
WESTERN CAROLINA UNIVERSITY

2020 VISION: Focusing our Future

Progress Report

2014-15

June 2015

From the Chancellor

Western Carolina University has now completed its third year under

the guidance of our 2020 Vision strategic plan. Once again, we have

made great strides towards achievement of our goals.

In this report, you will find information on the status of each goal and

initiative including and progress made to date. Through hard work of

the faculty and staff, the 2014-15 year has brought us much closer to

achieving many of the goals we set before us.

This year's highlights include:

▪ WCU enjoyed its third consecutive year of record enrollment, with

10,382 students enrolled in the Fall 2014 term.

▪ Forty-two new scholarships were established this year, and a total of

114 new scholarships have been established since my installation as

chancellor.
▪ WCU received the Carnegie Foundation's 2015 Community

Engagement Classification. In addtion, WCU was listed on the 2014

President's Higher Education Community Service Honor Roll for the 7th

consecutive year.

▪ Catamount football finished with its first winning season since 2005 ,

and the indoor Track & Field men's and women's teams were Southern

Conference champions for a second-straight year.

▪ The first annual LEAD:WNC Regional Leaders Summit was held

November 12, 2014 and attracted over 250 regional leaders to the

campus to discuss healthcare, education, tourism, creative arts, the

environment, and technology/innovation.

▪ Plans are underway for a project to develop a multitenant medical

office building to be constructed near the university’s Health and

Human Sciences Building.

▪ The Franklin-Covey professional development series, 7 Habits of Highly

Effective People, is now being offered to university employees.

▪ $100,000 was made available to fund seed grants up to $10,000, for

faculty intending to pursue external research funding.

▪ A Chief Diversity Officer position was funded and a search to fill the

position is currently underway.

▪ A draft integrated marketing and communications plan has been

produced, and will be implemented in the 2015-16 academic year.

▪ The new Board of Visitors will serve as WCU ambassadors and will

assist with university advocacy in the region and state.

2014-15 has been a full and rewarding year for WCU. We celebrate a

year of significant progress, while we look forward to the challenges

and opportunities in front of us.

Sincerely,

David O. Belcher

Chancellor

2

Strategic Direction 1: Fulfill the Educational Needs
of our State and Region

Accomplishment Highlights

▪ Enrollment continues to grow - WCU enjoyed its third consecutive year of record enrollment, with

10,382 students enrolled in the Fall 2014 term.

▪ Number of WCU graduates increased - Following a 3% increase in 2014 Spring graduates, WCU is

anticipating an additional 4% increase in graduates for the Spring of 2015.

▪ New scholarships - Forty-two new scholarships were established this year. A total of 114 new

scholarships have been established since Chancellor Belcher established scholarship development as

an institutional priority.

▪ Biltmore Park strategic plan completed - The Biltmore Park Strategic Planning Committee, led by

Doug Keskula, Dean of the College of Health and Human Services, and Carol Burton, Associate

Provost for Undergraduate Studies, completed the Biltmore Park Strategic Plan. Information on the

Biltmore Park Strategic Plan can be viewed at http://www.wcu.edu/academics/edoutreach/programs-at-

biltmore-park/BiltmoreParkStrategicPlanning/

▪ High quality academic leaders hired - Several outstanding individuals joined WCU this year,

including Jeff Ray, as Dean of the Kimmel School of Construction Management and Technology,

George Brown, as Dean of the College of Fine and Performing Arts, Kevan Frazier, as Executive

Director of Programs at Biltmore Park, and Ling LeBeau, Director of International Programs and

Services.

3

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

Initiative 1.1.1 60
Undertake a rigorous and inclusive process to

prioritize all undergraduate and graduate programs

based on universally applied criteria, including quality,

regional need, demand, enrollment trends, retention

and graduation rates, and alignment with the

University mission and the following integrated

curricular focus areas: creative arts, education,

environment, health, innovation and technology, and

recreation and tourism.

Provost Department Heads 2012-13: Provost Angi Brenton, along with co‐chair Vick Szabo, a faculty member in the

Department of History, led a 14‐member task force in a year‐long effort to comprehensively

evaluate all 130 academic programs and stand‐alone minors. The task force released its

recommendations in mid‐May. Eight programs were identified as truly exceptional and

potential candidates for further investment. 96 programs were recognized as stable and of

high quality within current resources. Of the remaining programs, five were recommended

for action plans and monitoring to address identified weaknesses, eight programs will

voluntarily discontinue operations, and 13 programs were recommended for discontinuation.

The final stage of the prioritization process will be completed in July when the Chancellor

makes the final decisions on those programs recommended for discontinuation.

2013-14: Second phase has been successfully completed. Faculty have worked with students

individually to create a ‘teach out’ plan to ensure student completion of discontinued

programs. Once all students have met requirements for the program, General Administration

has been informed and programs removed from inventory. All programs that required action

plans have completed them and are implementing changes. Bi-annual assessment on action

plans is in place. Budgetary investment in priority programs occurred this year.

2014-15: All programs that developed teach out plans have completed or almost completed

teach out. The Program prioritization process has been superseded by the Program Review

process and the timeline for each review is on the Program review website. David Onder and

Carol Burton have developed a highly successful review plan and process for each program to

use. This year 11 programs were reviewed using this process. All but one were high quality

reports. Recommendations have been reviewed by the departments and dean and will be

incorporated into the program strategic plan and movements on the recommendations will

be reported in annual departmental reports. General Administration has been informed of

those programs that are completed. Budgetary investment in several programs has been

achieved this year.

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

GOAL 1.1: Deliver high‐quality academic programs (undergraduate, graduate, and professional) designed to promote regional economic and community development.

4

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.1.2 75
Develop visionary strategic plans for each of the

curricular focus areas through inclusive processes to

accomplish the following:

1. Position and market WCU as the cultural heart of

Western North Carolina in the creative arts.

2. Fulfill WCU’s historic and continuing commitment

to be the regional leader in teacher education.

3. Assume regional leadership in the study of the

environment and environmental policy.

4. Position WCU as the premier regional provider of

baccalaureate and graduate education in the health

professions with an emphasis on culturally sensitive,

integrative, and intergenerational health care.

5. Establish WCU as a hub of innovation, facilitating

interdisciplinary connections among academic

programs in such disciplines as business, the sciences,

engineering, technology, and entrepreneurship and

external collaboration with industry, start‐up

companies, research institutes, nonprofit

organizations, and government agencies.

6. Advance the recreation and tourism industries of

Western NC.

Chancellor Provost, Vice

Chancellors, Deans

2012-13: College‐level strategic plans for Education & Allied Professions, Fine & Performing

Arts, and Honors are complete.

2013-14: College‐level strategic plans for all academic areas have been completed.

Admissions and Orientation have both incorporated talking points/communication themes

that highlight WCU’s role as a regional leader in the arts, education, health care, and tourism.

Health Services partners with regional entities to enhance EMS service provision. Hired a

marketing director to promote WCU. Hired a fulltime dean of Education. Dean bringing

together community members in a P16 initiative. Study of our environment and

environmental policy undertaking with result due for distribution in Fall 2014. Development

of a public/private collaboration within the HSS building to promote health care in the region:

final stages of negotiation. Development of a professional sciences concentration in

Chemistry as a model for interdisciplinary connections in Science, Business and Economics.

First annual Tourism conference ‘Tourism Works for North Carolina’ April 11, 2014 attracted

County Tourism and economic developers, chamber of commerce officials, private sector

hospitality and tourism owners and county elected and appointed officials. Kicked off a

strategic planning process for the Biltmore Park instructional site in fall 2013.

2014-15: November 12 '14 the inaugural WNC LEAD conference was held with significant

success. Leaders (200+) from across the region joined faculty and staff in the Ramsey Center

to discuss topics around Education, Creative Arts, HealthCare, Innovation and Technology,

Natural Products and Tourism. The regional outlook report was distributed as well as a

preconference workshop on 'Working together to expand our Broadband' and panel

discussions and a lunch presentation by two time WCU Alum, Clifton Lambreth. The outcomes

of the first WNC conference is the development of two conferences in the '15 spring on 'LEAD

Tourism' and ' LEAD Innovation', both sold out events. The P-16 Education Summit is planned

for Fall '15. Deans: hired Jeff Ray, Dean of the Kimmel School; George Brown, Dean of Fine

and Performing Arts; Kevan Frazier, Executive Director of WCU at Biltmore Park and Ling

LeBeau, Director of International Programs and Services. Hired 65 faculty this year in a wide

array of departments. Continued to deepen and strengthen the curriculum. Moved the

curricular process to 'Curriculog' and online workflow process. Completed the Biltmore Park

strategic plan and began implimentation strategies such as development of an internal and

external advisory board. Draft integrated marketing and communications plan completed in

April 2015.

5

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.1.3 30
Position WCU as a preferred provider of graduate and

professional programs in the greater

Asheville‐Hendersonville area in fulfillment of its

historic commitment to this vital part of the Western

North Carolina region.

Provost Deans; Director of

Asheville Programs

2012-13: In Fall 2012, WCU opened its new facility at Biltmore Park. The facility is now the

central home in the Asheville/Hendersonville area for undergraduate programs in nursing,

master’s programs in nursing, education, English, business, counseling, and mathematics, and

doctoral programs in education and nursing. The response by the campus and the community

has been overwhelmingly positive. The University is exploring expansion of programming at

the Biltmore Park site to accommodate its newly approved undergraduate program in

engineering.

2013-14: The Master of Science in Technology is now offered there. A new cohort of students

from local industries has been enrolled in the program and we are receiving good feedback

from both the students and their respective employers. Two courses for the Bachelor of

Science in Engineering program will be offered in Fall semester 2014. The academic support

laboratories are currently being renovated with a July 1st completion date.

Implemented a strategic planning process to develop direction, goals, and metrics on Biltmore

Park Instructional Site in Fall 2013. Eight forums and small group meetings were held and

stakeholders were surveyed in Spring 2014 to gather information for the plan. Plan will be

completed in early fall 2014.

2014-15: All renovations are complete. The Biltmore Park (BP) Strategic Plan was completed

this year and handed over to the new Executive Driector of BP, Dr. Kevan Frazier. Growth of

the Engineering program and further development of space on the first floor of BP facility is

complete. All programs continue to attract excellent students. Professional certificates are

being considered to promote more regional educational opportunities to meet the needs of

the businesses and industries in the area.

Initiative 1.1.4 30
Provide access to academic programs at off‐campus

sites in Western North Carolina within available

resources and as dictated by data‐ based needs

analyses.

Provost Deans 2012-13: Provost Angi Brenton initiated a needs assessment survey for the

Asheville/Hendersonville area in Fall 2012. Results are pending.

2013-14: The College of Fine and Performing Arts has built additional ties to the Green

Energy Park in Dillsboro. Classes and experiences in the hot arts are offered on a regular

basis.

2014-15: Biltmore Park Instructional site provides access to a wide variety of courses and

programs including the MBA, Nursing, Engineering and Counciling. The recent development of

Catalytics allows for space and needs assessment and space utlization analysis.

6

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.1.5 30
Align departments, colleges, and divisions, as

appropriate, to support the strategic vision of the

University.

Chancellor All members of

Executive Council

2012-13: The first wave of administrative reorganization was completed in January 2013. An

initial restructuring of the Provost Office was completed in February 2013 resulting in the

reorganization within the Provost's office to include an Assistant Vice Chancellor for Student

Success.

2013-14: A search for a Director of International Programs and Services (IPS) is underway.

The Biltmore Park instructional site will report directly to the Office of the Provost; a search

for the executive director is beginning in Summer, 2014. An Associate Provost of Academic

Affairs has been hired, starting July 15, 2014. The search to replace the dean of the Kimmel

School and Engineering and Technology is underway. Student Affairs continues to work to

align its units and services with the academic mission, with emphasis on revising the business

models for auxiliary units.

2014-15: Office of Creative Services and the Print Shop have been reorganized/consolidated

as Marketing Services headed by Director of Marketing. Office of Communications and Public

Relations have been reorganized into two offices, News Services and Photography/Video

Services. Legal Services has consolidated responsibility for Title IX coordination under the

auspices of the Associate General Counsel and additional compliance activities under the new

position of Chief Compliance Officer. The Office of Development consolidated internal

management responsibilities under the Assistant Vice Chancellor for Development.

Initiative 1.1.6 30
Identify and develop integrated, cross‐disciplinary

centers/institutes of study and outreach, where

appropriate, based on the curricular focus areas.

Provost Deans 2012-13: Specific recommendations will come from completed college plans.

2013-14: The College of Health and Human Sciences (CHHS) faculty have determined the

inter-professional focus on the College will be on prevention and wellness. A masters level

professional Science concentration in Chemistry (integrating Business) has been developed

by faculty, an approved by the Graduate College Curriculum committee, for implementation

in the Fall 2014.

2014-15: Deans of HHS, Arts and Sciences and the Kimmel School are working together to

develop integrated, cross-disciplinary areas of study. Similarly, the Deans of Fine and

Performing Arts and Kimmel School are developing a curricular focus within an existing

program of study. The Deans of Business and Fine and Performing arts are developing a

certificate in Arts Administration to meet the needs of the Arts community in the area.

Initiative 1.1.7 80
Increase the total number of WCU graduates by 25

percent by 2020 to meet the regional need for an

educated work force.

