PAGE
3

Department/Program Strategic Planning
Draft 5-7-05

We, the Faculty Senate, recognize the need for a regular process of strategic planning and assessment for departments and programs. This should be an introspective process which includes both an assessment of current practice and long-range planning. Through this process, the department or program should determine needs for curricular changes and course offerings, staffing, and infrastructure/ physical plant. The strategic planning process should be guided by the mission and goals that the department or program has established for its academic programs and scholarly environment, by the requirements of the accrediting body (if relevant), and by the mission and goals of The College. The assessment needs to be honest and appropriate, using a diversity of assessment techniques.

We ask the Steering Committee to direct an appropriate committee or committees to develop a policy and guidelines for such a process. The committee(s) charged with developing the policy should determine the periodicity of the planning process as well as whether and how external reviewers should be involved in the process, as suggested by Middle States. In addition, it should guarantee that this policy, once developed, is the sole mechanism by which the administration gathers data from departments regarding their planning and assessment, so that no additional processes can be asked of departments. Finally, the committee should develop a procedure by which accreditation documents may be substituted for all or part of any reporting required for this process.
We find that there are three major areas that departments need to examine on a rotating basis: student learning, faculty, and administration and infrastructure. We recommend that one of these areas be examined each period, with all three being addressed by the end of a three-period cycle. The examination cycle may be aligned to support future Middle States review cycles. When addressing a particular area (student learning, faculty, or administration/infrastructure), a brief examination of the entire area should be done, but then one or two specific aspects within the area should be selected for in-depth study. In addition, during each review period, departments should examine how the department’s mission has changed or needs to change.

We expect that this process will not require extensive reports for the benefit of the administration. Rather, the primary purpose of such a process should be for departmental planning. The role of the Deans and the Provost should be to provide feedback and support to the department or program as it seeks to plan and improve.
Sample questions which a department might choose to address are listed here; however, departments should not be restricted to the questions listed here.

Area 1. Student Learning
1. Learning goals. Are the current learning goals still appropriate for our students, are our students meeting the learning goals of our department or program or The College, and are students being assessed in a way which helps us to determine how well the learning goals of the department or program and of The College are being met?

2.
3. Serving the entire student population. Are we serving all subsets of students (majors, non-majors, students at each stage of their education, men, women, students of color, special admits, students with special needs, etc.) appropriately?

4. Educational experiences. What courses and non-classroom experiences currently offered are helping students meet the goals of the department or program
5. , and what courses and non-classroom experiences could be offered to help students better meet these goals? What obstacles are preventing the department or program from offering these courses or experiences?

6. Advising. Are students provided with appropriate advising, and are they successfully completing The College’s and program’s requirements in a timely manner?
7. Preparation for life after graduation. Have students gained the skills and breadth necessary for success beyond college? Are students being adequately advised and trained for graduate studies, professional schools, or entering the job market?
8.
Area 2. Faculty

1. Quality of teaching. Is the department or program providing high quality instruction? If not,
what obstacles are limiting the quality of our instruction? How can we improve?
2. Support of teaching. Do faculty have the necessary knowledge and skills to provide high-quality instruction to all students, especially those with special needs, and to help all students meet the learning goals? What professional development is needed? Do the faculty have the training and support needed to adequately instruct students with special needs?
3. Support of scholarship.

Are faculty meeting the scholarship goals set by The College, what obstacles are preventing faculty members from achieving their scholarly goals, and is there adequate support for the
scholarly pursuits of the faculty members from the department and from the
offices of Academic Affairs and Grants and Sponsored Research? If not, how could this be improved?
4. Support of new faculty.
1.

Are new faculty members successfully meeting the goals set by The College for tenure and promotion, are they
being provided with adequate mentoring and support to achieve these goals, do new faculty members feel welcomed by the college community and are they integrated into the life of the institution?

1.
5. Disciplinary needs. What unique challenges are specific to the discipline(s) covered in the department or program and what is needed to address these challenges?
2.
3.
Area 3. Administration and Infrastructure
1. Functioning of department or program. Is the administrative structure of the department or program functioning effectively and efficiently;
2. is The College administration (especially Academic Affairs and the Dean) providing adequate support for faculty administrators and support staff of the department or program for it to meet its mission?
3. Support of chairs. Is there sufficient support (including reassigned timed) for chairs/program directors? Is there sufficient training for them, especially in areas such as personnel decisions, conflict resolution, or the hiring and mentoring of new faculty or adjunct faculty?
4.
5. Faculty training and use of support staff. Is there sufficient training for faculty members who serve administrative roles (in addition to those of chair/program director)? Is the department or program staff being used effectively and appropriately? How could these individuals be enabled to better support the department or program?

6. Work loads. Is the work of the department being shared equitably? Is the use of faculty members for teaching, administrative duties, or other service outside of the department preventing the department or program from meeting its own needs adequately?
7. Infrastructure. Is the infrastructure currently available to the department or program (e.g., physical space, computer hardware and support, special instrumentation or facilities) enabling the department or program to successfully support its mission, implement its curriculum, and meet its scholarly goals?
