

State of the University

15 September 2004

Thomas F. George
Chancellor

Past as Prologue

Action Plan - new vision statement

The University of Missouri-St. Louis will elevate its status as a premier metropolitan public research university. Its educational and research missions will increasingly advance the economy and culture of the region, and provide leadership at a national and international level.

Past as Prologue

Action Plan - five priorities

- Enhance the quality and delivery of undergraduate, graduate and professional education
- Recruit and retain an outstanding and diverse undergraduate student body
- Build the quality of research, scholarship, artistic and creative activity and graduate programs
- Enhance civic engagement for economic and social benefit of the region
- Increase financial base and improve stewardship of resources

Past as Prologue

Administrative reorganization

- Emphasizes shared governance
- Shifts units from chancellor's office to various divisions
- Delegates signature authority on issues from chancellor to provost, vice chancellors
 - Fill positions, etc.

Past as Prologue

Administrative reorganization

- Created, hired and shifted more units reporting to the new provost

Past as Prologue

Administrative reorganization

- Eliminates deputy to the chancellor position and distributes responsibilities to other divisions

Past as Prologue

New administrative hires

- Dean of Business Administration
 - Keith Womer
- Dean of Nursing
 - Lucille Travis
- Associate vice provost for enrollment management
 - John Kundel

Past as Prologue

Historic number of degrees granted

Past as Prologue

\$31.6 million in gifts, grants and contracts (FY2004)

Past as Prologue

East Drive Parking Garage II

- 936 parking spaces (1,500 spaces in new garages)
- Office and storage space for Administrative Services
- Frees up eventual space for College of Fine Arts and Communication

Past as Prologue

Touhill Performing Arts Center

- 94,000 patrons
- 178 performances and events

Past as Prologue

Student scholar-athletes

- 41 students received Great Lakes Valley Conference Academic All-Conference honors
- Logan Hughes received Paragon Award as conference's best student-athlete

Past as Prologue

Expanding athletic conference

- Key role in moving from 11 to 14 teams
 - Drury University in Springfield
 - Rockhurst University in Kansas City
 - University of Missouri-Rolla

Creates natural rivalries, boosts attendance
and saves UMSL money

Past as Prologue

State funding

- \$2.7 earmarked to UMSL for “equity”
 - Thanks to curators, President Floyd
 - Thanks to members of UMSL boards
 - Special thanks to state officials

UMSL Milestone!

Presently Speaking

Fall enrollment projection

- 15,650 total students
 - 11,920 on campus
 - 3,730 off campus

Slight increase in total enrollment, with on-campus credit hours remaining even

Presently Speaking

Lakes, walkways and parking this fall

- Two lakes near Millennium Student Center
- Walkways connecting student center to North Campus buildings
- Parking lot in footprint of old garage

Presently Speaking

1. University of South Carolina
2. New York University
3. University of Pennsylvania
4. University of Michigan
5. University of California-Berkeley
6. University of Texas-Austin
7. San Diego State University
8. University of South California
9. Florida International University
10. **University of Missouri-St. Louis**
Georgetown University
University of Hawaii-Manoa
13. Indiana University
14. University of Wisconsin
15. University of Washington

**Undergraduate International
Business Program**

10th Nationally

U.S. News & World Report

Moving Ahead

Top Priorities for FY2005

- Strengthen academic programs
- Secure more private and public funding
- Increase enrollment and affordability

Moving Ahead

Academic Programs

- Hire more tenure-track and tenured faculty
 - 26 tenure-track and tenured faculty began this fall
 - Move from 285 to 330 over five years

Moving Ahead

Public funding

- Seek share of \$9 million UM System funds
 - Student financial aid
 - Professorships
 - Strategic initiatives
- Continue to work with UM System and elected officials on equitable state funding

Moving Ahead

Private funding

- Commit funds to staff and run a long-term fund-raising campaign
 - Reviewing feasibility study
 - Finalizing campuswide and college-specific priorities
 - Drafting case statement
 - Begin silent phase in January 2005

Moving Ahead

Student enrollment - housing

- Increase students living on campus from 1,000 to 2,500 - adding appropriate housing and physical infrastructure

Moving Ahead

Student enrollment - housing

- Negotiating with contractor on \$24 million residential hall

430-bed facility to open in August 2006
near the Honors and Nursing colleges

Moving Ahead

Student enrollment - affordability

- UMSL students have demonstrated extraordinary financial need

Percent of undergraduates eligible for Pell grants

Moving Ahead

Student enrollment - affordability

- UMSL has had less institutional funds to assist its students

Institutional financial aid in dollars per student

Moving Ahead

**\$1 million
for scholarships**

This represents the largest financial commitment
from the \$2.7 million in state equity funding.

Moving Ahead

Student enrollment - challenge

- Challenge faculty and staff to help raise funds to endow 50 scholarships for low-income students
- Each \$15,000 endowment will be matched dollar for dollar by state

Conclusion

Past successes have created an outstanding academic base and a promising financial future

Renewed commitment to student enrollment and student success

Enhance role as St. Louis's premier public metropolitan university

Exceptional ♦ Metropolitan ♦ Education