Provost Deans 2012-13: In Spring 2013, WCU graduated 1,337 (1,445 degrees), a 111 (9%) increase over the

prior year. Total graduate count for 2012-13 is 2,243 (2,381 degrees).

2013-14: In Spring 2014, WCU graduated 1,373 (1,483 degrees), a 36 (3%) increase over the

prior year. Total graduate count for 2013-14 is 2,348 (2,510 degrees).

2014-15: In Spring 2015, WCU’s estimated graduate count is 1,430 (1,550 degrees), an

estimated 57 (4%) increase over the previous year.

7

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.2.1 80
Hire faculty and staff who understand and will

contribute to WCU’s core educational values, its

holistic academic mission, its commitment to

outreach and engagement, and the achievement of

the institution’s strategic priorities.

Provost/Vice

Chancellors

All Supervisors 2012-13: Hiring managers have begun to incorporate references to 2020 Vision in all job

advertisements and hiring conversations. Key hires in 2012‐13 included Dean of Health of

Human Sciences, Director of Budget and Resource Planning, Chief of Staff, Dean of the

Graduate School and Research, and Assistant Vice Chancellor for Student Success.

2013-14: Key hires in 2013-14 included the Provost/VC for Academic Affairs, the Assistant

Vice Chancellor for Institutional Planning and Effectiveness, the Director of Marketing, the

Director of External Affairs, Dean of the College of Education and Allied Professions, and the

Executive Director of Millennial Initiatives. Several faculty positions have also been filled with

outstanding professionals.

2014-15: All position advertisements incorporate the 2020 VIsion as well as diversity

statements. Sixty five faculty were hired in a variety of disciplines, the Deans of Kimmel

School and the Fine and Performing Arts, the VC for Administration and Finance, and several

staff were hired across the campus. Student Affairs units continue to emphasize the 20/20

plan in recruitment/hiring of new staff. A new Associate Vice Chancellor for Student

Affairs/Dean of Students was successfully hired this year.

Initiative 1.2.2 80
Develop and implement effective, faculty‐led

mentoring programs for students, aided and

reinforced by advising and course scheduling in the

support units and designed to reinforce the

University’s core values.

Provost Associate

Provost/Deans/Dir

ector of Advising

Ongoing 2012-13: A review of advising and student support services is pending arrival of new Assistant

Vice Chancellor for Student Success.

2013-14: The College of Business restructured advising support and administrative support

services into a new one stop support services space. This is more accessible to students and

focuses faculty advising more on the mentoring of students rather than scheduling. A

proposed restructuring of departments will be undertaken in 2014-15. The first engineering

course, ENGR 199, is required of all majors in the Department of Engineering and Technology

and serves as the first step in providing guidance and faculty mentorship within the programs.

The Department of Construction Management is in the process of establishing a common

course to address this initiative as well. Other initiatives to increase student support are being

discussed by the faculty.

Living Learning Communities have expanded on campus to promote faculty and staff

mentoring of students around common themes of interest.

2014-15: A considerable focus on mentoring resulted this year in the office of Student

Success under the leadership of Dr. Lowell Davis. A new director of advising was hired.

Advising effectiveness and efficiency is being reveiwed. Departments and Colleges have

developed student support processes.

GOAL 1.2: Fully integrate into the general education program and into each major and minor at both undergraduate and graduate levels an emphasis on those core abilities expected of all WCU students:

to integrate information from a variety of contexts; to solve complex problems; to communicate effectively and responsibly; to practice civic engagement; and to clarify and act on purpose and values.

8

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.2.3 80
Incorporate writing and research into all levels of the

curricula.

Provost Deans/Department

Heads

Ongoing 2012-13: Pending implementation of college level strategic plans.

2013-14: In the Kimmel School, Introductory freshman courses in both departments have

incorporated a focused writing and research assignment requiring engagement with the WaLC

for students showing need. Writing and research are common educational learning objectives

in the Project Based Learning core (5 courses) that spans each level of the curricula. All

Engineering and Engineering Technology students are required to complete these courses.

The Provost established a committee of faculty to develop increased support for faculty to

incorporate writing across and within the disciplines.

2014-15: Two faculty members have brought forward (with the support of faculty senate) a

proposal to provide exemplars of writing in all disciplines. The Anthology will be available for

all students in ENG 101 and 102 and be useful to students in the Liberal Studies curriculum.

Initiative 1.2.4 75
Ensure that all academic programs incorporate the

core abilities detailed in Goal 1.2.

Provost Associate Provost

for Undergraduate

Studies

2012‐13 2012-13: All academic departments have submitted and implemented comprehensive plans

that incorporated the five key learning outcomes outlined in the WCU Quality Enhancement

Plan and the 2020 Vision.

2013-14: Completed.

2014-15: Upon further review, it has been determined only undergraduate degree programs

submitted and implemented comprehensive plans incorporating the five institutional learning

outcomes as described in Goal 1.2 in response to the 2007 WCU Quality Enhancement Plan.

This expectation was not extended to graduate degree programs or to stand-alone minors.

Also, in aligning with the expectations of SACS-COC accreditation standards, all stand-alone

certificate programs should also incorporate these learning outcomes. A plan will be set forth

during the summer of 2015 to address these deficiencies in the upcoming 2015-2016

academic year.

Initiative 1.2.5 80
Incorporate into the formal evaluation of faculty work

a consideration of how curricula, pedagogies, and

scholarship successfully advance the University

learning outcomes.

Provost Associate Provosts;

Deans,

Department Heads

Ongoing 2012-13: Review of annual faculty evaluation and tenure/promotion/rank processes is

ongoing.

2013-14: The CFPA Executive Council reviewed and discussed appropriate statements for AFE

Director’s Annual Comments for faculty to benchmark quality of work factors. There has been

significant work done to clarify faculty handbook language to promote and support faculty

success. Changes were approved by faculty Senate.

2014-15: Continued to clarify faculty handbook language for clarity and support of faculty

success. Department Heads provided workshops on formative assessment to support all

faculty and staff professional development.

Initiative 1.3.1 10
Reduce, and where possible eliminate, bureaucratic

and financial barriers to cross‐curricular design and

team‐teaching.

Provost Associate Provosts 2012-13: Under review.

2013-14: Under review.

2014-15: Under review.

GOAL 1.3: Ensure that all programs include cross‐curricular, experiential, applied, and international/global awareness opportunities for all students.

9

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.3.2 80
Incorporate expectations for experiential and applied

learning opportunities, including undergraduate

research opportunities, in the curricular review

process.

Provost Associate Provosts 2012-13: Under review.

2013-14: Expectations for experiential and applied learning are being incorporated into the

curricular review process.

2014-15: Continue to improve the process and implementation of applied learning

pedagogies and assessment in the curricular review process.

Initiative 1.3.3 80
Ensure that meaningful international/global

experience opportunities are available to every

student, regardless of major, including options to

study with international scholars on WCU’s faculty, to

participate in faculty‐led international travel courses,

and to study abroad. (See Initiative 2.1.6)

Provost Assistant/Associate

Vice Chancellor for

International and

Extended

Programs

2012-13: Hiring of Assistant Vice Chancellor for International and Extended programs is

underway. In 2012‐13, WCU began an aggressive campaign to expand our international

programming and to provide more international opportunities for WCU students. Staff visited

exchange partners in the United Kingdom, the Netherlands, Finland, and Germany in Fall

2012. In Spring 2013, Chancellor Belcher led a campus team to Korea and China to cultivate

relationships and to sign agreements with partner institutions.

2013-14: After a failed search to secure a Director of International Programs and Services

(IPS), the Provost appointed the Assistant VC for student success as interim Director.

Restructuring of the department was initiated, an international student advisor hired and

outreach expanded. A search for the Director IPS is currently underway. The Honors College

seeks to expand external funding to augment the Study Abroad Grant Fund established by the

College external advisory board; $10,000 per year fund assistance from a new board member

secured in October 2013, with first installment in January.

2014-15: Director of International programs and services hired. Some restructuring of the IPS

office has resulted in more defined position duties and allowed a more focused approach in

IEP. Visa preparation and legal issues have been move to General Administration to ensure

compliance with regulations and the success of international faculty coming to WCU.

Processes and procedures have been put in place to facilitate better the faculty led

international travel and study abroad outreach.

Initiative 1.4.1 70
Establish a network of regional advisory committees

to enhance communication and collaboration among

B‐12, community college, and WCU faculty and

administrators in the areas of 1) curriculum goals and

transferability; 2) the benefits of higher education and

the best strategies for marketing and recruiting; and

3) admissions and financial aid.

Provost; Vice

Chancellor for

Student Affairs

Associate Provosts;

Registrar; Directors

of Student

Recruitment &

Transitions, New

Student

Orientation, and

Financial Aid

2012-13: Under review.

2013-14: The P-16 initiative is underway under the leadership of newly hired permanent

Dean, Dale Carpenter. A working committee is being formed.

2014-15: The P-16 initiative has been formed and have plans for a conference in fall 2015.

Leaders from the region have come together to generate collaborations across the

institutions, such as advising, program planning, 8 semester plans for transfer students, etc.

With the hire of a new marketing director, increased marketing and recruiting/advising is

occuring to support student success. The Undergraduate Admissions Office continued

collaborative relationships with regional community colleges and worked with Jackson

County, Macon County and Swain County K-12 school districts on New Century Scholars

programs. The Financial Aid Office worked with local high schools (SMHS, FHS) to facilitate

FAFSA Day programs to assist graduating seniors with federal financial aid applications.

GOAL 1.4: Eliminate barriers to student access through coordinated endeavors with Birth‐12 (B‐12) and community college partners.

10

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.4.2 80
Review, revise where appropriate, and electronically

automate all articulation agreements between WCU

and community colleges in the WCU service area with

the goal of maintaining high academic standards and

facilitating curricular transfer; develop a standard

review protocol and timeline.

Provost Associate

Provost/Registrar

2012-13: Review of current articulation agreements is underway. Accounting, Business

Administration & Law, and Criminal have been completed.

2013-14: The Provost and Assistant VC for Student Success have met with senior leadership

at key community colleges to establish curricular alignment, advising collaboration,

marketing and recruitment of students into key areas of need in the region (health related

areas, engineering, etc), orientation and admissions strategies. The College of Business

developed “Uber” articulation agreement with Isothermal CC, and Rowan Cabbarus CC. In an

effort to build support for the Biltmore Park Engineering program and continued support of

our on-campus programs, the Kimmel School has been working closely with regional K-12 and

Community College constituents. Faculty leaders currently serve on the Buncombe County

STEM High School Steering Committee and have been involved with the development of the

new school, a potential source for future students. Additionally, faculty have frequently

visited the regional community colleges to discuss articulation agreements and improve

transferability. The Kimmel School has representation on the state-wide Engineering

Pathways initiative, which involves representation from all academic public institutions and

seeks to establish a common set of courses for direct transfer to any engineering program in

North Carolina. Other efforts of the Engineering Pathways team have involved developing an

Associate of Engineering degree at the community colleges which may allow for a robust 2+2

transfer to 4 year public institutions. Efforts to improve the academic standards have been

centered on collaborating with three community colleges to establish ABET accreditation

processes for their programs.

2014-15: All MOUs will go through an approved process and reviewed on a regular basis.

11

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.4.3 75
Expand opportunities for WCU staff, faculty, and

students to visit with B‐12 students and community

college students (both on‐ and off‐ campus) to share

information regarding the importance of higher

education and the pathways, processes, and

programs at WCU.

Provost; Vice

Chancellor for

Student Affairs

Associate Provosts;

Registrar; Directors

of Student

Recruitment &

Transitions, New

Student

Orientation, and

Financial Aid

2012-13: Formal programming under review.

2013-14: Undergraduate Admission and Financial Aid have 10 departmental initiatives that

emphasize greater communications about the importance of a college education and the

pathways to WCU. From focusing communications on ways to make college more affordable,

to focusing admission counselor travel based on high school yield data, a number of efforts

have been revised to support this Initiative. The following performing ensembles toured to

various schools in NC and the region including Washington DC: Marching Band, Concert Choir,

Wind Ensemble, Catamount Chamber Singers, Electric Soul, Percussion Ensemble, Gamelan,

Smoky Mountain Brass Quintet. Establishing regular attendance of WCU advisors from WCU

at community college open houses, orientations and admissions events to promote a

seamless transfer process from 2 to 4 year programs within the state.

2014-15: WCU advisors have been placed at open house and orientation. Curriculum has

been aligned with community college curriculum to ensure seemles pathways for transfer

students. Marketing of appropriate programs at community colleges has been established to

ensure community college students are aware of program offerings. Undergraduate

Admission and Intercultural Affairs collaborated to sponsor the WCU Inspirational Choir's

spring break trip to NC high schools. Undergraduate Admission also collaborated on a pilot

program reaching out to Hispanic students in Wake County.

Initiative 1.4.4 80
Expand coordinated communications and recruiting

efforts among B‐12, community colleges, and WCU

regarding the value of education and affordable

avenues for all individuals to access and benefit from

it.

Provost; Vice

Chancellor for

Student Affairs

Associate Provosts;

Registrar; Directors

of Student

Recruitment &

Transitions, New

Student

Orientation, and

Financial Aid

2012-13: Formal programming under review.

