

Strategic Planning – Student Services
Meeting 9
11-5-15

2:04 – Call to Order (Pederson, Wright absent)
Tammy via Conference Call

- Initiative #1 and #7 – Pennington and Giroir
 - Improving college readiness of incoming students
 - Increasing retention rates and persistence to graduation of current students
 - *Chart or Table as Appendix
 - Rates of remediation, retention, graduation
 - College readiness sets the tone for the remainder of initiatives
 - College Readiness → College Academic Readiness
 - List of proposed solutions
 - Provided via typed and printed handout
 - What is the ideal Student Success Center??
 - Must explain why students are leaving
 - Adding to the culture of student success
 - *Training program
 - For entry-level faculty/staff to senior faculty/staff
 - Have to construct the concept
 - Not worry about who/how it is staffed and provided
 - Just need to bring to mind problems needing change
 - Add more detail to the “conditional admission status” solution
 - Potential requirements spelled out
 - No more vague explanations for withdrawing
 - Need to know precise reasons
 - Exit interviews – is the problem fixable?
 - Subduing mental withdrawal
 - Early Warning system
 - Add in “Leave of Absence” opportunity
 - Teach appropriate measures to take when HAVING to leave
 - Academic Recovery Program
 - Remediation
 - Exit interviews
 - Early Warning system
 - Leave of Absence
 - Suspension
 - Students that withdraw
 - Follow up and try to recruit back
 - Phone call, letter, etc. following semester
 - Not conduct suspension students
 - Financial counseling??
 - Part of student success or part of financial aid??
 - Email this to chair of financial working group

- Make it its own bullet
 - Move mandatory graduation exit survey to Brandon's initiative
 - Career placement data
 - Remove the solution pertaining to number of registered course hours
 - Not part of an initiative for strategic planning
 - More housekeeping issue
 - Just make a phone call
 - Combine solutions pertaining to:
 - Graduating students faster
 - Redesigning remedial courses
 - MOOCS
 - Create program to collaborate with AR high schools
 - Assist with college readiness
 - Create relationship between students and ATU
 - Career Center solution:
 - Add to the Ozark Campus - stackable degrees initiative?
-
- Look at Brandon's, Aubrey's, and Julie's initiatives prior to next meeting
 - Correspond via email

3:43 - Meeting adjourned

Total Minutes: 1 hour, 39minutes (99 minutes)