Fall enrollment data the hope is that the placement decision is a good one. At the end of February the State will be able to make a determination that the placements scores were adequate. Everyone will need to pitch in to assess that placements scores are appropriate. Diagnostics: Faculty that developed the PERT also were involved in the items on the diagnostics PERT. Test Administrators and Registers have access to test administration scores through a score repository at the State. PERT scores will be on the high school and college transcripts but not official. These will come through FASTER. Senate Bill 1908 previously gave colleges the responsibility to implement it. The responsibility is now with the school districts to implement this initiative. This initiative has experienced implementation difficulty within many school districts. Regarding PERT and private schools, colleges may provide PERT with private high schools and charge if you would like.

· SB of education Rule 6A-10.0315 Revision…Retake issue

· English for Academic Purposes EAP is distinct and not developmental because it also prepares students who are proficient in their own language but needing help in English for academic purposes.
· Faculty Credentials and SACS

· Room and Space Utilization Recommendation: Memo coming to CIA about best practices

Presentation by McCann and Associates:
Mr. Scott Kramer, VP of Strategic Accounts and Dr. Mather Schultz, Director of Psychometrics
· Provided an overview of the Diagnostics for the PERT. Provided factors that influence college completion. They opened the floor for Q and A.
Lunch Presentation:
During lunch Dan Rodkin, Director for Student Life, Santa Fe College and President-elect of FCSAA and Jeb Blackburn, Executive Dir., FSCAA presented on the Florida College System Activities Association (FCSAA) Completion Tracking Proposal -no action was taken by CSA.
Presentation – Legislative and SACS Update

Julie Alexander, Interim Vice Chancellor, Division of Florida Colleges
· Presented Legislative and SACS Update

Academics:

P.E.R.T.
· As of mid-January, a total of 366,634 P.E.R.T. units had been administered.

· The rule establishing college-ready cut scores (Rule 6A-10.0315) has been revised by the State Board of Education. P.E.R.T. scores are now included in the rule and retest policies have been established. In addition to P.E.R.T. and the other previously authorized assessments, a score of 262 on the Grade 10 FCAT 2.0 Reading will now be a college-ready indicator in reading.

· High schools are ramping up to administer the P.E.R.T.

· McCann Associates continues to conduct faculty reviews of items for P.E.R.T. Placement and Diagnostics. Please encourage your faculty – entry-level college credit and developmental education – to volunteer. Interested faculty may contact Linda Lewis at linda.lewis@fldoe.org for more information.

SACS

· The Block Transfer and Faculty Credential and Qualifications Guidelines adopted by the COP are still under review by SACS. We anticipate written feedback this month. Statewide curriculum frameworks will be revised distinguishing programs as either AAS (11 programs) or AS (103 programs) for implementation in fall 2013.

· SACS sent a letter to Chancellor Hanna requesting a follow up meeting this month. The response to the Guidelines is favorable and more information will be shared after the meeting.

· The National Center for Postsecondary Research recently published two working papers on dual enrollment using Florida data.
Student Services

· President Obama signed the Consolidated Appropriations Act, 2012, on December 23, 2011. Key changes include a reduction to the number of years a student can receive Pell from nine years (18 semesters) to six years (12 semesters) and an elimination of the Ability to Benefit (ATB) provision to establish eligibility for Title IV funds.