2013-14: With 11 departmental initiatives, Admission, Financial Aid and Scholarships have

worked to improve communications about the value of higher education and resources for

paying for college. One significant accomplishment was the launch of the Scholarships

website this year (scholarcat.wcu.edu) with enhancements coming next year.

2014-15: Continuing expanded efforts to coordinate communication and recruitment efforts.

The Financial Aid Office sponsored FAFSA events in local high schools and debuted new

presentations at Open House events detailing for families how to pay for college.The

Scholarships Office continued implementation of the ScholarCat system and debuted new

brochures for students and prospective students.

12

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.5.1: 35
Pursue a cohesive, consistent, and efficient

organizational and policy structure to facilitate

short‐term, educationally based programs, activities,

and events, including review of facilities use policies,

University organization, and virtual format

possibilities.

Vice Chancellor for

Administration and

Finance

Director of Budgets

and Resource

Planning; General

Counsel

2012-13: The Chancellor initiated a Camps and Conferences Task Force, led by Kristen

Crosson, to review policies and procedures for all camps and conferences. Review and

revision of Facilities Use policy is underway, led by the University's General Counsel.

2013-14: The Camps and Conferences Task Force sought feedback, examined procedures,

and made initial recommendations.

2014-15: The Camps and Conferences Task Force was disbanded and its work and

relationships were used to start a new Camps and Conferences Task Force moderated by

Provost Alison Morrison-Shetlar. The task force is currently re-drafting Policy 110-Events

Policy. The Division of Student Affairs has also created a new Office of Events to support

activities.

Initiative 1.5.2: 70
Expand the number of resident and distance summer

school offerings for a wide variety of learners,

including WCU students, guest students, senior

citizens, B‐12 students, and the general public;

expand summer school enrollment by 25 percent by

2020.

Provost Deans 2012-13: The Deans and the Associate Provost continue to review and refine goals for

summer school. Youth camps for B‐12 students include Rocket to Creativity, Youth Swim,

Good Ole Time Summer Camp, Summer Reading Adventure, Robotics/Projects with Legos,

Catamount Adventure Camp, and Summer Symposium for Marching Arts.

2013-14: The provost has convened a group of Associate Deans, the registrar, Assistant VC

for Student Success and key campus leaders to develop a strategy to develop a robust

academic summer school residential program to add to existing programs. Increased and

strategic marketing to the internal and external community will be established and released in

mid Fall 2014.

2014-15: The committee on summer school met and developed criteria and processes for

summer school development. Focus is on supporting students success toward graduation,

retention and increased time to graduation. The policy was reviewed by campus leadership,

Faculty Senate and is being implemented in summer 2015. New Student Orientation adapted

schedules to support summer school. Financial aid revised award timing to support more

summer financial aid awards.

GOAL 1.5: Make WCU (the Cullowhee campus and the off‐ campus site at Biltmore Park in the Asheville‐Hendersonville area) a destination for short‐term, educationally based programs, activities, and events,

including summer school, continuing education, camps, conferences, and personal enrichment opportunities.

13

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.5.3: 70
Expand the number of camps and conferences that

WCU offers by 50 percent by 2020.

Vice Chancellor for

Administration and

Finance

Director of Budgets

and Resource

Planning

2012-13: The Chancellor initiated a Camps and Conferences Task Force, led by Kristen

Crosson, to review policies and procedures for all camps and conferences. Beginning summer

2013, the Registrar has blacked out selected campus buildings for use by camps and

conferences to enable a stable and predictable set of spaces and rooms for marketing camps

and conferences.

2013-14: Additional actions under review.

2014-15: The Camps and Conferences Task Force was disbanded and its work and

relationships used to start a new Camps and Conferences Task Force moderated by Provost

Alison Morrison-Shetlar. The task force is currently re-drafting Policy 110-Events Policy. The

Director of Conference Services position was revised and a successful search was completed

for a new director. Campus Services staff completed a comprehensive review of summer

charges and related pricing.

Initiative 1.5.4 60
Develop and implement a coordinated marketing plan

to promote WCU’s Cullowhee campus and its

programs in Asheville at Biltmore Park as conference

destinations. (See Initiative 6.2.1)

Chief of Staff Director of

Marketing

2012-13: The Director of Marketing position is currently in process. The search committee

has been formed, led by Darrell Parker, and an anticipated hire is expected by late summer

2013.

2013-14: The new Director of Marketing was hired, and began working on university

marketing analysis in Spring 2014.

2014-15: Launched targeted campaigns to increase summer school enrollment and to drive

up registrants to summer arts programming for high school students. Also provided marketing

support to new LEAD conferences. An overhaul of WCU at Biltmore Park’s visual branding

was implemented in 2014‐15 to align WCUBP more consistently with WCU’s overall visual

brand. A competitive analysis of area event and conference venues was also conducted and is

currently being reviewed. WCUBP welcomed some 200 community businesses and

organizations who used the Biltmore Park facilities in 2014-15.

14

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.6.1 75
Develop data‐driven admission strategies (for

first‐time freshmen, transfer, graduate, and distance

students) that balance the University’s aim to

increase the academic profile of entering students

while continuing to serve the educational role of

access as a regional comprehensive university.

Provost; Vice

Chancellor for

Student Affairs

Deans; Director of

Student

Recruitment and

Transitions

2012-13: Provost Angi Brenton and Vice Chancellor Sam Miller oversaw the formation of a

new Enrollment Planning Committee in Spring 2013. The EPC was formed to provide

strategic‐level oversight and coordination of all activities related to managing WCU’s student

enrollment. The EPC has responsibility for an institutional enrollment vision and planning

process designed to assist in achieving optimum student access, retention, and success at the

institutional level as well as by student population.

2013-14: The Enrollment Planning Committee revised several admission related policies and

procedures but also worked in support of initiatives to enhance enrollment modeling and

analysis. Admissions, Financial Aid and Scholarships have departmental initiatives in support

of this Initiative. Partnerships with Admission vendors were successful in recruiting a record

number of completed freshmen applications. Financial Aid successfully served as a trial

institution for the UNC System’s shared services model for financial information verification.

2014-15: The Enrollment Planning Committee established a subcommittee on enrollment

modeling. Academic Affairs and IT established Catalytics to create business intelligence

systems in support of academic enrollment decision-making. Undergraduate Admission

facilitated an annual review of the recruitment partnership with Royall & Co. in May 2014.

Initiative 1.6.2 60
Conduct ongoing program assessment and

prioritization and allocate resources to positively

affect enrollment.

Provost Deans 2012-13: The Deans and the Associate Provost continue to review and refine goals for

summer school.

2013-14: The first phase of program prioritization was completed in July 2013. The Program

Prioritization Task Force has developed a set of recommendations and suggestions regarding

ongoing program evaluation and prioritization. All programs that were asked to develop

action plans have completed them, received feedback and, in many cases, already

implemented changes which are being assessed. The Film and Television Program completed

an action plan to help in recruiting and program retention. The College has supported

funding for equipment through general University Funding initiatives. In the Kimmel School,

an Internal reallocation of resources was conducted to support growth in several programs. In

Arts and Sciences, the Modern Foreign Language program have already implemented several

actions to increase the number of students taking a second language. The additional of a

Spanish newsletter celebrating the successes of students in the program has increased

interest in the language significantly.

2014-15: A working group was established and began meeting monthly in November 2014 to

determine actions to be taken for the Summer 2015 term. The committee on summer school

met and developed criteria and processes for summer school development. Focus is on

supporting students success toward graduation, retention and increased time to graduation.

The policy was reviewed by campus leadership, Faculty Senate and is being implemented in

summer 2015.

GOAL 1.6: Attain a student population that balances the University’s commitment to access, its responsibility for student success, and ensures the sustainability of University funding. (See Initiative 6.3.2)

15

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.6.3 33
Expand efforts to recruit students in programs

associated with the curricular focus areas.

Provost; Vice

Chancellor for

Student Affairs

Deans; Director of

Student

Recruitment and

Transitions

2012-13: No actions were taken.

2013-14: Admissions has several departmental initiatives that support this priority.

Admission staff continue working with academic units to revised and edit recruitment

materials to support the focus areas. The provost has requested that 1. Academic websites be

updated; 2. Accomplishment sheets for each program or department be established as part of

the annual report; and 3. Each unit collect data on jobs or graduate school placement of our

graduating students as evidence of the quality of the programs offered.

2014-15: The Camps and Conferences Task Force began meeting monthly in November 2014.

The Office of the Provost brought a new group of task force members together to review and

finalize policy 110 completed spring semester 2015. The policy has been tranferred to the

Space Utilization Committe to develop procedures for effective and efficient space utilization.

Initiative 1.6.4: 75
Make the securing of endowed merit and need‐based

financial aid an institutional fundraising priority. (See

Initiative 6.3.6)

Associate Vice

Chancellor for

Development

Development

Officers

2012-13: A new Marketing Director position was approved.

2013-14: Final report from the feasibility study consulting firm Bentz Whaley Flessner is due

to be received on June 5, 2014 to recommend scope, scale, and timeframe of upcoming

campaign. During 2013-2014, the Development Office created a fundraising brochure

focused on endowed scholarships, and through mid-May the Development Officers have

engaged in more than 70 new conversations with prospective donors to solicit endowed

scholarship funds.

2014-15: The Director of the Scholarships Office completed a review and cataloging of donor

agreements, loading relevant information into ScholarCat. The newly revised university

Scholarships Policy was published and the first meeting of the Scholarship Resource Allocation

Committee was conducted. Development officers continue to present endowed scholarships

as the top institutional fundraising priority in every conversation with donors and prospects.

Since the Chancellor's articulation of this priority at his installation, 114 new scholarships have

been established, with 42 created this fiscal year through March 31. Also, the securing of

endowed scholarships emerged as the top priority in WCU's fundraising campaign feasibility

study conducted in Spring 2014.

16

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.6.5: 75
Enhance support for scholarships, graduate

assistantships, and student research to attract and

retain students who are prepared for the rigors of a

Western Carolina educational experience.

Provost Deans 2012-13: The Graduate School awarded an additional 3 mid‐year graduate assistantships as

well as expanding summer research assistantships. The Honors College has implemented a

plan to increase the award amount for the Honors College Scholars by $4,000 for four years,

doubling the total award. The result for the incoming class of 2013 looks to be a significantly

higher yield rate among some of the best prepared students.

2013-14: The College of Fine and Performing Arts expanded its support for the Friends of the

Arts with additional time and resources dedicated to events and membership drives. It was

successful as the annual giving increased over 55% with an excess of $250,000 raised in 2013-

2014. The Dean’s office provided $10,000 in retention needs for the three Schools for

emergency financial problems. It increased the number of four-year scholarships for entering

students sponsored by the Friends by 100%. The Provost, in collaboration two other

institutions, has submitted a grant to NSF to support a living learning community for STEM

students interested in undergraduate research (UR) in their first two years at WCU. If funded

this grant will include UR experiences for transfer students. The Honors College received

additional funding for scholarships and implemented a more aggressive scholarship

reallocation plan to maximize those dollars; as of late May, the Honors deposited first-year

class was up 17% over 2013. The Kimmel School has submitted an NSF proposal for $600,000

to fund 26 engineering scholarships over a four year period. If awarded, these scholarships

will be used to support a strong interdisciplinary, vertically integrated, undergraduate

research initiative in the engineering and engineering technology programs. The Film

Television Production, Interior Design, and Theatre programs had 100% retention from fall

2013 to spring 2014. A Friends of the Arts Endowment was started in the fall of 2013 which

will be over $50,000 in the fall of 2014.

2014-15: There has been a concentrated effort to reach out and develop contacts for

additional scholarships across the university. Provost Council including the college deans have

received training in advancement and have been successfulin bringing in new scholarships to

WCU. Through the scholarships comittee and the work of Brenda Holcomb there has been

increased visability of current scholarships through a web interface available to all students.

Student Affairs departments continued to support graduate students with graduate

employment opportunities and internships. Student Affairs funds the Graduate Student

Association. Student Affairs actively collaborated with the CEAP on the College Student

Personnel masters program, including providing funding, recruitment assistance, advisory

committee support, and adjunct faculty.

17

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Fulfill the Educational Needs of the State and Region

Initiative 1.6.6: 50
Increase the diversity of the student body and ensure

campus resources necessary to support a diverse

student body in order to serve the needs of the

changing demographics of the region and state and to

enhance the educational experience of all students.

Provost/vice

Chancellor for

Student Affairs

Deans; Director of

Student

Recruitment and

Transitions

2012-13: Increasing student diversity is a key consideration of the newly formed Enrollment

Planning Committee.

2013-14: In total, Orientation, Admission, Counseling and Intercultural Affairs have 23

departmental initiatives in support of this priority. Highlights include efforts to develop Latino

and Cherokee recruitment materials, marketing the Great Grades Guarantee, and supporting

focused Admission recruitment (Georgia, specific NC communities).

2014-15: In the 2013-14 budget process funds were identified to hire a Chief Diversity Officer

who will report to the Office of the Provost and to the Chancellor and support the education

of the campus and external community in increasing diversity on campus and to enhance the

educational experience for campus. In addition to efforts already underway, Undergraduate

Admission and Intercultural Affairs collaborate on outreach efforts involving a spring break

tour by the WCU Inspirational Choir, and a Hispanic student outreach pilot program in Wake

County. Undergraduate Admission and Student Affairs staff facilitated presentations

regarding demographic shifts in the NC high school graduate populations. In the University

Center, a renovation project is creating a new location for the Department of Intercultural

Affairs.

