Agendum


Oakland University

Board of Trustees

June 5, 2002


APPROVAL OF

OAKLAND UNIVERSITY

TRUSTEE ACADEMIC SUCCESS FUND

PROPOSAL FOR 2002-03

Introduction

At the June 8, 1995 Board of Trustees meeting, the Board approved a resolution establishing the Oakland University Trustee Academic Success Fund (Fund) utilizing the proceeds from the sale of land to the City of Auburn Hills not already dedicated for Auburn Hills scholarships.  A provision of that resolution requires that annual proposals of expenditures and a report of prior year expenditures be presented by the President to the Board of Trustees for approval. 

The Fund is tailored to achieve the goal of recruitment and retention of a diverse student body consistent with Federal Department of Education Guidelines, and to expand the cultural horizons of all students in order to prepare them for employment in an increasingly multicultural world upon graduation.  The Fund goals will be achieved through the use of scholarships and other programs generated by the campus community. Three of the initiatives represent new programs for 2002-2003. Anticipated funds available for 2002-03 are $248,100. Additionally, the administration plans to request $100,000 from the OU Foundation for scholarships.  Supporting documentation and summary descriptions of each initiative (“Proposal”) was provided to the Board at its May 2002 Working Session.  Please see the attached Budget Request from the Proposal (Attachment A-1), which identifies each initiative.  

Organization and Administration
The Oakland University Trustee Academic Success Fund is administered by the President and the Director of the Office of Equity.  All proposed expenditures for 2002-03 are consistent with expenditure and equal opportunity policies of the Board.

Approval of

Oakland University Trustee Academic Success Fund

Proposal for 2002-2003

Board of Trustees

June 5, 2002

Page 2

Recommendation
WHEREAS, the Oakland University Trustee Academic Success Fund supports the university goal to recruit and retain a diverse student body; and

WHEREAS, the Fund also expands the cultural horizons of all students to prepare them for employment in an increasingly multicultural world upon graduation; and  

WHEREAS, the Fund enhances students skills, understanding and ability to effectively function across gender, racial, national, ethnic, and cultural lines; and

WHEREAS, the Fund instills respect for diversity into all aspects of university life; and 

WHEREAS, the Fund directly responds to the University’s Profile 2010 Key Elements C—Diversity—and E—Quality Students, and to the 1995-05 Strategic Plan, Strategies 1, to educate a diverse body of students; Strategy 3, to provide an environment rich in human diversity; Strategy 7, to create and empower a community of diverse employees; and Strategy 9, to allocate resources to enhance the university=s mission and vision, and now therefore be it
RESOLVED, that the Board authorizes the President, to direct the Office of Equity to expend up to $248,100 for the Oakland University Trustee Academic Success scholarship program for the 2002-03 academic year.

Previous Board Action

The Board of Trustees approved the establishment of the Oakland University Trustee Academic Success Fund on June 8, 1995.

On February 1, 1996, the Board approved $188,000 for the 1996-97 academic year.

On June 12, 1997, the Board approved $214,000 for the 1997-98 academic year.

On April 2, 1998, the Board approved $260,000 for the 1998-99 academic year.

On March 4, 1999, the Board approved $255,000 for the 1999-00 academic year.

Approval of

Oakland University Trustee Academic Success Fund

Proposal for 2002-2003

Board of Trustees

June 5, 2002

Page 3

On June 8, 2000, the Board approved $ 250,604 for the 2000-01 academic year.

On June 6, 2001, the Board approved $ 244,454 for the 2001-02 academic year.

Budgetary Implications
Endowment income from the sale of land to Auburn Hills to widen Squirrel Road is dedicated for scholarships, programs, and other initiatives in an effort to enhance diversity among the student population while complying with applicable state and federal law. The endowment income is dedicated to the Fund. Currently, $248,100 is anticipated for 2002-03.  See Attachment A-1


Submitted to the President


on May____, 2002


__________________________


Mary Beth Snyder


Vice President for Student Affairs


Recommended on June 5, 2002

to the Board for Approval by

__________________________


Gary D. Russi

President

__________________________

Gloria A. Sosa

Office of Equity

BUDGET REQUEST

The following is summary of the budget requests associated with this proposal. Amounts requested are for one year of operation.

The following is a summary of the budget requests associated with the proposal.  Amounts requested are for one year of operation.

New Initiatives for 2002-03
Coretta Scott King Award Book/Media Collection
$4,000

African Art from Catherine C. Blackwell Collection
$5,000

Core Ensemble “Tres Vidas” Educational Exhibition
$3,000

Continued Funding for Existing Programs
OU Trustee Academic Success (OUTAS) Scholarships
$271,800

Student Retention Fund
10,000

Peer Mentor Program
32,000

Diversity Ambassadors Program
5,000

Cultural Heritage Awareness Week
2,500

International Coffee Hour
2,000

Diverse Voices 

2,800

Programming Contingency Fund for Student Diversity Initiatives**
      10,000
Total Cost of Proposed Program
$348, 100

Less OU Foundation Grant (designated for student scholarships)*
($100,000)
Total Proposal Request
$248,100
  *
The administration plans to request $100,000 from the OU Foundation to support the OUTAS scholarship program.

**
The Programming Contingency fund will support student diversity initiatives that grow out of immediate concerns and event

Attachment A-1