· The Division will host an inaugural meeting for the FCS Advising Network in late spring/early summer 2012. Two advisors from every college will be encouraged to attend. Specific information about date and location is forthcoming.
· The Florida College System Foundation awarded a $6,500 grant to Santa Fe College. The Bucks for Books scholarship funds at Santa Fe will be used to supply books to 40 low-income, non-traditional GED completers who are seeking degrees at the community college level.
· Johnson & Wales University has initiated the process for developing an articulation agreement with the Division.
· The Division is reviewing the current ICUF articulation agreement from 2006 and making relevant changes for a 2012 update.
· The Division is working with Connie Graunke and the Office of the Board of Governors to finalize the Financial Aid Master Consortium Agreement for transient students. The draft agreement has been sent to your financial aid administrators for a final review. The goal is to have each college and state university president sign an agreement.
· The Student Success Dashboard is still under construction but, once completed, it will enable colleges to analyze student success data and prepare customized reports for institutional and program effectiveness purposes.
CSA - Welcome and Introductions
 Nuts and Bolts Discussion
1. Distance Learning and Student Services (committee that Tim Wise worked on) interest in merging facts.org and Distance learning consortium. Waiting on a report from this committee
2. Financial Aid
a. SAPI rules – all colleges indicated that they were running SAPI every semester. The issue they are involved include excess hours and the excessive hardship on academic advising. Additionally, financial aid staff are over burdened with processing these appeals; especially the colleges that were only running SAPI once a year. College of Central Florida is considering a financial aid orientation to help students understand the financial aid process. Issue of including every course on the transcript for financial aid purposes-,was discussed. Most colleges bring credit in and it is interpreted that this is required by State and federal requirements. There was a significant difference of opinion.
Motion by Reggie Web and seconded to develop a committee to review regulations regarding transcripts and SAPI and make recommendations to the CSA. Motion passed unanimously. The following individuals volunteered to serve on this committee:
1. Peter Beigal

2. Donna Burdzinski
3. Cheryl Robinson

4. Lyn Powel
5. Steve Payne

6. Kathy Buckley

7. Tonjua Williams
8. Angelia Millinger

9. Ken Ray

10. Julie Alexander

The committee was charges with reporting their findings at the June meeting.
Nuts and Bolts Discussion
· State Wide Financial Aid Consortium Agreement
There was considerable disagreement of on this issue related to the details that were not considered prior to the establishment of the statue.

 Adjournment 4: 00 PM

Friday, February 10, 2012
Call to Order – 9:00AM Dr. Timothy Wise, Chair
Review of October 2011 Meeting
CSA Meeting Minutes – reviewed and accepted unanimously
CSA Treasurer’s Report – Dr. Sharon Jefferson, Tallahassee Community College

Nuts and Bolts
Student Enrollment: Most colleges indicated a decrease in Spring term registration compared to last Spring

Veteran Affairs: Most colleges are expecting increases in veteran students but have not experienced the increase yet. There is concern about the students who are returning from combat with disabilities and how the colleges will handle the increase in disabilities services.
· Students in need:

CCF purchased gas cards for students having trouble with travel and gasoline prices. Additionally, more colleges are experiencing homeless students applying to college. CFF has the Dreamkeepers program through Scholarship America to provide emergency funds to students. For colleges who would like to have a dreamkeepers type of program and would like to get started Scholarship American and CCF will assist with it.
VC started a food pantry to assist students in need. This is on the West Campus.

Gainful Employment: Clock Hours for Financial Aid was discusses concerning new clock Hour Conversion. Brevard College will share this issue they have with CSA through the list serve. The Committee will review this also. (Dr. Kathinka Babb)
· Impact of PERT: Increase in placement in college level English was experienced at most FCS institutions. There was a concern that that there is no indication of the PERT reliability and validity by the presenters from McCann & Associates. VC adjusted hours for testing and locations to handle testing during peak times. Overall there are problems with scheduling the testing due to the time it takes to take the test.
· Career Services:

TCC- using a lot of technology. They have recently employed additional staff to coordinate functions such as technology resources, placement, and internships.

· Smoke free campuses: Four of the 28 colleges have gone 100% Smoke free. Dr. Linda Herlocker asked for feedback regarding college’s experience with this endeavor.

· Vocational programs and ATB sunset: South Florida CC is routing these students through their GED program to help students get there GED.
· Intellectual Disabilities: TCC and MDC have programs that are partnerships with county agencies where the clients have access to campus and participate with county instructors on campus. College staff is not responsible to provide instruction or credentials to participants.
Final Items:
Next meeting

Currently the chair is looking to finalize locations for the June 2012 meeting and academic year 2012-2013 meeting dates
Adjourned 11:00am

Minutes prepared by Dr. Kenneth Ray

Submitted by Mr. LeRoy Darby, Secretary
7 | Page