Initiative 1.6.7: 80
Increase WCU’s freshman‐to‐sophomore retention

rate to 80 percent by 2020.

Provost/Vice

Chancellors

Deans; Directors 2012-13: WCU continues to make improvement to its freshman retention rate. Retention in

Fall 2012 increased from 72% to 74% and all indicators are that freshman retention could

reach or exceed 76% in Fall 2013.

2013-14: In Fall 2013, the retention rate increased to 78.7%.

2014-15: In Fall 2014, the retention rate was 77.9%

Initiative 1.6.8 80
Increase WCU’s six‐year graduation rate to 60 percent

by 2020.

Provost/Vice

Chancellors

Deans 2012-13: Despite a downturn to 48% in 2012, the overall graduation rate was 51% in 2013

and we anticipate a steady increase beginning in 2014.

2013-14: The official 2014 (2008 first-time full-time freshman cohort) 6-year graduation rate

was 58.2%.

2014-15: The estimated 2015 6-yr graduation rate (2009 first-time full-time freshman cohort)

is 57%.

18

Strategic Direction 2: Enrich the Total Student
Experience

Accomplishment Highlights

▪ WCU earns Carnegie Foundation Community Engagement Classification - WCU was one of 240 U.S.

colleges and universities to receive the Carnegie Foundation's 2015 Community Engagement

Classification. In addtion, WCU was listed on the 2014 President's Higher Education Community

Service Honor Roll for the 7th consecutive year, with an estimated 6,600 WCU students completing

58,350 hours of community service.

▪ International Services and Programs enhancements - Dr. Ling LeBeau joined WCU as Director of

International Programs and Services and immediately began working to improveservices and

programs. International student recruitment goals and objectives were established. The

International Program Advisory Board was re-launched, international training programs for faculty

and staff were initiated, and an outreach program for K-12 schools involing WCU students was

restarted.

▪ Athletics success - Catamount football finished with its first winning season since 2005 and the 7

victories matched the most since the '01 season. Junior RB Darius Ramsey was named to the Capital

One Academic All-America team. Head football coach Mark Speir was a national finalists for the

2014 Eddie Robinson Award given to honor the national Coach of the Year at the NCAA FCS level.

Western Carolina’s indoor Track & Field teams swept both the men’s and women’s Southern

Conference titles for a second-straight year. Scholarship fund donations to the Catamount Club

were increased by over 15% from the previous year involving over 470 new donors to WCU.

19

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

Initiative 2.1.1 70
Ensure that the mission of every academic support

and student services unit espouses academic

excellence as a primary emphasis.

Provost/Vice

Chancellor for

Student Affairs

Deans and

Directors

2012-13: All academic support and student services units are revising their missions as part

of the division strategic planning processes.

2013-14: All academic support and student services units continue to revise their missions as

part of the division strategic planning processes.

2014-15: Through continuous improvement process, reviews are done annually to ensure

academic excellence is maintained. Student Affairs departments worked to review student

worker positions to adopt GPA requirements where appropriate. The Department of Student

Community Ethics collaborated with the Provost Office to revise the Academic Integrity Policy.

The Office of Leadership and Student Involvement expanded student leadership training

programs.

Initiative 2.1.2 60
Review, and where necessary modify, all student

recruitment and promotional materials to include

expectations related to academic rigor and standards.

Provost/Vice

Chancellor for

Student Affairs;

Chief of Staff

Deans; Director of

Student

Recruitment &

Transitions;

Director of

Marketing

2012-13: All marketing and promotional materials will be reviewed and modified as part of

the development of the comprehensive marketing plan.

2013-14: Working with the new Director of Marketing, the Admissions team made revisions

to the 2014-2015 travel recruitment materials to address expectations of high academic

standards. A comprehensive review of all Admissions materials continues.

2014-15: Working in collaboration with the Director of Marketing, all academic programs

have and continue to review their marketing materials. Through a collaborative process all

colleges support and market each other at Open House, Admissions and other external and

internal events. All undergraduate Admissions materials have been updated. Many graduate

materials have been updated. Program-specific marketing materials are in the process of

being reviewed and updated, including providing new templates and content direction.

STRATEGIC DIRECTION: Enrich the Total Student Experience

GOAL 2.1: Foster a student‐centered campus culture that emphasizes academic excellence, personal growth, networking opportunities, and global and social awareness.

20

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.1.3 30
Align, and where appropriate consolidate, academic

support and experiential learning services to ensure

consistent, interconnected, and efficiently provided

assistance to students.

Provost Associate Provost 2012-13: Following a study led by Provost Angi Brenton in Fall 2012, the Division of Academic

Affairs was restructured as follows to improve the student experience: The Senior Associate

Provost position was reconfigured as an Assistant/Associate Vice Chancellor for Student

Success with responsibilities for units with high impact on student support, retention, and

graduation. The remaining two Associate Provost positions were more clearly defined as the

Associate Provost for Faculty Affairs and Academic Policy and the Associate Provost for

Undergraduate Studies. The Office of Educational Outreach and the Office of International

Programs and Services were combined into a single unit, International and Extended

Programs. This combined unit will service growth in international markets and programs for

students, online programs and innovative educational delivery formats, as well as off campus

site such as Biltmore Park.

2013-14: The College of Business restructured advising support and administrative support

services into a new one stop support services space. This is more accessible to students and

focuses faculty advising more on the mentoring of students rather than scheduling. A

proposed restructuring of departments will be undertaken in 2014-15.

2014-15: Under the purview of Dr. Carol Burton, Associate Provost for Undergraduate

Studies, an enhancement plan was forwarded to General Administration from WCU to

emphasize the importance and urgency for developing a Center for Student Career and

Professional development. The center will bring together all aspects of career and

professional development to ensure the success of our students during their careers at

Western Carolina University, past graduation, to graduate school, into the workforce and

beyond. Space for that center is currently being reviewed by the Space Management

Committee.

21

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.1.4 85
Develop and/or formalize mentoring program(s) that

help students develop a sense of personal,

intellectual, and professional identity.

Provost; Vice

Chancellor for

Student Affairs

Associate

Provosts; Assistant

Vice Chancellor for

Student Success;

Director of

Advising and

Student Support

Services

2012-13: A review of advising and student support services is pending arrival of new Assistant

Vice Chancellor for Student Success.

2013-14: The Assistant Vice Chancellor for Student Success has worked to enhance and

initiate several peer mentoring programs, including those associated with the First Year

Experience, new learning communities, and the USI 130 University Studies (Transitions)

course. Two initiatives launching in 2014 include First Generation College Student Mentors

and the Transfer Ambassador Program. Staff from the ICA, Residential Living, DSCE and CAPS

have initiatives in support of peer mentoring. Project CARE is a long-standing peer mentoring

program for minority students.

2014-15: Programs such as ASP and Catamount Gap have increased in numbers since

inception indicating a need for these programs. The mentoring programs that were piloted

with the Office of First Year Experience were launched successfully. However, we will not

continue to offer mentors for USI courses. We will continue to offer mentors for transfer

students, first-generation students and other special populations. Staff from the ICA,

Residential Living, the Career Center and DSCE have initiatives in support of peer mentoring.

Project CARE is a long-standing peer mentoring program for minority students.

Initiative 2.1.5 30
Create leadership and experiential opportunities at

the local, regional, national, and international levels,

ensuring that all students participate in such

opportunities and can document how these learning

experiences are interconnected with their program of

study. (See Initiative 2.2.4)

Provost Deans and

Directors

2012-13: All academic programs have an approved Quality Enhancement Plan (QEP) that

incorporates experiential learning activities. Use of the eBriefcase, an ePortfolio system

implemented as part of the QEP, allows students to document their activities. WCU continues

to pursue international opportunities for students. New relationships are being explored with

institutions in China and Korea.

2013-14: The Offices of Undergraduate Studies and Student Success , in collaboration with

Student Affairs, provides leadership in creating opportunities for experiential and leadership

opportunities in service learning, cooperative education etc. The number of student

involvement hours continues to increase as programs incorporate these experiences into their

curriculum. This spring, WCU re-applied for Carnegie Classification as an Engaged university.

Application showing the extent of engagement on campus is available. The Honors College

hired a new associate dean and Honors advisor in May; these hires will allow the College to

improve and implement assessment of Honors student undergraduate research, service, and

study abroad activities. The Kimmel School Project Based Learning core provide both

leadership and experiential experiences for our students. Kimmel students develop a portfolio

on LinkedIn to be used for documenting their learning experiences, lifelong learning

milestones, and professional development in the programs. Additionally, LinkedIn provides

use the means to keep track of graduates and their professional achievements.

2014-15: This initative continues to be a high prioirty as we increase the numbers of

integrated experiences into our curriculum. WCU successfully achieved Carnegie Engagement

classification. Program assessment on an annual basis documents the impact of experiential

learning within and across the curriculum.

22

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.1.6 50
Expand international experiences for all Western

Carolina University students through such strategies

as increasing study abroad opportunities, developing

exchange programs with international universities,

recruiting a sizable international student population

to WCU, and enhancing global awareness

components of existing curricula. (See Initiative

1.3.3)

Provost Associate Provost 2012-13: In 2012‐13, WCU began an aggressive campaign to expand our international

programming and to provide more international opportunities for WCU students. Staff

visited exchange partners in the United Kingdom, the Netherlands, Finland, and Germany in

Fall 2012. In Spring 2013, Chancellor Belcher led a campus team to Korea and China to

cultivate relationships and to sign agreements with partner institutions.

2013-14: The College of Business obtained accreditation through AASBI - Asian Association of

Business Schools International. Other initiatives include:

• Joining the Institute of International Education (IIE)’s Generation Study Abroad initiative to

double the number of American students who study abroad by the end of the decade.

• Piloting a new program called “WCU Away” which provides students with scholarships to

Work Away, Study Away and Serve Away.

• Hosting a partnership luncheon (summer 2014) with Hannam University in Korea with

whom we have exchange agreements.

• Planning to double enrollment in the Intensive English Program (IEP), which holds a summer

program for many incoming international students every year to transition them into WCU.

2014-15: With the hiring and arrival Dr. Ling LeBeau as Director of International Programs

and Services, study abroad and international student recruitment goals and objectives have

been developed. Dr. Ling has overseen the establishment of policies and procedures of

international partnership, J-1 visiting faculty, B-1 visitor, and Delegation visit., the re-launch of

the International Program Advisory Council with new infrastructure and updated

commitments, and delivered inaugural international training programs for faculty and staff.

Initiative 2.2.1 75
Integrate the elements of the Western Carolina

University “Community Creed” into institutionally

affiliated programs and services.

Vice Chancellor for

Student Affairs

Directors in

Student Affairs

2012-13: Pending completion of strategic plan for Division of Student Affairs.

2013-14: DSCE works installed copies of the Community Creed in all academic classrooms this

year. The University Center utilizes the Creed to frame student staff training. Admission uses

the Community Creed as a key element in the WCU on Tour and Open House events.

Orientation Sessions prominently feature the Creed for new students. Residential Living has

prominent displays of the Creed in lobbies and common areas.

2014-15: In conjunction withf the WCU 125 Celebration, the Community Creed was updated

by the Department of Student Community Ethics and the Student Government Association

passed a resolution renewing support of the student body for the Community Creed. Posters

and promotional materials are being updated accordingly.

GOAL 2.2: Foster active citizenship among WCU students

23

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.2.2 80
As appropriate, include students as full, voting

members on campus decision‐making committees.

Chancellor Members of

Executive Council

2012-13: In addition to Student Government Association, the Board of Trustees, and the 2020

Commission itself, student representatives are now full voting members of the following

University bodies: Tuition and Fees Committee, Campus Master Planning Committee and the

6 associated task forces, division/college strategic planning committees, and the Chancellor's

Leadership Council.

2013-14: Several Student Affairs departments have initiatives calling for creation of advisory

committees and panels.

2014-15: Academic Affairs includes undergraduate and graduate students in major searches

and other decision making committees. Student Affairs departments continue to include

students on search committees and programming boards. The university's Tuition and Fee

Committee is co-chaired by the President of the Student Government Association and

students comprise half of the membership. The Biltmore Park Strategic Planning committee

included students.

Initiative 2.2.3 80
Increase the number of academic living‐learning

communities that integrate active, collaborative, and

interdisciplinary learning experiences with curricular

goals, ensuring necessary logistical and administrative

support.

Provost; Vice

Chancellor for

Student Affairs

Deans; Assistant Vice

Chancellor for

Student Success;

Directors of

Academic Support,

Residential Living

2012-13: Specific recommendations will come from completed college/division plans.

2013-14: Residential Living has a departmental initiative supporting LLC expansion with

Academic Affairs. New summer LLC offerings were launched this spring for summer 2014.

2014-15: The Department of Residential Living successfully collaborated with the Student

Success Division in support of new summer living-learning communities. Plans for additional

initiatives are underway. Grants have been submitted to the National Science Foundation to

seek support for the develoment of a STEM living learning community.

