

R·I·T

2016 GOVERNANCE GROUP UPDATE

MSCHE Decennial Evaluation 2017

RIT Selected for CIP

RIT was invited to participate in the MSCHE Collaborative Implementation Project (CIP)
Implementing the new Accreditation Standards (now **7** from 14) and processes
15 Partner Institutions

Self-Study (CIP) Core Team

Christine Licata
Professor & Senior
Associate Provost

Michael Laver
Associate Professor &
Self-Study Co-Chair

Anne Wahl
Self-Study Co-Chair,
Assistant Provost
RIT's Accreditation
Liaison Officer

MSCHE Decennial Evaluation

7 MSCHE Standards for Accreditation

I. Mission and Goals

II. Ethics and Integrity

III. Design and Delivery of the Student Learning Experience

IV. Support of the Student Experience

7 MSCHE Standards for Accreditation

V. Educational Effectiveness Assessment

VI. Planning, Resources, and Institutional Improvement

VII. Governance, Leadership, and Administration

How Did We Organize Ourselves?

Each Standard had
a Working Group

59 campus
members

15 faculty & 44
staff

Working Group also
created for
Compliance
Requirements

One Steering
Committee

Eight Working
Groups

Steering Committee

18 campus
members

1 BOT, 5 faculty, 11
staff, 1 student

RIT's Self Study: Steering Committee

Karen Barrows '04	Secretary to the Institute, and Chief of Staff, Office of the President
Bob Finnerty '07	Chief Communications Officer, University News
Joan Graham	Assistant Vice President, Institutional Research and Policy Studies
Paula Grcevic	Professor, National Technical Institute for the Deaf
Bridget Hurley	Student Government Representative
Sandra Johnson	Senior Vice President for Student Affairs
Michael Laver	Associate Professor, College of Liberal Arts, Co-chair
Christine Licata	Senior Associate Provost, Academic Affairs
Ed Lincoln '79	Assistant Vice President, Enrollment Management & Career Services
Keith Jenkins	Interim Vice President/Associate Provost for Diversity & Inclusion
Yin Pan	Associate Professor, Golisano College of Computing and Information Sciences
Thomas Smith	Professor, School of Chemistry & Materials Science, College of Science
Kim Sowers	Director, ITS Project Management Office
Kim E. VanGelder '86	BOT Member, CIO and VP, Eastman Kodak Company,
Greg Van Laeken '08	Business Manager & Analyst for Global Programs
Anne Wahl	Assistant Provost for Assessment & Accreditation, ALO, Co-chair
Charlene Reagan	Sr. Staff Assistant, Academic Affairs, Committee Support

Note: Clyde Hull (SCB faculty) on sabbatical

RIT's Working Groups – **THANK YOU!**

Completed Year Long Inquiry

Standard Working Groups:

- ✓ Reviewed and analyzed documentation and data to determine to what extent RIT meets the Standard
- ✓ Made recommendations for institutional improvement
- ✓ Responded to the research questions for each Standard

Compliance Working Group:

- ✓ Reviewed documentation, policies, and procedures to determine to what extent RIT meets the requirements
- ✓ Made recommendations for institutional improvement

Where Are We in the Accreditation Process?

Important Date

October 6, 2016

RIT's MSCHE
Team Chair Visit

MSCHE Team Chair Visit to RIT

Dr. Anthony Collins

- President, Clarkson University
- MSCHE chair experience
- 35 plus years in higher education

10.06.16 Campus Visit to RIT

Meet with President & Provost

Meet with Steering
Committee

Meet with SG, Provost
Council, AS, BOT, Admin
Council, SC team, and
tour campus

Campus Feedback on Self-Study

October-November 2016

- Collect campus feedback
- Collect Board of Trustees feedback

Share Your Feedback on RIT's Self-Study October-November 2016

Collecting Your Feedback

Feedback will be collected electronically using Clipboard – look for the President's email with a link!

Survey Results

Steering Committee reviews and incorporates feedback into next draft

RIT's Evaluation Visit

Middle States Site Visit

5-8 Evaluation Team Members

Day 1: Arrival, get acquainted with RIT, team working session

Day 2: Meetings, interviews, lunch with campus constituents

Day 3: Meetings, interviews, lunch with campus constituents

Day 4: Provide a summary of preliminary findings, depart

NOTE: MSCHE evaluation team members will also conduct a one day site visit at two of our international locations - dates TBD

Campus Communication

How Does RIT Benefit From Accreditation?

2017 theme

for the Self-Study

Opportunity for entire campus to reflect and ask how well do we measure our performance against our purpose?

Opportunity to examine university priorities and support *Greatness Through Difference*.

Direct student benefit: able to provide Title IV funds (federal loans and grants) to students. In 2014-15, RIT had 11,000 students who received 116 million in Title IV funds.

Questions?

Thank you and we look forward to your feedback on the Self-Study