IUPUI Faculty Council Committee Annual Report 2013-2014

Committee Name: Campus Planning Committee

Chair: Miriam Murphy

Members:

Members with term expiring June 30, 2014:

Anne Belcher, Nursing Mike Polites, Liberal Arts Ian Sheeler, Liberal Arts William Weare, University Library Brian Woodahl, Science

Members with term expiring June 30, 2015

Cynthia Adams, Law Louis Cantor, Medicine Joan Kowolik, Dentistry Miriam Murphy, Law Library (Chair) Gary Pike, IMIR Fred Rees, E&T

Liaisons for 2013-2014 (or Ex Officio)

Trudy Banta, Administrative Liaison Dawn Rhodes, Administrative Member Jan Froehlich, Executive Committee Liaison

Action Items:

Action Item(s)	Status
Review the IUPUI Strategic Plan, "A Commitment to Indiana and Beyond" and its implementation in the coming year.	Provided recommendations to Administration, one of which was immediately implemented. Ongoing review.
Review and comment on National Survey of Student Engagement (NSSE) survey and other tools that gather information about students and faculty.	Not started due to priority given to strategic plan and budget hearings.
Review and comment on PULSE surveys; the data gathered by these surveys may be reviewed by this committee; examples: campus safety; diversity; common theme.	Not started due to priority given to strategic plan and budget hearings.
Review and comment on campus survey (first and second years – in house); (every third year NSSE is administered)	Not started due to priority given to strategic plan and budget hearings.

Advise IUPUI Administration: Planning and Institutional Improvement Administrative Liaison on outcomes	Ongoing
Parking Monetization: What happens if the campus privatizes?	Not considered as did not occur.
Return to attending budget hearings annually.	Completed with written synopsis of meetings and recommendations to be provided to IFC EC and Administration.
Review and comment on faculty survey to be distributed Spring 2015	Completed

Action Items to be carried over to 2014-2015:

Action Item(s)	Status
Review the IUPUI Strategic Plan, "A Commitment to Indiana and Beyond" and its ongoing implementation in the coming year.	Ongoing review.
Review and comment on National Survey of Student Engagement (NSSE) survey and other tools that gather information about students and faculty.	Not started due to priority given to strategic plan and budget hearings.
Review and comment on PULSE surveys; the data gathered by these surveys may be reviewed by this committee; examples: campus safety; diversity; common theme.	Not started due to priority given to strategic plan and budget hearings.
Review and comment on campus survey (first and second years – in house); (every third year NSSE is administered)	Not started due to priority given to strategic plan and budget hearings.
Attend and report on annual planning and budget hearings	Request continuation.

Suggested new action items for 2014-2015:

Action Item(s)	Status

Please attach any completed documents, minutes, or recommendations made by your committee during this report year. One copy of this report and supporting documents will be sent to the IUPUI University Archives.

Report due: June 30, 2014

Submit to*: Karen Lee

Faculty Council Office

UL 3115N IUPUI

klee2@iupui.edu

*Preferred submission method is

via email.