Initiative 2.2.4 75
Provide every student with an opportunity to

participate in student‐led outreach projects that focus

on civic engagement. (See Initiative 2.1.5)

Provost Deans and

Directors

2012-13: All academic programs have an approved Quality Enhancement Plan (QEP) that

incorporates experiential learning activities.

2013-14: Use of the eBriefcase, an ePortfolio system implemented as part of the QEP, allows

students to document their activities. The student-led Honors College Board of Directors

partnered with United Ministries of Jackson County (social “safety net” organization) in 2013‐

14; to date, the students have raised $3,000 in food and dollar donations for the organization

and they have completed 200 hours of labor.

2014-15: WCU has documented a significant increase in student led research projects around

civic engagement. A number of new initiatives are to be implemented this year, for example,

with Samaritan's Feet. Student Affairs departments continued collaborations with Service

Learning and LEAD programs also facilitated civic outreach programs and service projects.

Intercultural Affairs faciltated social justice projects.

24

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.2.5 90
Create a culture of participating in the democratic

process as demonstrated by large percentages of

students who are registered to vote and who vote.

Provost; Vice

Chancellor for

Student Affairs

Deans;

Department

Heads, Faculty,

Student Affairs

Staff

2012-13: Voter registration drives were held by the Center for Service Learning in Fall 2012.

Initiatives, such as the Citizenship and Civility Project, encourage a culture of democratic

process.

2013-14: The Vice Chancellor for Student Affairs collaborates with Service Learning on

student-led voter education and registration projects.

2014-15: Student Affairs transitioned leadership of student-led voter registration and voting

initiatives to Service Learning.

Initiative 2.2.6 80
Provide opportunities for students to explore of all

points of view on various issues and to understand

the perspectives of others through civil and informed

discourse and debate.

Provost Associate

Provost/Director of

Service Learning

2012-13: In July of 2012, Dr. Todd Collins, Director of the WCU Public Policy Institute, and Dr.

Lane Perry, Director of the WCU Center for Service Learning, kicked off a yearlong series of

events around the interdisciplinary theme of Citizenship and Civility. Activities included over

50 educative projects and events over the course of the year.

2013-14: In coordination with Student Affairs and Residential Living, The Honors College held

a successful “semester of free expression” in Balsam Hall in spring 2014; students were

allowed to post any art or statement on the walls without rules or censorship.

2014-15: Faculty and staff have developed pedogogical practices and curriculum that help

students understand the perspectives of others. Continued work occurs in the area of cultural

competencies in a diverse community. Student Affairs departments supported programming

and events that prompted discussion and debate. From controversial comedians and concerts

to sponsorship of town hall meetings on policing and police tactics, student affairs facilitated

programs and open forums.

25

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.3.1 60
Build and sustain a high‐quality athletics program that

excites and instills pride among students, faculty,

staff, alumni, and friends of the University.

Athletics Director Coaches 2012-13: Catamount sports highlights include Baseball taking the 2013 SoCon regular season

championship, men’s and women’s Track & Field winning the 2013 SoCon Outdoor Track &

Field Championship; men’s Basketball making it to the SoCon 2013 Quarterfinals, and

Football Coach, Mark Speir, honoring the history and tradition of Catamount football by

adding David Patten, former WCU player, 12 year NFL veteran, and player on three Super

Bowl championship teams, to his coaching staff.

2013-14: Catamount sports highlights include: Baseball taking the 2014 SoCon regular season

championship, men’s and women’s Track & Field winning the 2014 SoCon Indoor Track &

Field Championship; men’s Basketball making it to the SoCon 2014 Finals, men’s golfer J.T.

Poston winning the SoCon individual championship and Football winning its first SoCon game

under Coach Mark Speir. Financial support for teams improved by adding 10% to the total

operating budgets for teams and 6% to the total scholarship budget. Alumni and community

outreach has been a departmental focus. The Catamount Club has started a local chapter

system and has worked closely with the alumni association to promote participation in these

chapters and sponsored local events. The Catamount Holiday Socials and Spring Catamount

Unite Tour events have been enthusiastically received by alumni and friends of the University.

2014-15: Catamount football finished with its first winning season since 2005 and the 7

victories matched the most since the '01 season. Junior RB Darius Ramsey was named to the

Capital One Academic All-America team. Head football coach Mark Speir was a national

finalists for the 2014 Eddie Robinson Award given to honor the national Coach of the Year at

the NCAA FCS level. Western Carolina’s indoor Track & Field teams swept both the men’s and

women’s Southern Conference titles for a second‐straight year. Men’s Golfer J.T. Poston was

again listed on the Palmer Cup Rankings for a second-straight year. WCU had 28 student-

athletes on the 2014 Fall Academic All‐Southern Conference team – and 26 on the 2014‐15

Winter Academic All‐Southern Conference team, WCU’s most since the league began

compiling the lists back in 2002-03.Athletics has continued its progress in strengthening the

relationship with the WCU alumni and fan base through a series of winter and spring events in

the major alumni markets. Through these relationships, scholarship fund donations to the

Catamount Club were increased by over 15% from the previous year with a special new donor

focus targeted at Fraternity and Sorority alumni. The Catamount Club’s 1st annual Greek

Challenge helped to engage over 470 new donors to WCU.

GOAL 2.3: Instill pride in the University through more visible recognition and celebration of institutional achievements and traditions.

26

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.3.2 90
Create and sustain campus traditions that strengthen

students’ connection to their University and its

surrounding communities.

Provost; Vice

Chancellor for

Student Affairs

Deans; Directors 2012-13: Development of new traditions that promote connections both on and off campus

include the annual spring 'opening' of the fountain, the class photo after convocation, and

the Freshman Class Run at the first home football game (with the Chancellor).

2013-14: Student Affairs supports a number of programs that are evolving into traditions

including the Spring Block Parties for residence halls; student participation in Tailgating; the

Homecoming Parade by Residential Living, etc.

2014-15: Participation in events such as the International Festival, Study Away, and Study

Abroad help strengthen students connections to the university and our global society.

Student Affairs departments continue to provide support for existing traditions. From Week of

Welcome events like the Freshman Class Photo to the "WCU Bucket List" and the Valley of the

Lillies road race, an array of collaborations are successfully supported.

Initiative 2.3.3 30
Build and sustain consistent celebrations of Cherokee

history, culture, and traditions.

Provost; Vice

Chancellor for

Student Affairs

Deans; Director of

Intercultural Affairs

2012-13: The campus master planning process is incorporating Cherokee history and

significant cultural sites into its proposal. The Native American Expo provides a venue for the

campus community to learn more about Native American identity. It also provides an

opportunity for participants to engage in dialogue about community, family, and societal

roles/expectations of various Native American tribes. The Western Carolina

University‐Cherokee Center was established in 1975 and is committed to serving tribal and

non‐tribal residents of Cherokee, N.C. and the surrounding communities. Thanks to a

generous series of grants from the Cherokee Preservation Foundation, the EBCI and Western

Carolina University Cherokee Studies are working together to implement a ten year language

revitalization initiative. The Interdisciplinary Cherokee Studies program is multi‐faceted. In

partnership with the Cherokee community, we offer students and scholars a wide range of

academic and support services.

2013-14: Thanks to a generous series of grants from the Cherokee Preservation Foundation,

the EBCI and Western Carolina University Cherokee Studies are working together to

implement a ten year language revitalization initiative. Intercultural Affairs continues efforts

to support Cherokee-focused programs and events. Admission is working to develop

Cherokee language recruiting materials.

2014-15: This year we have strengthened and deepened the relationship between the EBCI

and WCU through history, art, exhibitions, readings, and celebrations of traditions. After the

passing of Seqouyah Distinguished professor, Dr. Robert Conley, a search is underway for the

Seqouyoa Distinguished professor position. This position will build on an exisiting strong

relationship and be a conduit between the EBCI and WCU. Intercultural Affairs continues to

support Native American Expo Week in collaboration with the Cherokee Studies program.

27

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% complete) Summary of Results to Date:

STRATEGIC DIRECTION: Enrich the Total Student Experience

Initiative 2.3.4 60
Include in the University’s comprehensive

communications plan a focused strategy to celebrate

with the institution’s internal and external audiences

the accomplishments and achievements of students,

faculty, and staff. (See Initiative 6.2.1)

Chief of Staff Director of

Marketing

2012-13: The Director of Marketing position is currently in process. The search committee

has been formed, led by Darrell Parker, and an anticipated hire is expected by late summer

2013.

2013-14: A marketing director was hired effective March 1. Directors of marketing and

communications are co-chairing a work group that will develop an integrated marketing and

communication plan that will support the university’s continued growth and deepen its

relationships with key constituencies, with a goal of having a draft plan in place by Sept. 30,

2014. In addition, director of marketing is developing a market perception research study that

will be executed in the summer of 2014 and will inform the development of the integrated

marketing and communications plan. The plan will guide development of the focused

strategy.

2014-15: The Integrated Marketing and Communications Plan draft has been reviewed by

leadership and includes new strategies for ensuring events are well-advertised. This includes

new strategies related to university website, social media and paid media. That plan will move

into implementation in 15-16.

Initiative 2.3.5 50
Ensure that University events are consistently

well‐advertised to external audiences.

Chief of Staff Directors of

Marketing and

Communications

2012-13: A review of internal and external communications will be part of the

communications/marketing plan that has been identified as a priority of the new Director of

Marketing, anticipated hiring date of late Summer 2013.

2013-14: A marketing director was hired effective March 1. Directors of marketing and

communications are co-chairing a work group that will develop an integrated marketing and

communication plan that will support the university’s continued growth and deepen its

relationships with key constituencies, with a goal of having a draft plan in place by Sept. 30,

2014. In addition, director of marketing is developing a market perception research study that

will be executed in the summer of 2014 and will inform the development of the integrated

marketing and communications plan. The plan will guide development of tactics to ensure

that university events are consistently promoted.

2014-15: The Integrated Marketing and Communications Plan draft has been reviewed by

leadership and includes new strategies for ensuring events are well-advertised. This includes

new strategies related to university website, social media and paid media. That plan will move

into implementation in 15-16.

28

Strategic Direction 3: Enhance Our External
Partnerships

Accomplishment Highlights

▪ LEAD:WNC Regional Leaders Summit - The first annual LEAD:WNC Regional Leaders Summit was

held November 12, 2014 and attracted over 250 regional leaders to the campus to discuss

healthcare, education, tourism, creative arts, the environment, and technology/innovation. Two

follow-up conferences, LEAD:Toursim and LEAD: Innovation, were held April 21 and 22 respectively.

▪ Medical Office Building planned for Millennial Campus - The Board of Trustees of the Endowment

Fund of Western Carolina University has issued a request for qualifications for a project to develop a

multitenant medical office building to be constructed near the university’s Health and Human

Sciences Building. The building will be the first privately developed structure to be built on WCU’s

344‐acre West Campus as part of the university’s Millennial Initiative. Selection of the developer is

expected to take place in June 2015.

▪ Clinical space in Health and Human Sciences Building fully occupied - The 5,000 square feet of the

Health and Human Science building designated for partner clinic space is fully occupied. WestCare's

primary care clinic began operations on September 2, 2014. The clinic is the result of a partnership

between the hospital and the university in which access to care will be expanded in the community

and educational opportunities will be provided to health sciences students.

29

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

Initiative 3.1.1 75
Senior campus leadership will model the institution’s

commitment to community outreach and

involvement.

Chancellor All members of

Executive Council

2012-13: Senior campus leaders have committed to community outreach and involvement

through service on utility boards, Rotary International, and school Community Councils.

2013-14: The VC for Student Affairs self-ranking. Under the general goal of 3.1 (not any

initiatives) 7 Student Affairs departments list 9 departmental initiatives to engage with the

region: for example, collaborations with the New Century Scholars committees to

partnerships on regional EMS service collaboration.

2014-15: Chancellor serves on boards of Harris Hospital, Arboretum, Asheville Chamber of

Commerce. Chief of Staff joined Board of Directors for WCQS Public Radio in Asheville.

Chancellor appointed campus representation to Cullowhee Community Planning committee

(Mark Lord, dept head of Geosciences), County Comprehensive Planning Committee (AVC

Facilities Management), and DOT Rural Planning Organization Technical Advisory Committee

(AVC Facilities Management). Vice Chancellor for Administration and Finance serves on

Tuckaseigee Water and Sewer Authority.

Initiative 3.1.2 100
Establish an annual leadership tour of the Western

North Carolina region designed to reinforce WCU’s

connection with its external constituents and to

update University leadership consistently about

regional and local priorities.

Chief of Staff Chief of Staff;

Director of Coulter

Faculty Commons

2012-13: The annual leadership tour will commence in 2014 as the capstone of the WCU

Leadership Academy, which has accepted its inaugural 2013‐14 cohort. Organized by the

Coulter Faculty Commons and the Office of the Chief of Staff, the tour will also include the

addition of selected campus leaders with an emphasis on newly hired faculty, staff, and

administrators as a means of introducing them to the region.

2013-14: The first annual leadership tour took place in May 2014 as the capstone of the WCU

Leadership Academy, which just completed its inaugural year with a cohort of 11 participants.

Organized by the Coulter Faculty Commons and the Office of the Chief of Staff, the tour also

included the addition of selected campus leaders with an emphasis on newly hired faculty,

staff, and administrators as a means of introducing them to the region.

2014-15: The second annual leadership tour is set for May 11-15, 2015.

