STRATEGIC PLANNING SUMMARY

	Objective
	Action Items
	Accountable Person
	

	GOAL I: Prepare students to be successful in education and the workplace.

	1.1 Meet the state requirement for graduation rate
	1.1 Determine base rate
	Dean of Enrollments Management

	

	
	Look at impact of project graduation
	Dean of Enrollments Management
VP/Academic Affairs

IT/IR

	

	
	Graduation rate by program division to academic area
	VP/Academic Affairs

	

	
	Look at how to improve health care certificate
	VP/Academic Affairs

	

	
	Scheduling of courses and courses in sync with graduation
	VP/Academic Affairs and Campus Deans

	

	
	Emphasis on undecided students in terms of identifying and counseling
	Dean of Enrollments Management IT
VP/Academic Affairs

Counselors

Faculty

	

	
	Implement Distance Education Programs
	VP/Academic Affairs

	

	1.2 Increase retention rate by 2% each year

	1.2 Determine base rate by each type of student at each campus

	Dean of Enrollments Management
IT
	

	
	Implement Plans from the Student Success Summit
	Wheeling Campus Dean, Retention Counselor
	

	
	Mandatory orientation or workshops
	Dean of Enrollments Management
VP/Academic Affairs

Counselors

Associate Director of Admissions
	

	
	Review and assess academic advising and institute changes and use of resources to improve advising process
	VP/Academic Affairs
Faculty

Division Chairs

Dean of Enrollments Management

Campus Deans
	

	
	Review college policies and practices and their effects on retention
	CFO, VP/Dean of Economic and Workforce Development, Dean of Enrollments Management, Faculty, Counselors, Deans, IR, Director of Records/Registrar
	

	
	Increase retention of evening and part-time students
	Dean of Enrollments Management
VP/Academic Affairs
	

	
	Increase technology awareness and preparedness among faculty, staff and students
	DE coordinator, VP/Academic Affairs, IT, IR, Dean of Community Relations, Admissions, Dean of Enrollments Management, Director of Records/Registrar

	

	
	Address retention issues of select populations
	Dean of Enrollments Management, VP/Dean of Economic and Workforce Development, VP/Academic Affairs, Campus Deans

	

	
	Implement professional development opportunities to staff to enhance service to students
	VP/Academic Affairs, HR Director
	

	
	Target recruiting after determining who is successful
	Admissions, IT, VP/Academic Affairs
	

	
	Financial aid impact on success
	Dean of Enrollments Mgmt, CFO
	

	1.3 Instituting engaging families using best practices
	Implement a family orientation which models Lisa Slie’s program in New Martinsville
	Counselors, Deans, Admissions
	

	
	Implement outreach programs to high schools
	Counselors, Deans, Admissions
	

	
	Increase communications to tie high schools to families
	Dean of Community Relations
	

	
	Reach students early to emphasize college preparedness
	
	

	
	Connect high school faculty and college faculty to meet college entrance requirements
	VP/Academic Affairs
	

	1.4 Assist student with the use of technology
	Require the use of email
	All employees and students
	

	
	Require online registration
	IRIS, IT, Dean of Enrollments Management, Campus Deans
	

	
	Add a technology component to mandatory student orientation
	IT, Counselors
	

	
	Define a student help desk
	IT, Dean of Enrollments Management
	

	
	Make website enhancements
	Dean of Community Relations
	

	
	Implement a plan to get emails to students consistently
	IT
	

	
	Implement greater technology integration and consistency in curriculum
	IT, VP/Academic Affiairs
	

	
	Mobile accessibility
	IT
	

	1.5 Develop and implement a comprehensive Career Planning and Preparedness Program
	Teach students about appropriate career documents
	VP/Dean of Economic and Workforce Development, Counselors
	

	
	Skill set per program
	VP/Dean of Economic and Workforce Development
	

	
	Establish an effective professional network
	Counselors, HR
	

	
	Offer an “Intro to Workplace Basics” training (expectations, dress, resume, drug testing, social media)
	IT, VP/Academic Affairs
	

	
	Professionalism
	
	

	
	Basic Customer Service
	
	

	
	Use employer relations advisory committees to network students
	
	

	
	Revisit internships/capstones
	
	

	
	Change job placement to job recruiter
	
	

	
	Hold ON CAMPUS job fair opportunities
	
	

	GOAL II: To continue to provide educational opportunities for all students.

	2.1 Strengthen the use of financial aid for maximum institutional and student benefit

	Maintain institutional compliance with regulatory requirements
	President’s Cabinet
	

	
	Educate students regarding financial aid responsibilities
	President’s Cabinet
	

	
	Reduce default rates by 3% each year
	Dean of Enrollments Management, CFO
	

	
	Increase scholarship opportunities
	Executive to the President for Development, Foundation Board members
	

	
	Increase students’ financial literacy
	
	

	2.2 Continue to increase recruitment efforts

	Determine a baseline
	Dean of Enrollments Management, IT
	

	
	Determine target populations
	Dean of Enrollments Management, VP/Academic Affairs, IT, IRIS
	

	
	Increase the recruitment of minority and special populations
	Dean of Enrollments Management, VP/Academic Affairs
	

	
	Assist middle and high school students with the transition to furthering their education
	Dean of Enrollments Management, VP/Academic Affairs
	

	2.3 Disability population and service

	Determine baseline
	Dean of Enrollments Management, VP/Dean of Economic and Workforce Development, IT/IRIS
	

	
	Determine space and resources needed
	VP/Dean of Economic and Workforce Development, VP/Academic Affairs, Campus Deans, HR, IT
	

	
	Determine and secure necessary funding
	VP/Dean of Economic and Workforce Development, HR, CFO, Executive to the President for Development
	

	GOAL III. Provide workforce and community engagement programs that anticipate and respond to constituent needs and contribute to economic and community development.

	3.1
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1

