APPENDIX B
Faculty Affairs Committee
Legislative Report on Advising

November 10, 2006
Introduction: The Penn State Berks Faculty Handbook and HR-23 promotion and tenure guidelines establish that advising responsibilities are part of a faculty member's professional responsibilities. University Senate Policy 32-30 establishes responsibilities for advisors and advisees (see Appendix A1). All faculty are expected to take an active role in advising consistent with the vision for the Berks College: “A nurturing, learning-centered environment that integrates teaching, research, and service inside and outside of the classroom and seeks to enhance the quality of life within the community.”
Discussion and Rationale: Because advising is a critical component of student success, all faculty should be evaluated for their contribution to academic advising. An advising committee has been meeting during the previous academic year to discuss ways to improve faculty advising at Berks. One major conclusion of the committee is that good advising is often not recognized in the Faculty Activity Report (FAR). The FAR asks faculty to describe their advising activities but gives no guidelines for doing so. The proposed legislation offers such guidelines to help the Division Heads systematically evaluate faculty advising, keeping in mind that, like teaching, there is no “one-size-fits-all” method of advising efforts and effectiveness.
At a minimum the committee recommends that advisors regularly engage in four activities:
1. Contact advisees more than once each semester.

2. Maintain regularly scheduled office hours and ensure that advisees are informed of those hours.

3. Be available to meet with students (in person or electronically) as needed and requested.

4. Stay informed about where students should be referred if they need additional assistance in a specific area. This includes campus offices such as the career center, counseling, learning center, financial aid, registrar, advising office, health services, and disability services.
The section on teaching in the FAR includes two different sections, one on “Teaching Effectiveness” and one on ”Instructional Improvement.” The section on “Teaching Effectiveness” in the current FAR served as the template for the committee’s revision of “Advising Effectiveness.”’ The section on teaching effectiveness reads as follows:
Teaching Effectiveness: Present evidence of your teaching effectiveness (e.g., student comments, SRTEs, awards, peer evaluations, ways you involve students in learning, assessment of student outcomes, etc. Please be sure that relevant information about your teaching effectiveness is on file in the Academic Affairs office or made available to your Division Head. In making an evaluation of your teaching, your Division Head may also consider statistical information that is collected about teaching, such as grade distribution and drop rates.).
Recommendation:

The Faculty Affairs Committee makes a motion to delete the current section on advising in the FAR and replace that section with a section entitled “Advising Effort and Effectiveness”:
Delete:
Advising Responsibilities:

Number of Advisees: Spring 2006 _____ Fall 2007 _____

College(s) in which you advise: ________, __________

Briefly summarize your activities as an adviser during the past year:
Replace:

Advising Effort and Effectiveness: Present evidence of your advising efforts and effectiveness. Your evidence may include, but is not limited to, the following: communication with advisees, especially regarding your availability (e.g., contacting advisees prior to scheduling, posting advising sign-up sheet on office door, notifying students that you are available for questions when you are on campus, and answering questions electronically), approximate number of contacts with advisees, typical length of appointments, advising handouts, activities related to development of advising skills, the number of students you advise who are not officially listed as your advisees.

Number of Advisees: Spring 2006 _____ , Fall 2007 _____

College(s) in which you advise: ________, __________

Do you advise students outside your discipline?

Effective Date: December 2006
Ending List: Committee Members proposing legislation.

William Bowers

Maureen Dunbar

Laurie Grobman

Michelle Mart

Sadan Kulturel-Konak

Ike Shibley, chair
Appendix A1
University Senate Policy 32-30 Responsibilities of Advisers and Advisees

The policies of section 32-30 delineate the responsibilities of advisers and advisees within each of the various university advising systems.

Both advisers and advisees share responsibility for making the advising relationship succeed. By encouraging their advisees to become engaged in their education, to meet their educational goals, and to develop the habit of learning, advisers assume a significant educational role. The advisee's unit of enrollment will provide each advisee with a primary academic adviser, the information needed to plan the chosen program of study, and referrals to other specialized resources. The college or department also will monitor the progress of its advisees towards satisfactory completion of all graduation requirements and inform students of their status each semester. Advisees in turn will routinely contact their advisers each semester and will assume final responsibility for course scheduling, program planning, and the successful completion of graduation requirements.

A. Responsibilities of Advisers
The Academic Adviser's Role is to:
1. Help the advisee to understand the academic and administrative processes of the university and the nature of its academic programs. The adviser also seeks to understand each advisee's particular concerns affecting academic progress. The adviser neither grants nor denies administrative approval for particular academic actions.

2. Help the advisee to understand the expected standards of achievement and likelihood of success in certain areas of study.

3. Discuss the educational and career objectives suited to the advisee's demonstrated abilities and expressed interests. The adviser helps the advisee to understand the relationships among the courses, programs, undergraduate research opportunities, internships, study abroad programs, and other academic experiences provided by the university.

4. Help the advisee to plan a course of study and give advice about courses and the adjustment of course loads. The adviser will inform the advisee about the prerequisites for subsequent courses in the advisee's program.

5. Refer advisees to other resources when appropriate.

6. Participate in the adviser training sessions provided by each college or department to keep informed and current.
B. Responsibilities of Advisees
The Advisee's Role in the Academic Advising Process is to:
1. Acquire the information needed to assume final responsibility for course scheduling, program planning, and the successful completion of all graduation requirements.

2. Seek the academic and career information needed to meet educational goals.

3. Become knowledgeable about the relevant policies, procedures, and rules of the university, college, and academic program.

4. Be prepared with accurate information and relevant materials when contacting the adviser.

5. Consult with the adviser at least once a semester to decide on courses, review the accuracy of the audit, check progress towards graduation, and discuss the suitability of other educational opportunities provided by the university.