STRATEGIC DIRECTION: Enhance Our External Partnerships

GOAL 3.1: Strengthen relationships and communication between the University and its external partners.

30

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.1.3 30
Establish the appropriate leadership and

organizational structure at WCU to support,

coordinate, and facilitate external partnerships and

collaborations.

Provost Executive Director,

Millennial

Initiatives

2012-13: The University created a position of Executive Director, Millennial Initiatives that

will be housed in Academic Affairs as a direct report to the Provost. This position will focus on

developing the Millennial Campus and various Millennial Initiatives involving campus/public

partnerships across campus. The full portfolio of the position will include fostering regional

networks and economic development. He/she will form a nexus between the campus and the

larger region and become the entry point for outside businesses and organizations who would

like to partner with WCU faculty and students. The search committee, chaired by Darrell

Parker, Dean of the College Business, is currently evaluating candidates with the goal of

having the position filled by late summer 2013.

2013-14: The University filled the position of Executive Director, Millennial Initiatives (Tony

Johnson). The Executive Director is chairing the design of the regional conference with the

conference steering committee and with feedback from the advisory committee. The

conference is scheduled for November 12, 2014.

2014-15: During 2014-15, the Executive Director focused on 1) locating a privately developed

medical office building on the West Campus, 2), collaborating with both campus and external

partners involved in regional economic development, and 3) coordinating the first annual

LEAD:WNC conference and the LEAD:Tourism and LEAD:Innovation follow-up conferences.

Initiative 3.1.4 35
Create an institutional council with representatives

from each division and college to enhance internal

communication about external partnerships and

engagement, including the sponsorship of an annual

inventory of such activities.

Chancellor Director of External

Relations,

Executive Director,

Millenial Initiatives

2012-13: Under review.

2013-14: Director of External Affairs hired effective Dec. 1. An initial meeting occurred in May

2014 of those directly involved in external engagement. The group discussed the make-up of

the group for future meetings and planned to begin an inventory of existing external

relationships.

2014-15: Chief of Staff and Director of External Relations met with Provost fellow to discuss

need for campus-wide inventory. Institutional council has yet to be convened.

Initiative 3.1.5 30
Develop and implement a communications plan that

informs Western Carolina University’s external

community about University resources (inventoried

annually), such as programs, services, facilities, and

faculty/staff expertise that are available to the public.

(See Initiative 6.2.1)

Chief of Staff Director of

Marketing

2012-13: Not yet underway. The Director of Marketing position is currently in process. The

search committee has been formed, led by Darrell Parker, and an anticipated hire is expected

by late summer 2013.

2013-14: Director of External Affairs hired effective Dec. 1. Director of Marketing hired

effective March 1. An initial meeting occurred in May 2014 of those directly involved in

external engagement to begin the process of brainstorming strategies, which could include

the renewal of a dormant speakers’ bureau and a structured effort to use faculty, staff, and

students as ambassadors through engagements with regional civic organizations.

2014-15: Chief of Staff and Director of External Relations met with Provost fellow to discuss

need for campus-wide inventory.

31

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.2.1 30
Facilitate an annual conference for regional

government, nonprofit, community, education, and

business leaders to focus attention and action on

regional strategies for economic and community

development.

Chancellor Chair of Regional

Conference

Steering

Committee

2012-13: In 2012‐13, Chancellor Belcher named a regional conference steering committee,

chaired by Betty Farmer, to design the programming for a regional conference on networks,

tentatively scheduled for September 2014.

2013-14: Tony Johnson was asked to chair the steering committee for the design of the 2014

regional conference focusing on economic development. The conference will be held on

November 12. The keynote for the conference will be Dr. Michael L. Walden, William Neal

Reynolds Distinguished Professor in the Department of Agricultural and Resource Economics

at North Carolina State University.

2014-15: The first annual LEAD:WNC Regional Leaders Summit was held November 12, 2014

and attracted over 250 regional leaders to the campus to discuss healthcare, education,

tourism, creative arts, the environment, and technology/innovation. Two follow-up

conferences, LEAD:Toursim and LEAD: Innovation, were held April 21 and 22 respectively.

The second annual LEAD:WNC conference is scheduled for October 24, 2015.

GOAL 3.2: Position the University as a key leader in regional economic and community development efforts.

32

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.2.2 30
Develop the West Campus, with its Millennial

Initiative designation, as a national model for

building, in a rural context, public‐ private

partnerships that are integrated into the academic

enterprise and which support community and

economic development.

Provost Executive Director,

Millennial

Initiatives

2012-13: The University created a position of Executive Director, Millennial Initiatives that

will be housed in Academic Affairs as a direct report to the Provost. This position will focus on

developing the Millennial Campus and various Millennial Initiatives involving campus/public

partnerships across campus. The full portfolio of the position will include fostering regional

networks and economic development. He/she will form a nexus between the campus and the

larger region and become the entry point for outside businesses and organizations who would

like to partner with WCU faculty and students. The search committee, chaired by Darrell

Parker, Dean of the College Business, is currently evaluating candidates with the goal of

having the position filled by late summer 2013.

2013-14: On April 11, 2014 the UNC Board of Governors approved WCU leasing the Millennial

Campus to the Endowment Fund for 65 years. Once the lease is executed, the Endowment

Fund will have the ability to enter into subleases without further statutory, policy, or

regulatory approval conditioned on terms that the Fund seek and receive approvals by the

campus, the UNC President, and the UNC Board of Governors for subleases. The lease will

allow WCU to move forward with public private partnerships that integrate WCU’s academic

mission into regional community and economic development. The first focus for the campus

is a privately developed Medical Office Building that will provide opportunities for Health and

Human Science faculty and students to participate in applied research and practice with

onsite healthcare practitioners. A committee consisting of staff and faculty who are involved

in the healthcare industry has been meeting to assemble information on healthcare needs in

western NC to assist in identifying potential healthcare partners for the Millennial Campus.

2014-15: The Board of Trustees of the Endowment Fund of WCU issued a Request for

Qualifications for a "Project Involving a Medical Office Building (MOB) on the WCU Millennial

Campus" in February 2015. It is expected that a MOB developer will be selected by June 5,

2015 to enter into a public-private partnership agreement to be executed by December 14,

2015. The building will be the first privately developed building on campus.

33

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.2.3 30
Develop the programs at Biltmore Park to position

WCU as a key provider of graduate and professional

programs in the greater Asheville‐ Hendersonville

area along the I‐26 growth corridor.

Provost Deans; Director of

WCU Programs in

Asheville

2012-13: In Fall 2012, WCU opened its new facility at Biltmore Park. The facility is now the

central home in the Asheville/Hendersonville area for undergraduate programs in nursing,

master’s programs in nursing, education, English, business, counseling, and mathematics, and

doctoral programs in education and nursing. In response to critical regional needs, WCU will

begin operations of its undergraduate program in engineering at Biltmore Park in Fall 2014.

2013-14: The Master of Science in Technology is now offered at the Biltmore Park facility. A

new cohort of students from local industries has been enrolled in the program and we are

receiving good feedback from both the students and their respective employers. Two

gateway courses for the Bachelor of Science in Engineering (BSE) program will be delivered at

the Biltmore Park facility Fall semester 2014. The academic support laboratories are currently

being renovated with a July 1st completion date.

In Fall, 2013, a strategic planning process to develop direction, goals, and metrics on Biltmore

Park Instructional Site was initiated. Eight forums and small group meetings were held and

stakeholders were surveyed in Spring 2014 to gather information for the plan. Plan will be

completed in early fall 2014.

2014-15: In 2014-15, the University completed a new Strategic Plan for WCU Biltmore Park

and hired a new executive director to execute its implementation. As part of the WCUBP

Strategic Plan, a competitive analysis of regional graduate programs has been completed and

is currently being reviewed. A program-by-program assessment is also underway of all

degrees offered at the WCUBP instructional site including delivery method.

Initiative 3.2.4 40
Work with external partners to facilitate economic

and community development in Cullowhee and

Jackson County, which form the University’s backyard,

and participate in the formation of formalized

community leadership for Cullowhee that can serve as

the voice of the community as it anticipates growth

and development. (See Initiative 4.3.2)

Chancellor Chief of Staff;

Provost, Vice

Chancellor for

Administration and

Finance, and Vice

Chancellor for

Student Affairs

2012-13: Integration with the community and public‐private development on the University's

west campus is a key component of the campus master plan in progress. The University is

seeking funding through economic development associations and other private and non‐profit

entities to support development of its campus in Cullowhee.

2013-14: Health Services has successful partnerships with external health organizations;

particularly around EMS services, Jackson County Health Department and mental health

providers.

2014-15: The chancellor appointed campus representation to Cullowhee Planning Council.

Conversations are underway for external tenants to new Mixed Use Development. RFQ is

active for Medical Office Building Development on WCU's Millennial Campus.

34

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.2.5 30
Seek out and implement internal synergies among

outreach efforts and potential partnerships that are

focused on economic and community development

and consistent with the curricular focus areas

identified by the 2020 Commission.

Provost Executive Director,

Millennial

Initiatives

2012-13: The University created a position of Executive Director, Millennial Initiatives that

will be housed in Academic Affairs as a direct report to the Provost. This position will focus on

developing the Millennial Campus and various Millennial Initiatives involving campus/public

partnerships across campus. The full portfolio of the position will include fostering regional

networks and economic development. He/she will form a nexus between the campus and the

larger region and become the entry point for outside businesses and organizations who would

like to partner with WCU faculty and students. The search committee, chaired by Darrell

Parker, Dean of the College Business, is currently evaluating candidates with the goal of

having the position filled by late summer 2013.

2013-14: The Executive Director is working closely with University Deans on outreach efforts

with a particular focus on healthcare, science, and engineering partnerships. During 2013-14

WCU hosted meetings on campus with regional and statewide economic development groups

including the AdvantageWest Economic Development Advisory Council, Smoky Mountain

Development Corporation, and the North Carolina Rural Economic Development Center.

Having these groups on campus provides opportunities to highlight WCU programs and the

Millennial Campus. The Regional Conference scheduled for November 12, 2014 will focus on

economic development in the curricular areas identified by the 2020 Commission, i.e.,

healthcare, education, tourism, creative arts, environment, and technology and innovation.

2014-15: The Regional Conference LEAD:WNC Regional Leaders Summit held November 12

attracted over 250 regional leaders to the campus to discuss healthcare, education, tourism,

creative arts, the environment, and innovation/technology. Two follow-up conferences

LEAD:Toursim and LEAD: Innovation were held April 21 and 22 respectively. The Executive

Director continues to partner with regional economic developers in the MountainWest

Alliance and the AdvantageWest Economic Developers Advisory Council to market the region.

35

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.2.6 30
Facilitate collaborative research and development

efforts between WCU and external partners.

Provost Executive Director,

Millennial

Initiatives

2012-13: The University created a position of Executive Director, Millennial Initiatives that

will be housed in Academic Affairs as a direct report to the Provost. This position will focus on

developing the Millennial Campus and various Millennial Initiatives involving campus/public

partnerships across campus. The full portfolio of the position will include fostering regional

networks and economic development. He/she will form a nexus between the campus and the

larger region and become the entry point for outside businesses and organizations who would

like to partner with WCU faculty and students. The search committee, chaired by Darrell

Parker, Dean of the College Business, is currently evaluating candidates with the goal of

having the position filled by late summer 2013.

2013-14: The Executive Director works closely with University Deans on outreach and

external partnerships with a particular focus on healthcare, science, and engineering. The

Executive Director and the Dean of the College of Health and Human Sciences have worked

closely together in attracting healthcare providers to locate in clinic space available in the HHS

building and collaborate with faculty and students. The intent is for providers locating in clinic

space at HHS will expand and locate in privately developed buildings on the Millennial

Campus. The Executive Director and the Dean of the Graduate School meet regularly with

external partners related to the new Professional Science Master’s (PSM) degree program in

natural products and as well as other potential focus areas for the PSM.

2014-15: Working with the Dean of the College of Health and Human Sciences, all 5,000

square feet of available clinic space in the HHS Building is filled. There are ongoing

conversations with partners interested in locating in the proposed adjacent medical office

building once it is completed. The Executive Director and the Dean of the Graduate School

continue to meet regularly to discuss research and other grant opportunities.

Initiative 3.3.1 30
Develop models and strategies to formally recognize

and reward faculty and staff participation in

educationally‐based external engagement.

Chancellor Members of

Executive Council

2012-13: Formal programming not yet underway.

2013-14: The College of Business awarded Bloomberg Teaching awards to faculty who used

external engagement in class room.

2014-15: A electronic process for nominations for internal and external awards has been

established. Each College recognizes their faculty and staff for their engagment participation.

The development of an Engagement Faculty Fellow position has enhanced our data collection

to allow recognition based on data collected. An engagement survey was sent out in April to

garner the work that faculty and staff are involved in so that we can celebrate the

acheivements and impact of the work.

GOAL 3.3: Align internal processes and reward systems to foster external engagement.

36

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Enhance Our External Partnerships

Initiative 3.3.2 40
Ensure that all division and departmental personnel

processes, including those related to annual faculty

evaluation, tenure, promotion, and review, provide

faculty and staff the formal opportunity to detail and

describe educationally‐based external engagement

activities.

Provost; Vice

Chancellor for

Administration and

Finance

Associate Provost;

Deans; HR Director

2012-13: Formal review of evaluation processes not yet begun.

