 UCUAADA
Meeting Minutes

Monday, March 12, 2007
Officers:
Sherry Spokas, Convener

Amanda Jones, Secretary

Anne Hoehn, Program Chair

Lisa Violand, Member at Large

Denise Gabrelski, Web Master

Aaron Price, Awards & Recognition Chair

Next meeting:
Monday, April 9, 12:00pm-1:30pm, 400B TUC
I.
Announcements

A. Wendy Lambing would like to remind everyone to complete their online grading for winter quarter
II.
Presentations
A. President Nancy Zimpher
The cornerstone of the university is our freshman class and this year (2006-07) we have our best freshman class in the history of UC due to increased admissions standards. All of our numbers are up and it appears as though we had no “down-side” following our increase in standards as has been the norm with other major universities. In fact, we are beating our target goal for enrollments.

Every student should have both access and success. The University of Cincinnati is both a national and an international institution. STRIVE is the most effective partnership this community has ever seen. Companies such as P&G, GE, Toyota, Federated and Cincinnati Bell are partnering with the community in new and innovative ways. We are using data to better inform our decision making. The goal is to ultimately put the Center for Access & Transition (CAT) out of business. We would like to eradicate remediation in our time. The other part of success is affordability and UC is not as affordable as it should be.

We will continue to have tuition remission benefits; the system will simply be tweaked. All students receiving tuition remission should be working toward a degree and not simply taking classes. Scholarships also need to be better budgeted. We have priced ourselves (in terms of tuition) out of the national out-of-state competition. We need to align our pricing with national standards and program offerings. 574 programs are far too many to offer.

QUESTIONS:
Tara Stopfel: UC|21 Advising Funding; How do you balance downsizing with a need for growth in advising?
Mis-budgeting and overdrafts are occurring university-wide. The management team is trying to get our finances in line but we do have a very big financial problem. Things work easier when you have a lot of money to feed the dream. If you have suggestions for conserving resources so we can invest where we most need it, please email Dr. Zimpher. The President knows that we need advisors and we need our programs staffed well and while she doesn’t see a reduction in staffing in the future she doesn’t know that she sees growth either. Doing the work that serves our students is the priority.
Sherry Spokas: If we’re running people off by price, why are our numbers up?

We don’t really know what is going on with the numbers. This is a phenomenon being experienced across the state. The image and perception that we are not affordable is the key issue, however it doesn’t look good that we’re the most expensive public institution in Ohio.

Sherry Spokas: Will International students be getting a break on tuition?
International students will receive a break on out-of-state tuition but we’re not sure if in-country out-of-state students will also be receiving a discount. Currently, about $70 million is discounted in tuition each year at UC. We are really close to finalizing an enrollment strategy which will help us to earn the revenues we require.

Mike Rosenberg: Does the Cincinnati State partnership impede the efforts of the Center for Access & Transition, Raymond Walters College and UC Clermont College?

Raymond Walters and Clermont are regional and can hold their own. The Cincinnati State partnership, if done correctly, can be revenue positive overall.

PJ Woolston: When can we hope to see our budget situation looking up?
A 3-5 year recovery plan will be completed and presented to the Board of Trustees in June. We will have to stay with the plan and stay focused in order for it to work. It is time for UC to look at what we can truly afford and realize that we don’t have the deep pockets we thought we had.

Kathy Weimer: How will we handle remediation if CAT gets phased out?
We will always need some form of remediation and pathways for students, but this practice should not run as rampant as it is. Additionally, CAT may look very different over time given the Cincinnati State partnership. Obviously, “dippers” or students who need only one or two remedial courses will never go away.

Ned Donnelly: How will UC meet PSEOP challenges?
PSEOP will continue to be made fluid as articulation and transfer will remain the answer. We are moving toward an electronic transcript system and we will need to “lean into” a multiplicity of environments and help students shop for the right schools.

Paul Hilner: Will UC be moving to a semester system?
A strong majority of universities are on a semester system. There are theories about the cost/savings of making the switch but we will need a better student information system before we can make the change. Currently a plan is being formulated for Ohio University, Ohio State University, UC and Wright State University to all make the change together.
Lisa Violand: How do regional campuses work in the budget recovery plan?
Regional campuses may be asked to pick up some overhead costs for Uptown.

Wendy Lambing: With regard to tuition remission, are current rules and regulations being enforced? Can we try that before making cuts?

We may try this first and we will definitely be continuing tuition remission. Buckling down should help.
