Strategic Planning Update

Division: Student Affairs

September 22, 2010

Key Challenge - Keeping Students First:
· Growing our capacities:  data collection and assessment

· Promoting our strengths:  internal and external visibility

· Cultivating our connections:  collaborating with others both internal and external

Exciting Near-Term Opportunities:
· Student Affairs divisional newsletter

· Collaboration on downtown initiatives/housing/enhancements to student life/homeless shelter and elderly housing

Noteworthy Strategic Plan Accomplishments FY 2010-2011 Goal # 9 - Community Building across All Boundaries:
Action Item:  Actively seek ongoing feedback from students and diversify student representation.

· Town meetings in residence halls and with commuter students.

· Increased regular meetings with campus student governance.

· All departments increased student involvement in department decision making

through use of student focus groups, planning committees, leadership retreats, and specific departmental decision-making committees.

· Student Affairs assessment/review (Public Safety and Student Conduct), scheduled for FY11.

· Appointed a freshman Campus Correspondent for Student Health magazine.  Collaborating with Campus Voice to promote and work with Student Health. 

· SGA Health Committee was expanded, now includes Counseling Center members to strengthen efforts addressing monthly health initiatives. 

· Counseling Center constructed FYE seminar survey.  On-line survey for student satisfaction with Counseling Center.  Two focus groups created to gather student feedback and ideas.  

Action Item:  Provide training for servicing students and maximize student contact

· With the help of the Human Resources staff, developed training for employee orientation re-instated with discussion around community expectations.

· Appointment calendars (Counseling and Career) adjusted to provide more opportunity for students to be seen.

· Increased evening and weekend programming; increased attendance reported at activities.

· Special committees established to increase student involvements (e.g. Spirit committee, Interfaith programming committee).

· Campus student activities calendar produced and distributed weekly.

· Student Health 101 e-magazine provides health information to students, also feedback from students helps to identify concerns. 

· Campus Buzz, e-newsletter from Student Affairs launched fall 2009.  Five editions published to both internal and external populations. 

· Counseling Center sponsored panel discussion in conjunction with Forum House and hosted community meeting with Noble Hospital.  

· Student Affairs completed two cross divisional Customer Service training sessions with one make-up session planned for fall. 

· Career Services worked in collaboration with Academic Affairs to identify students from various majors to attend Washington Center, 35 students, largest group ever sent. 

· Career Services worked with faculty and staff across all departments to increase student participation in the Government, Criminal Justice and Non-Profit Career Fair.  Also increased participation in Student Teacher Job Fair.

Unfinished business/issues that need to be addressed
· Expand promotional efforts of student leadership opportunities and representation.

· Growing too fast for our infrastructure – impacts on student life (housing, dining, counseling, health).

· Continual effort to communicate to students using multiple means.

· Sexual Assault Advocacy team and policy review.

· Planning for new 400 bed residence hall and dining expansion.  Completion date fall 2013.

· Loss of Maureen McCartney, experiential education.

