

Strategic Planning – Student Services
Meeting #8
10-22-15

(Wright, Tubbs absent)

Dr. Julie Mikles discusses rough draft of the white paper

10 major initiatives

Suggestions would be more concrete

(i.e. XX University does XX – (center for research))

Right now they are themes, not initiatives

Create section that clearly states this is our proposed initiatives

“Proposed Initiatives”

“Proposed solutions” - do not use “suggestions”

“Suggestions” sounds like take it or leave it

Initiative #7 into #1

Initiative #8 into #5 engagement piece

Section about infrastructure #4

Structure of fees

Assigning initiatives for members to work on for white paper:

#1/#7 = Amy, Beth

#2 = Brandon

#3 =

#4 = Kevin

#5/#8 = Aubrey

#6 =

#9 =

#10 =

Make a theme and incorporate into each initiative

Streamline the entire student experience

Murders and Norton discuss stackable degrees

Furthering development of pathways for students to acquire degrees & credentials

Credentials and Certifications

Entry points and exit points

*Next week – each bring a big idea

*Next week – Nontraditional student feedback

2:36 – Meeting adjourned