2013-14: The University is preparing to upgrade the current software platform that houses all

position descriptions for SPA and EPA non-faculty employees as well as the annual

performance evaluation and appraisal rating. This re-implementation will allow the

opportunity to review how evaluations are managed and to expand evaluation tools to

include 360 degree and other venues. This will also allow an opportunity to explore options

for moving faculty evaluations to the same software platform. The template evaluation tool

that is used for all SPA and EPA non-faculty employees includes a specific criteria defined as

professional development and allows for evaluation based on an employee’s initiative to

improve job performance through professional development opportunities.

2014-15: Initial design of the new online employment suite (to include the annual

performance evaluation and appraisal rating) began in December 2014. Testing of the

position description and applicant tracking components of this platform began in February

2015 with an expected campus roll out set for summer 2015. Design of the performance

appraisal platform began in March 2015. HR/Payroll is working collaboratively with

representation from the Provost's Office, Institutional Planning and Effectiveness, and other

key areas of campus to capture and develop evaluation tools that can effectively be

maintained in one system/location. Many departments in Academic Affairs are revising the

Department Collegial review documents to reflect educationally based external engagement

activities.

Initiative 3.3.3 40
Promote the University’s support of staff‐initiated

community service.

Vice Chancellor for

Administration and

Finance

Director of HR 2012-13: Staff receive reminder of community service leave options and reports on leave

taken.

2013-14: Staff Senate has become significantly involved in encouraging employees to utilize

their hours of community service each year and now coordinate an annual day of service.

2014-15: As was highlighted in 2013-2014, Staff Senate continues to urge employees to

utilize their hours of community service leave and have successfully held and will continue to

coordinate an annual day of service. To highlight the institution's commitment to community

service, the University was chosen to receive the 2015 Community Engagement Classification

from the Carnegie Foundation for the Advancement of Teaching. To help facilitate this

process, HR/Payroll works with employees earning community service hours to ensure they

are kept aware of the number of community service hours they have available for these

efforts.

37

Strategic Direction 4: Invest in Our People

Accomplishment Highlights

▪ Professional Development Workshop Series begins - The Franklin-Covey professional development

series, 7 Habits of Highly Effective People, was rolled out to university faculty and staff in the spring

of 2015, as a partnership of Human Resources and the Coulter Faculty Commons. Fifty-seven

employees applied for 50 available slots. Due to the strong response with the initial rollout, plans

were made to offer the program in the summer of 2015 to accommodate the interest of the

employee population. For more information, visit http://www.wcu.edu/about-wcu/campus-

services-and-operations/human-resources-and-payroll/general-hr-resources/training-and-

development/franklincovey.asp

▪ Leadership Academy continues - The second cohort of the Leadership Academy met throughout the

2014-15 acaedmic year. Twelve WCU faculty and staff participated in this 2nd year of the academy,

which culminates with the annual Leadership Academiy Regional Tour in mid-May 2015. For more

information on the WCU LEadership Academy, visit http://www.wcu.edu/about-

wcu/leadership/office-of-the-provost/leadership-academy/

▪ Seed grants enable faculty research - The Provost made available $100,000 this year for seed grants

up to $10,000, for faculty intending to pursue external funding for their research.

▪ Millennial Fellow position established - The Dean of the WCU Graduate School and the Executive

Director of Millenial Initiatives worked with the Dean of the School of Health and Human Sciences

and with the Provost to establish a Millennial Fellow position to facilitate research opportunities and

initiatives for the Millennial campus.

38

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

Initiative 4.1.1 50
Advocate for the financial resources necessary to

offer competitive salaries and compensation

packages.

Chancellor Hiring Managers 2012-13: In March 2013, the Chancellor appointed a salary task force under the leadership of

Dr. Anna McFadden to study the recent salary analyses completed by the Office of Human

Resources and to present to him recommendations regarding salary adjustments if funding

were identified. The task force has held a campus forum and conducted an online survey of

staff to solicit input. The task force has compiled its finding and submitted to the Chancellor

for review.

2013-14: The recommendations were unanimously endorsed by the Chancellor and his

executive council. One recommendation was to make the committee a standing body which

will on an annual basis review detailed salary analyses prepared by the Office of Human

Resources and to make recommendations for salary adjustments dependent on availability of

funding.

2014-15: The recommendation put forth in 2013-2014 to establish a standing committee to

review, analyze, and make recommendations for salary adjustments was formally

implemented. In conjunction with the work of this committee, the University successfully

implemented Steps 2 and 3 of a strategic 5 step plan to address salaries on campus. The

implementation of these two steps increased the average market index of the workforce by

nearly 2% and increased the overall average salary by nearly $3,000.

Initiative 4.1.2 30
Develop a regular and recurring process for employee

salary review.

Vice Chancellor for

Administration and

Finance

Associate Vice

Chancellor, Human

Resources

2012-13: The Salary Task Force has developed a report that outlines a process for an annual

review of staff and faculty salaries. The task force report is currently under review by the

Chancellor.

2013-14: The Salary Task Force has finalized a five step salary adjustment plan designed to

bring all WCU salaries to market value as funds are identified. This plan has been accepted by

the Chancellor and his executive council. The task force on an annual basis will review and

study the detailed analyses prepared by the Office of Human Resources and align their annual

recommendations based on the progressive steps in the plan.

2014-15: The University successfully implemented Steps 1 (April 2014) and 2 (October 2014)

of the University five Step Salary plan that was finalized during 2013-2014. The

implementation of these steps resulted in establishing a baseline annual salary of $25,000

and/or 75% of the designated labor market. The Salary Task Force that was created has

evolved into a standing committee. The committee has met and will continue to meet on a

regular basis to review and study workforce salary information provided by the Office of

Human Resources and provide further recommendations regarding the Five Step Plan to

campus leadership.

STRATEGIC DIRECTION: Invest in Our People

GOAL 4.1: Make salary and total compensation packages an institutional priority in order to attract, reward, and retain the highest quality employees.

39

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.1.3 50
Develop and implement strategies for retaining

high‐performing employees with competitive salary

adjustments and compensation packages within

existing policies.

Vice Chancellors Hiring Managers 2012-13: In March 2013, the Chancellor appointed a salary task force under the leadership of

Dr. Anna McFadden to study the recent salary analyses completed by the Office of Human

Resources and to present to him recommendations regarding salary adjustments if funding

were identified. The task force has held a campus forum and conducted an online survey of

staff to solicit input.

2013-14: The Salary Task Force has developed a multi-step plan that represents the

institution’s commitment to moving salaries to market as well as address the issue of current

salary compression. This plan is designed to include all employees, not just those at the

lowest paid levels. This must be done to address both morale and retention issues and to

provide funding for special situations such as positions or functional areas with high turnover

rates.

2014-15: The Salary Task Force initially established in March 2013 was transitioned to a

standing committee. The role of the committee is to review and analyze institutional standing

in regards to salaries across campus and make recommendations to leadership on the

appropriate course of action. The committee will assess university salaries and report back to

the Chancellor on a regular, recurring basis. Out of recommendations of the committee, the

University was able to implement Step 1 (April 2014) and Step 2 (October 2014) of the

University Five Step Strategic Salary plan.

 Initiative 4.1.4 30
Develop and implement a program of competitive

summer grants to support innovative faculty pursuits

within the context of Western Carolina’s mission and

values.

Provost Associate Provost 2012-13: Formal programming not yet developed.

2013-14: The Chancellor and Provost have initiated a competitive summer scholarship and

creativity award given to faculty who propose projects that will lead to a grant submission for

external funding. In the first round of awards, seven projects were funded. Additional awards

will occur mid-summer. The College of Business used summer funds to award competitive

summer research grants.

2014-15: The Chancellor and the Provost continued to support the Provost's Internal Grant's

program, allocating an additional $100,000 to support the FY15 competitions. 41 applications

from faculty and staff were submitted; 10 were funded. The Provost and Chancellor have

increased their commitment for FY16 to $150,000, and the Office of Research Administration

will continue to administer a competitive funding program, monitor and track results of

internal awards leading to external funding proposal submissions.

Initiative 4.1.5: 35
Advocate with other UNC system institutions for a

competitive and attractive health benefits plan that is

cost‐effective for employees and their families.

Chancellor Chief of Staff,

Director of External

Affairs

2012-13: Under review.

2013-14: Director of External Affairs hired effective Dec. 1, and assigned to serve as

accountable staff for this initiative May 2014 – currently under review.

2014-15: Discussion ongoing with UNC-General Administration and North Carolina

legislature.

40

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.2.1: 75
Make support for professional development for all

employees a fiscal priority at WCU.

Chancellor Associate Provost,

Associate Vice

Chancellor, Human

Resources

2012-13: Formal programming under review.

2013-14: A director of employee relations, training and development was hired in January

2014. Academic affairs has worked with Human Resources to develop a plan for increased

staff and faculty professional development. Department Head workshops have and will

continue to occur every year. Dean workshops continue throughout the year. Development

of the very successful leadership academy, with 12 participants from across campus in a year-

long program of professional development. Student Affairs departments identified 10

corresponding departmental initiatives for professional development. From greater reliance

on webinars and on-line tools to greater participation in national conferences, enhancements

were made to professional development this year.

2014-15: Initial design of the new online employment suite (to include the annual

performance evaluation and appraisal rating) began in December 2014. Testing of the

position description and applicant tracking components of this platform began in February

2015 with an expected campus roll out set for summer 2015. Design of the performance

appraisal platform began in March 2015. HR/Payroll is working collaboratively with

representation from the Provost's Office, Institutional Planning and Effectiveness, and other

key areas of campus to capture and develop evaluation tools that can effectively be

maintained in one system/location. The first of the Franklin-Covey products, 7 Habits of Highly

Effective People, was rolled out to university faculty and staff in the spring of 2015. The

general rollout had strong response. With 50 slots available, 57 employees applied for

registration. To continue to enhance these efforts, a steering committee was formed

comprised of members representing the Provost’s Office, Student Affairs, Coulter Faculty

Commons and Human Resources & Payroll, and a member of the student body. Due to the

strong response with the initial rollout, plans were made to offer the program in the summer

of 2015 to accommodate the interest of the employee population. In the Chancellor's

Division, all units offered professional development opportunities this year. Student Affairs

departments made commitments to providing professional development opportunities for all

staff, as well as providing support for the professional development of faculty partners in the

College Student Personnel program. The annual Valley of the Lillies road race generates funds

for the Campus Recreation and Wellness staff and student workers' professional development

funds.

GOAL 4.2: Ensure professional development opportunities for all employees.

41

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.2.2: 100
Include in each supervisor’s performance evaluation

an assessment of his/her support for and his/her

unit’s progress in professional development.

Chancellor All members of

Executive Council

2012-13: The annual evaluation of Vice Chancellors and other senior campus leaders now

includes an item asking direct reports to rate the supervisor's support for professional

development.

2013-14: A campus wide initiative has started to ensure that formative feedback is provided

to each member of WCU, and that focus on continuous improvement and professional

development resources is central to the annual evaluation process. Department Heads and

supervisors received the first training on how to provide formative feedback in spring 2014.

2014-15: Ongoing

Initiative 4.2.3 80
Ensure appropriate orientation and annual refresher

updates for all staff and faculty, as appropriate.

General Counsel;

Vice Chancellor for

Administration and

Finance

Associate Vice

Chancellor, Human

Resources; General

Counsel

2012-13: The General Counsel has embarked on an effort, with the support of Human

Resources, to develop training modules for faculty and staff on key areas of management

development, compliance, and safety training.

2013-14: In February 2014, Human Resources hired a Director of Employee Relations,

Training and Development. This person will be integrally involved in developing training

opportunities and expanding current initiatives.

2014-15: Student Affairs staff in Financial Aid, Counseling and Psychological Services, Health

Services, Campus Recreation and Wellness, and the Kneedler Child Care Center all receive

annual professional development and continuing education.

Initiative 4.2.4 60
Ensure that all faculty and staff understand

performance evaluation processes and criteria.

Vice Chancellor

Administration and

Finance

Associate Vice

Chancellor, Human

Resources

2012-13: HR provides regular communication on the evaluation process during spring

semester to all supervisors.

2013-14: HR provides regular communication, both in in-person educational sessions and

through numerous written campus communications, on the evaluation process during spring

semester to all supervisors. HR staff are also available for individual assistance and guidance

as requested and needed. A campus wide initiative has started to ensure that formative

feedback is provided to each member of WCU, and that focus on continuous improvement

and professional development resources is central to the annual evaluation process.

Department Heads and supervisors received the first training on how to provide formative

feedback in spring 2014.

2014-15: HR continues to provide ongoing communications, both in in-person educational

sessions and through numerous written campus communications, on the performance

evaluation process and related requirements. In addition to formal group educational

sessions, HR staff provide one on one guidance and assistance as requested. The in-person

training offered to managers and supervisors has been refined in the past year to emphasize

the formative component of the annual evaluation, ensuring that it is a tool for growth and

professional development.

42

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.2.5 95
Establish a campus leadership academy to cultivate

faculty and staff leaders.

Provost Director of Coulter

Faculty Commons

2012-13: The Coulter Faculty Commons will oversee the inaugural WCU Leadership Academy

during the 2013‐2014 academic year. The Academy has been structured to develop effective

leaders for WCU, to better support WCU's mission to serve our community, our region, and

our world.

