

[bookmark: _GoBack]Bemidji State University College Reorganization

In considering the Master Academic Plan, the Strategic Plan, and the recent changes in configuration of the BSU/NTC alignment and NTC reinvention, it is timely to examine possibilities for some limited reorganization of the colleges at Bemidji State University. The Bemidji State University Master Academic Plan exists as our guiding document and identifies four goal areas that must be tended as part of our considerations:

· Becoming financially sustainable
· Becoming distinctively BSU
· Becoming internationally competitive
· Designing organizational support for 1-3

Over the course of the last year many initiatives associated with the first three goals have been started, including an emphasis on internationalizing the campus and identifying areas for growth. In order to continue the momentum associated with those initiatives, we must consider how best to configure our organization to structurally and symbolically move forward on our pathway to reinvigorating our academic mission and our campus culture. It is also imperative that we create an organizational structure that provides appropriate levels of faculty access to administrators so departmental needs can be addressed and opportunities for increased enrollment can be pursued.

Through initial conversations about reorganization with Deans’ Council members, a three-year staged model for college reorganization was outlined. Below you will find that model which identifies proposed BSU changes and which incorporates NTC programming by colleges. Please note that associated with each academic year are suggested locations for departments within particular colleges, potential name changes for colleges to better articulate the emphases in that college, and suggestions for cross-unit conversations about programming and location. Possible changes are identified in bold and italicized. While not specifically outlined below, additional department realignments may also become part of the conversation.

Stage I – 2015-2016
Proposed Changes - BSU Colleges

College of Arts and Sciences
BSU Departments:
· Number of BSU departments existing in academic year 2014-2015 continues as part of the college organization for 2015-2016
· Economics moves to the Business Administration Department in the College of Business, Technology and Communication
NTC Departments:
· Developmental Education
· Forestry
· Individualized Studies

College of Business, Technology and Communication –Consider Name Change
BSU Departments:
· Number of BSU departments existing in academic year 2014-2015 continues as part of the college organization for 2015-2016
· Economics moves to the Business Administration Department in the College of Business, Technology and Communication
NTC Departments:
· Computer Tech
· Energy
· Manufacturing
· Occupational Safety
· Automotive
· Engines
· Carpentry
· Electrical Construction
· Construction Technology
· Plumbing/HVAC
· Accounting
· Administrative Assistant
· Sales
· Forestry – New program
· Hospitality – New program
· Retail – New program
Other Changes:
· Optivation

College of Health Sciences and Human Ecology
BSU Departments:
· Number of BSU departments existing in academic year 2014-2015 continues as part of the college organization for 2015-2016
· Health moves to Nursing
NTC Departments:
· Child Care

School of Nursing – Consider Name Change – Nursing and Allied Health
BSU Departments:
· Number of BSU departments existing in academic year 2014-2015 continues as part of the college organization for 2015-2016
· Health moves to Nursing
NTC Departments:
· Nursing
· Health Science
· Dental Assistant
· Medical Secretary
· EMT
· Community Health

Stage II – 2016-2017
Proposed Changes - BSU Colleges

College of Arts and Sciences – Name Change (Options to be considered – College of Liberal Arts)
BSU Departments:
· Criminal Justice
· English and Speech Communication
· Geography
· Humanities
· International Studies
· Languages and Ethnic Studies
· Mass Communication
· Music
· Political Science
· Psychology
· Religious Studies
· Social Work
· Sociology
· Women’s Studies Gender Studies
NTC Departments:
· See list identified in Stage I

College of Business, Technology and Communication (Name may be changed)
BSU Departments:
· Accounting
· Business Administration and Economics
· Technology, Art and Design
· Optivation
NTC Departments:
· See list identified in Stage I

College of Health Sciences and Human Ecology
Name Change (Option to be considered – College of Education and STEM)
BSU Departments:
· Biology
· Chemistry
· Center for Environmental Earth and Space Studies
· Mathematics and Computer Science
· Physics
· Human Performance and Sport
· Professional Education
NTC Departments:
· See list identified in Stage I

College of Nursing and Allied Health (see Stage I)
BSU Departments:
· Nursing
· Health
NTC Departments:
· See list identified in Stage I

Stage III – 2017-2018
Proposed Changes - BSU Colleges

College of Liberal Arts – Finalize Name Determination
BSU Departments:
· Department changes identified in Stage II continues – no additional changes
NTC Departments:
· List identified in Stage I continues

College of Business, Technology and Communication (Name may be changed by this stage)
BSU Departments:
· Department changes identified in Stage I and II continues
· Addition Change? Computer Science
· Additional Change? Sports Management
NTC Departments:
· List identified in Stage I continues

College of Education and Stem – Finalize Name Determination
BSU Departments:
· Department changes identified in Stage II continues
· Additional Change? Mathematics Department (Computer Science moves to CBTC)
· Additional Change? Physical Education (Sports management moves to CBTC)
NTC Departments:
· List identified in Stage I continues

College of Nursing and Allied Health
BSU Departments:
· Department changes identified in Stage I and II continues
NTC Departments:
· List identified in Stage I continues

Summary of Possible Changes by 2017-2018

College of Liberal Arts (CLA)
College of Business, Technology and Communication (CBTC) – Name Change?
College of Education and STEM (E-STEM)
College of Nursing and Allied Health (NAH)

	CLA
	CBTC
	E-STEM
	NAH

	Criminal Justice
	Accounting
	Biology
	Nursing

	English & Speech
	Business Administration
& Economics
	Chemistry
	Health

	Geography
	Sports Management
	CEESS
	NTC Departments

	Humanities
	Technology, Art & Design
	Mathematics (CS?)
	Nursing

	International Studies
	Optivation
	Physics
	Health Science

	Languages &
Ethnic Studies
	Computer Science??
	Physical Education

	Dental Assistant

	Mass Communication
	NTC Departments
	Professional Education
	Medical Secretary

	Music
	Computer Tech
	
	EMT

	Political Science
	Energy
	
	Community Health

	Psychology
	Manufacturing
	
	

	Religious Studies
	Occupational Safety
	
	

	Social Work
	Automotive
	
	

	Sociology
	Engines
	
	

	Women’s Studies/
 Gender Studies
	Carpentry
	
	

	NTC Departments
	Electrical Construction
	
	

	Developmental Education
	Construction Tech
	
	

	Forestry
	Plumbing/HVAC
	
	

	Individualized Studies
	Accounting
	
	

	
	Administrative Assistant
	
	

	
	Sales
	
	

	
	Forestry
	
	

	
	Hospitality
	
	

	
	Retail
	
	

	
	
	
	

