Leading Change

Reimagining the Academy

The Context:

Powerful external forces

Declining state support

Growing emphasis on collaborative scholarship

The Key Question

What can we do within our existing resources to highlight our strengths, cultivate creativity, and distinguish ourselves as an institution?

Vision 2020

- Advance The University of Southern Mississippi
- Optimize resources and infrastructure
- Increase collaboration, innovation, and visibility
- Grow enrollment on all campuses
- Leverage institutional strengths

Targeted Outcomes

- More flexible and responsive academic structures
- Proactive budgetary and academic program management
- Increased efficiency
- Stronger administrative coherence
- Greater visibility of institutional strengths

This was not...

...a workforce reduction initiative.

Process

- August 2016: Plan development initiated with senior academic leadership
- September-November 2016: Ongoing planning and discussion with Deans and faculty leaders
- December 2016: Request for Proposals (RFP) from faculty body
- March 2017: Presentation of RFP results to university community
- April July 2017: University community comment period and revisions

RFP Results

- Comprehensive plan to reposition disciplinary areas under single administrative structures
- 45 distinct schools and departments would transform into 27 schools
- 6 colleges become a large, core College of Arts and Sciences and three professional colleges focused on health care, education and human development, and business and economic development

Department of Anthropology and Sociology Department of School of Social Science Foreign and Global Studies Languages and Literatures Department of Political Science, International Development and International Affairs

Impact

- Reduction in disciplinary silos
- Continuous improvement
- Productivity assessment
- Unit goals:
 - Institutional priorities
 - Peer data averages
 - Research scope
 - Context of unit
- Dynamic Implementation
 - Investment in growth
 - Consolidation
- Ongoing assessment
- Accountability

Next Steps

- September 2017 Committees formed, charges given.
- November 2017 Committee reports due to Steering Committee.
- Initial Steering Committee reports due to ALC, Deans Council and Provost by the end of Fall term, 2017.
- Units respond to committee reports under a spring schedule.
- Results implemented by July 1, 2018.
- Under a new dean, Arts and Sciences will finish the implementation with formation of a leadership structure that appropriately represents the diversity of the college (in Phase II).

Phase I - Timeline

Spring 2018

Spring/Summer 2018

Leading Change

Reimagining the Academy

