

Update on Academic Planning

Report to Senate

SHEILA EMBLETON
VICE-PRESIDENT ACADEMIC

April 26, 2001

BUDGET PLANNING

- Budget planning must respond to academic planning/priorities
- Academic decision-making must take account of financial context

CONTEXT FOR PLANNING - EXTERNAL

- Demographic changes/double cohort
- Shifts in students' interests
- Increasing demand for TEL
- Competition for faculty
- Private universities and college degrees
- Accountability
- Fees
- Trends towards targeted funding

CONTEXT FOR PLANNING – INTERNAL: STRATEGIC OBJECTIVES

- liberal arts
- professional and applied studies
- building on strengths
- engineering and applied science
- interdisciplinary health studies
- high quality graduate education
- leading research university
- internationalization
- technology-enhanced learning

APPOINTMENTS PLANNING

CATEGORY OF APPOINTMENTS	Made	Pending	TOTAL
Fair Funding	37	32.4	69.4
ATOP (Access to Opportunities)	9	3	12
CRCs	6 (Accepted) 6 (Recommended)	20	32
Endowed/Externally Funded	24	3	27
TOTAL	82	58.4	140.4

Total Tenure Stream Faculty

STRATEGIC DEVELOPMENT

- Program development and implementation proceeding in accordance with:
 - the University's strategic plans (UAP)
 - specific planning frameworks for two Faculties: Atkinson and Glendon

STRATEGIC DEVELOPMENT

- Implementation of Atkinson “revisioning” to focus on professional studies in the liberal arts context
 - BA in Business Economics
 - Expansion of Collaborative Nursing Program to include Durham College
 - Masters in Human Resources Management
 - Development of curriculum and faculty complement for new School of Health Policy and Management
 - Development of Honours BSW to be offered in daytime*
 - Decision taken not to affiliate with CMCC

* pending Senate approval

STRATEGIC DEVELOPMENT

- Implementation of Planning Framework for Glendon College:
 - Bilingual Certificate in Public Administration and Public Policy
 - Education program to return to Glendon site in September

STRATEGIC DEVELOPMENT

- Business:
 - Schulich joint Executive MBA with Kellogg School of Management

STRATEGIC DEVELOPMENT

- Health
 - PhD in Kinesiology and Health Sciences *

* pending Senate approval

STRATEGIC DEVELOPMENT

- International Initiatives:
 - Certificate in Teaching English to Speakers of Other Languages
 - Interdisciplinary program in International Development Studies *
 - Interdisciplinary program in South Asian Studies *
 - Certificate of Proficiency in Chinese *
 - Funding to support teaching and research initiatives to advance internationalization

* pending Senate approval

STRATEGIC DEVELOPMENT

- Certificates and Diplomas:
 - Certificate in digital media
 - Professional certificate in digital design
 - Graduate diploma in Early Childhood Education
 - Graduate Diplomas in Jewish Studies