
Annual Report Format – AVPs 

I. Executive Summary (the year in perspective)
II. [bookmark: OLE_LINK1][bookmark: OLE_LINK2]Description of the School/Department
A. Mission, vision, strategic & tactical objectives (linked to Academic Plan)
B. Programs Offered
C. Personnel List
1. Name
2. Title
3. Program
D. School/Department data (data tables that include the most recent three years)
1. Complete tables 1-3 for division totals (Appendix 1)
E. Program-level data (data tables that include the most recent three years)
1. Complete tables 1-3 for each program (Appendix 1)
F. Budget (data table that includes the most recent three years)
1. Complete table 4 for division (Appendix 2)
III. Staff
A. Credentials
B. New Hires
C. Retirements/Resignations
D. Service (program, division, campus, external)
1. Local
2. National
3. International
IV. Research/Scholarship/Creative Work
A. Community-based Research/Programs
B. Sponsored Research/Program Grants
C. Scholarship and Creative Works (data table that includes the most recent 3 years)
1. Complete table 5 (Appendix 3)
D. Sponsored Presentations and Exhibitions (data table that includes the most recent 3 years)
1. Complete table 6 (Appendix 3)
V. Accomplishments/Distinctions/Honors
A. School/Department
B. Program
C. Staff
D. Students
VI. Student Experience (respond where applicable to programs and services within division)
A. Civic Engagement/Service Learning/Leadership
1. Programs that require participation
2. Program-sponsored activities
3. # of participants
B. Undergraduate Research
1. Programs that require participation
2. Program-sponsored activities
3. # of student participants
C. Internships
1. Programs that require participation
2. Program-sponsored activities
3. Placement of interns
D. Study Abroad
1. Programs that require participation
2. Program-sponsored activities
3. # of students participating
E. School/Department-Sponsored Student Clubs and Organizations
F. Student Evaluation Summary by Program (where applicable)
G. Student Outcomes (where applicable)
1. Performance on program-defined outcomes
VII. Quality/Accountability
A. Assessment – description of how assessment is used/managed within the division
B. Program Review
1. List of programs undergoing comprehensive review during report year
2. Outcome of comprehensive review	
C. Accredited Programs (if applicable)
D. Advisory Boards (if applicable)
1. Industry
2. Alumni
3. Student
VIII. New Initiatives and Development Activities
A. Student Recruitment
1. Internal/External Collaboration and Partnerships
2. Pre-College Programs
3. Marketing 
B. Student Retention
1. Program-level activities
2. Collaborative activities
C. Development Grants and Gifts
D. Staff Development
E. School/Department Improvement
1. Team-building activities between and across programs, division, & university
2. Communication strategies and accomplishments (print, web, etc.)
1. Faculty 
2. Staff
3. Students
4. Campus
5. External


Appendix 1: School/Department Data

Table 1: Productivity data (by college and by individual program)
	
	Year
(#)
	Year
(#)
	Year
(#)

	Individuals Served
	
	
	

	Students
	
	
	

	UNC employees
	
	
	

	External constituents
	
	
	

	Activities and Sponsored Events
	
	
	

	Student Credit Hour Production*
	
	
	

	100-200 level
	
	
	

	300-400 level
	
	
	

	Graduate
	
	
	

	Average Class Size*
	
	
	

	100 level
	
	
	

	200 level
	
	
	

	300 level
	
	
	

	400 level
	
	
	

	500 level
	
	
	

	600-700 level
	
	
	


*If School/Department delivers academic courses

Table 2: Personnel (by college and by individual program)
	
	Year
(#)
	Year
(#)
	Year
(#)

	Full-time Employees
	
	
	

	Classified
	
	
	

	Exempt
	
	
	

	Faculty 
	
	
	

	Part-time Employees 
	
	
	

	Classified 
	
	
	

	Exempt
	
	
	

	Faculty 
	
	
	

	Student Employees
	
	
	

	Hourly/Salary
	
	
	

	Graduate/Research Assistants
	
	
	

	Teaching Assistants
	
	
	


[bookmark: _GoBack]Table 3: Diversity (by college and by individual School/Department)
	
	Year
(#)
	Year
(#)
	Year
(#)

	Full-time employees
	
	
	

	Male
	
	
	

	Female
	
	
	

	African American
	
	
	

	Asian American/Pacific Islander
	
	
	

	Hispanic
	
	
	

	Native American/Alaskan
	
	
	

	White/Caucasian
	
	
	

	Race/Ethnicity Unknown
	
	
	

	International
	
	
	

	Part-time employees
	
	
	

	Male
	
	
	

	Female
	
	
	

	African American
	
	
	

	Asian American/Pacific Islander
	
	
	

	Hispanic
	
	
	

	Native American/Alaskan
	
	
	

	White/Caucasian
	
	
	

	Race/Ethnicity Unknown
	
	
	

	International
	
	
	

	Undergraduate Students
	
	
	

	Male
	
	
	

	Female
	
	
	

	African American
	
	
	

	Asian American/Pacific Islander
	
	
	

	Hispanic
	
	
	

	Native American/Alaskan
	
	
	

	White/Caucasian
	
	
	

	Race/Ethnicity Unknown
	
	
	

	International
	
	
	

	Graduate Students
	
	
	

	Male
	
	
	

	Female
	
	
	

	African American
	
	
	

	Asian American/Pacific Islander
	
	
	

	Hispanic
	
	
	

	Native American/Alaskan
	
	
	

	White/Caucasian
	
	
	

	Race/Ethnicity Unknown
	
	
	

	International
	
	
	


Appendix 2: Budget Table

Table 4: Division Budget
	
	Year
($)
	Year
($)
	Year
($)

	Personnel
	
	
	

	Administration
	
	
	

	FT Faculty*
	
	
	

	FT Staff
	
	
	

	PT Faculty*
	
	
	

	PT Staff
	
	
	

	Adjunct Faculty*
	
	
	

	PSA
	
	
	

	Student Employment (hourly/salary)
	
	
	

	GA/TA/RA
	
	
	

	OCE
	
	
	

	Travel
	
	
	

	Administration
	
	
	

	Faculty
	
	
	

	Staff
	
	
	

	Student
	
	
	

	Indirect Cost Recovery
	
	
	

	Fees*
	
	
	

	Course
	
	
	

	Other
	
	
	

	Revenue Generated*
	
	
	


*If applicable


Appendix 3: Research/Scholarship/Creative Works

Table 5: Scholarly and Creative Activities
	
	Year
(#)
	Year
(#)
	Year
(#)

	Books
	
	
	

	Book Chapters
	
	
	

	Refereed Articles
	
	
	

	Juried Presentations
	
	
	

	Juried Performances
	
	
	

	Juried Exhibitions
	
	
	

	Trainings/Workshops Taught
	
	
	

	Certifications
	
	
	


Table 7: Sponsored Activities
	
	Year
(#)
	Year
(#)
	Year
(#)

	Conferences
	
	
	

	Local
	
	
	

	Regional
	
	
	

	National
	
	
	

	International
	
	
	

	Exhibitions and Performances
	
	
	

	Local
	
	
	

	Regional
	
	
	

	National
	
	
	

	International
	
	
	


4

