

Graduate School

2018 Fall Update with the President and Provost

K-STATE
2025

KANSAS STATE
UNIVERSITY

Progress/accomplishments

- Completion of Graduate Student Collaborative Space on 3rd Floor of Eisenhower
 - Three new rooms completed: Second lounge and two small office spaces
 - Room 121 available as open study space when not scheduled for meetings/presentations

Spaces new in Fall 2018

Progress/accomplishments

- Enhanced Operational Effectiveness
 - Decisions (electronic forms with electronic signatures) development with implementation October 2018
 - Continued increasing use of Prospect for recruitment communication
- Continued Academic, Professional and Personal Development Opportunities for Graduate Students
 - GSC Professional Development seminars/workshops (Average 20/year)
 - GSC research forums and Three Minute Thesis competition
 - Kansas Science Communication Initiative workshops
 - Leadership Development Program in partnership with Leadership Studies
 - Graduate Student Writing Workshop in partnership with Writing Center
 - Small Grant Program for Arts, Humanities and Social Sciences

Progress/accomplishments

- Increased Graduate School Ambassadors' Engagement in Recruitment
 - Responded to emails from prospective students
 - Provided campus tours to prospective students (41 FY 18 and 45 FY 19 to date)
- Continued Enhancing Alumni Relations and Fundraising
 - Quarterly e-newsletter
 - Alumni visits on and off campus
 - Alumni Reunion in Philippines in collaboration with Alumni Association
 - FY Contribution toward \$1 million goal in Capital Campaign
 - 100% goal attained (\$1,039.399 end FY 18)
 - 76% endowed
 - Largest gift in campaign to support targeted scholarship program

Key metrics

- Completed Applications Processed
 - Masters 1,276 (962 Domestic and 314 international)
 - Doctoral 787 (299 Domestic and 488 international)
- Degree analyst processed more than 8000 documents
- Degrees and certificates awarded for FY 18
 - Doctoral 176 (-12 compared FY 17)
 - Master's 1,076 (+27 compared FY 17)
 - Certificates 201 (+30 compared FY 17)

Key metrics

- Participation in professional development seminars and research events
 - 297 graduate students and post-docs attended at least one of the seminars
 - 50 graduate students awarded GSC Professional Development Certificates
 - 59 graduate students presented at Research and State
 - 85 graduate students presented at K-State Graduate Research, Arts, and Discovery Forum

New programs approved

- Graduate Degree
 - M.S. Data Analytics
- Graduate Certificates
 - Unmanned Aircraft Systems-Information Assurance
 - Agricultural Biosecurity Research
- Concurrent Bachelor and Master's Degrees
 - B.S. and M.S. Statistics
 - B.A./B.S. and M.A. in Sociology
 - B.S. Computer Science and M.B.A.

Top priorities moving forward

- Implement Strategic Enrollment Management recommendations with goal of increasing enrollment and retention
- Advocate for tuition support for graduate research assistants
- Advocate for increase in minimum stipend for all graduate assistants
- Implement parental leave policy
- Implement Decisions (electronic forms with electronic signatures)
- Increase use of Prospect for communication with prospective and admitted students by Graduate School and graduate programs

Top priorities moving forward

- Continue to provide quality services and professional development opportunities for graduate students
- Continue to advocate for the general well being of graduate students
- Continue to support diversity and inclusion initiatives at K-State and work with programs to increase diversity among graduate students
- Explore how to implement recommendations of the National Academies of Sciences, Engineering and Medicine in Consensus Report, “STEM Education for 21st Century”
- Completion of the Council of Graduate School’s Alumni Survey for Pathway to Ph.D. Project as Affiliate Partner

Major challenges

- Limited financial resources
 - Marketing strategies identified by SEM
 - Enhanced web design for Graduate School and graduate programs
 - Travel funds to support graduate student travel
 - Competitive stipends (university wide)
 - Alumni engagement and communication
- Lack of commitment and support for graduate program administration
 - Engagement in recruitment
 - Annual review of graduate student progress
 - Timely completion of program reviews
- Technology Infrastructure
 - Access to data for reporting and decision making
 - Efficiency of systems including KSIS and Perceptive Content

Major challenges

- Human Resource Capacity to Meet Increasing Expectations
- Faculty Engagement and Commitment
 - Knowledge of Graduate School's policies and procedures and/or failure to communicate these with their students
 - Quality of mentoring
 - Participation in annual review of graduate student progress
 - Support of graduate student engagement in professional development opportunities
 - Alumni engagement and communication