2013-14: WCU leaders joined the inaugural class of the WCU Leadership Academy for a 5-Day

regional tour in May. The initial class has transitioned to an alumni cohort and applications

are currently under review for the 2014-15 academy members. With input from academy

members, the Director of the CFC provided a full report on best practices and lessons learned

from the first year to the Chancellor and the Provost. The report provides updates on the

curriculum and the calendar for the next year.

2014-15: The second cohort of the WCU Leadership Academy has been active throughout the

2014-15 academic year and will participate in the second regional tour beginning on May 11.

Selected members of the second cohort presented a report to the Board of Trustees in the

Spring of 2015. A call for nominations for the 2015-16 cohort is currently underway.

Initiative 4.3.1 10
Develop a network within the University and with

regional businesses and institutions to enhance

employment opportunities for spousal and partner

hiring.

Vice Chancellor

Administration and

Finance

Associate Vice

Chancellor, Human

Resources

2012-13: Under review.

2013-14: Under review.

2014-15: This initiative is still in the initial review/development stages. Initial meetings

between the Office of Human Resources and the Provost's Office to form a campus working

group and identify potential partners began in March 2015.

Initiative 4.3.2 50
Partner with appropriate civic leaders in the

development and revitalization of Cullowhee and

Jackson County, with specific emphasis on developing

a community core around the campus aimed at

improving the quality of life for faculty, staff,

students, and the community. (See Initiative 3.2.4)

Chancellor Chief of Staff; Vice

Chancellor for

Student Affairs

2012-13: Community and civic leaders have been included on the Campus Master Planning

Steering Committee and associated task forces.

2013-14: Student Affairs meets each semester with off-campus apartment property

managers/owners to discuss student concerns.

2014-15: WCU has current representation on TW&SA, County Comprehensive Planning

Council, Cullowhee Community Planning Council, and DOT Rural Planning Organization

Technical Advisory Committee.

Initiative 4.3.3 30
Accommodate flexible work arrangements for staff,

where appropriate and possible.

Chancellor Members of

Executive Council

2012-13: The Division of IT currently allows flexible scheduling and is working on policy

defining expectations and procedures for those who choose flex scheduling.

2013-14: Admission has 2 departmental initiatives that address flexible scheduling.

2014-15: Undergraduate Admission staff piloted a 4-day summer schedule in 2014. Select

University Center staff are scheduled on flexible work schedules.

GOAL 4.3: Work to develop a work‐ life environment for Western Carolina University employees that enhances their personal and professional lives.

43

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.3.4 5
Facilitate a network of opportunities, where possible,

for affordable child care, health care, and housing

options for faculty, staff, and students.

Chancellor Associate Vice

Chancellor for

Human Resources

2012-13: Under review.

2013-14: Under review.

2014-15: Under review.

Initiative 4.3.5 30
Increase diversity among faculty and staff. Chancellor Director of

EEO/Diversity

2012-13: The Director of EEO/Diversity is currently providing oversight of a faculty salary

equity study.

2013-14: The Gender Equality Salary Survey was completed in April 2014 re faculty salaries.

SPA and Non-faculty EPA salaries are currently being analyzed with projections to complete

this study by late fall 2014. Completed a campus-wide Climate, Diversity and Sexual

Harassment Survey in spring 2014, results are being analyzed, and recommendations will be

made in fall 2014. On-going initiatives include: Multiple Intergroup Dialogues to students on

race, sexual orientation, and gender, multiple workshops on cultural diversity, diversity,

disability, and workplace of respect to employees and students, annual sexual harassment

training (Policy #53) on Blackboard for all employees and new employees, training modules

on Sexual Violence Prevention, Drug-facilitated sexual assault, and Bystander Intervention.

Other activities include: Disseminated an Inclusion video to Deans and posted on the EODP

webpage, investigate complaints of Sexual Harassment, Sexual Assault, and other forms of

discrimination under Title IX and the Civil Rights Act of 1964, monitor and evaluate EEO/AA

data with Office of Human Resources with annual report to the Chancellor, conduct annual

review of EEO/AA data with the Council of Deans, attend search committees and review

EEO/AA data of each college with recommendations to consider hiring qualified minority

applicants. Total minority workforce of WCU has increased from 4.85% in 2004 to 5.99% in

2014. Total faculty minority workforce has increased from 4.29% in 2000 to 7.10% in 2014.

2014-15: The university established a new position, the Chief Diversity Officer, to advance

diversity and inclusion programs and activities. The search for this position is drawing to a

close and it is anticipated that the successful candidate will start by the first of the 2015-2016

academic year.

44

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.4.1 30
Establish an organizational structure to accommodate

the research, Graduate School, and Millennial

Initiative ambitions of the University.

Provost Dean of the

Graduate School;

Executive Director,

Millennial

Initiatives

2012-13: The University created a position of Executive Director, Millennial Initiatives that

will be a direct report to the Provost. This position will focus on developing the Millennial

Campus and various Millennial Initiatives involving campus/public partnerships across

campus, and fostering regional networks and economic development. He/she will form a

nexus between the campus and the larger region and become the entry point for outside

businesses and organizations who would like to partner with WCU faculty and students. The

search committee is currently evaluating candidates with the goal of having the position filled

by late summer 2013.

2013-14: Monthly meetings with Director of Millennial Initiative, Dean of Graduate School,

Director of Sponsored Research to discuss activities/initiatives with external partners.

Graduate School Dean and Millennial Director collaborating on Professional Science Master’s

Concentration in Natural Products Summit (6/10/2014), and both are involved in ongoing

discussions with NEMAC (UNC-A/National Environmental Modeling and Analysis Center)

Director about opportunities for academic and economic development. GS Dean and

Millennial Director are working with Legal Affairs drafting “Guidelines for Planning and

Establishing an Affiliated Business Transaction.” Director of Sponsored Research working with

Director of Millennial Initiative and others to determine medical and health care needs in

WNC to identify potential external partnerships.

2014-15: GS Dean and Millennial Director working with HHS Dean and Provost to establish

Millennial Fellow to help facilitate research opportunities and initiatives for Millennial

campus. Continued conversations and advocacy for graduate student research experiences

with new and developing business partnerships.

Initiative 4.4.2: 30
Ensure appropriate institutional infrastructure to

support scholarship and research.

Provost Associate

Provost/Deans

2012-13: The Office of the Graduate School and Research undertook an effort in Spring 2013

to reorganize and revitalize the Office of Sponsored Research. Efforts underway will improve

support of faculty seeking external grants and support. In addition, business practices and

procedures will be streamlined and simplified.

2013-14: The Office of the Graduate School and Research undertook an effort in Spring 2013

to reorganize and revitalize the Office of Sponsored Research. Efforts underway will improve

support of faculty seeking external grants and support. In addition, business practices and

procedures will be streamlined and simplified.

2014-15: The Office of Research Administration has continued to monitor and adjust business

practices to ensure support for faculty & staff seeking external grants. The ORA developed

and leads a newly formed Sponsored Research Council which provides recommendations for

implementing initiatives, processes, and procedures to meet the needs of the university

research community. The ORA continues to work with Post-Award Grants & Contracts Office

located in Administration and Finance in a continuous effort to create a seamless experience

for Principal Investigators, from proposal submission to award administration.

GOAL 4.4: Adequately support for scholarship and creative activities in support of Western Carolina University’s mission as a regional comprehensive university.

45

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.4.3 30
Increase support for scholarship and creative

activities, including funding for reassigned time for

scholarship, library support, graduate research

assistantships, summer research grants, seed funding,

start up support where appropriate, equipment

replacement, and travel for conference presentations.

Provost Deans 2012-13: Increased Chancellor's Travel Fund for support of scholarship and creative activities

by $50,000 in 2012‐13. Established new professional development fund by consolidating the

Provost Instructional Grant program with the micro-grant process.

2013-14: In the first round of research awards, seven projects were funded. A further round

of awards will occur mid-summer.

2014-15: Using indirect cost funds from external grants, Provost seed grants (up to $10K per

award) were developed. This year $100K was made available. A required criteria for the

funding is to apply for external funding for the proposal. Highly competative process.

Initiative 4.5.1 30
Develop and implement integrated faculty workload

expectations and policies that facilitate exemplary

teaching, scholarly productivity, and public service in

alignment with Western Carolina’s commitment to

external engagement.

Provost Associate

Provost/Deans

2012-13: Under review.

2013-14: The Provost Fellow for Faculty Affairs convened a committee of faculty and

administrators to review faculty workload. A document was submitted to the Provost late

spring. The Department of Music undertook their own internal workload study. A College of

Business Faculty Task Force evaluated developing a consistent DCR across the College.

2014-15: Provost Fellow for Faculty Affairs presented faculty workload document to faculty

senate. Several colleges are developing a consistent DCR recommendations for workload.

Music Department completed their internal workload study.

Initiative 4.5.2 30
Provide department heads and deans flexibility within

the parameters of fiscal realities in assigning workload

to faculty to accommodate significant contributions

for such out‐of‐ classroom responsibilities as advising,

undergraduate and graduate research supervision

and mentoring, and student career development.

Provost Deans 2012-13: Under review.

2013-14: Under review as a result of workload document mentioned above (Initiative 4.5.1).

2014-15: Deans, working with their department heads have the authority and flexibility to as

assign workloads appropriate to the discipline, recognizing the different disciplines have

different parameteris.

Initiative 4.5.3 40
Eliminate redundant and ineffective service

obligations and committees across campus.

Chancellor All members of

Executive Council

Ongoing 2012-13: Merged two redundant faculty development committees (Provost Instructional

Grant Committee and the Microgrant Committee) into one. Developed an integrated, online

process for faculty and staff awards resulting in reduced committee requirements and

nomination and award paperwork.

2013-14: No update.

2014-15: Continued to expand and streamline integrated awards process. Transition of

several paper-based processes underway including curriculum approval, travel

reimbursements.

GOAL 4.5: Create an environment in which the primary role of faculty as teacher‐scholars is recognized and valued.

46

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our People

Initiative 4.6.1 75
Establish opportunities that give University staff

access to University administration in the governance

process.

Chancellor All members of

Executive Council

2012-13: Staff senate has representation on most major University Committees including

Chancellor's Leadership Council, Salary Task Force, Master Planning, and Budget Advisory

Council.

2013-14: In 2013-14, open forums were conducted for input on the proposed parking fee

increases, and for dialogue with the Chancellor and new Provost over general institutional

concerns.

2014-15: Staff served in key roles on Biltmore Park Strategic Planning process. Open forums

held for input on summer school, salary equity, diversity, website redesign, the strategic plan,

the campus master plan, and the millennial initiative. Faculty senate reports from the Provost

office are developed in collaboration with the faculty senate planning committee.

Initiative 4.6.2 90
Develop a forum that facilitates collaboration among

members of the Faculty Senate, Staff Senate, and the

Student Government Association on university wide

issues and projects.

Chancellor Chief of Staff 2012-13: Chancellor's Leadership Council has representation from Faculty Senate, Staff

Senate, and Student Government Association.

2013-14: No update.

2014-15: Faculty Senate invites SGA and staff senators to present at Senate meetings.

Chancellor's Leadership Council engages all stakeholders in discussion of university wide

issues. Academic Affairs Council (faculty, staff and administrators) meet monthly to discuss

issues of university importance.

GOAL 4.6: Foster an inclusive University community where the contributions of all employees are recognized and valued.

47

Strategic Direction 5: Invest in Our Core Resources

Accomplishment Highlights

▪ Bond rating reaffirmed - In March 2015, Standard and Poor's reaffirmed WCU's A bond rating with a

stable outlook.

▪ Chief Diversity Officer position funded - A Chief Diversity Officer position was funded through a

budget neutral reorganization in the Office of Legal Services. A search to fill the position is currently

underway.

▪ Technology improvements - A number of information technology improvements are underway,

including approved funding for a new telecom model and partial (50%) network refresh model. This

is a major step forward and will enable VoIP implementation in calendar year 2016. A new

Residential Living Technology Fee will provide ongoing networking/bandwidth operations funding

for residential living students as well as provides a life cycle based refresh of network equipment in

the residence halls. Additional work is being done with the Office of the Provost to develop an

ongoing/systematic PC refresh process, and an Instuctional Technology 5yr rolling upgrade plan.

▪ Disaster Recovery enhancements - The Disaster Recovery Plan is firmly in place and repeatable.

Banner Hosting is being implemented in April 2015 and Office 365 email hosting for faculty and staff

will be complete by May 2015, both of which will improve disaster recovery.

48

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

Initiative 5.1.1 70
Eliminate operational dependence on one‐time

funding for core functions and services.

Chancellor All members of

Executive Council

2012-13: The Chancellor has made elimination of operational dependence on one‐time

funding for core functions and services an institutional priority. Any new state allocations and

funds resulting from tuition increases and enrollment growth have been earmarked to

address this deficit before any new allocations are made.

2013-14: The 2013-14 budget eliminated a structural deficit of $1.5 million and budgeted for

mandated increases of $90k. Initial planning for the 2014-15 budget will use funding to

address mandated reductions and increases before using funds for other priorities. In

addition, university functions such as parking and telecomm are being revised to act as

sustainable auxiliary models.

2014-15: There are no current structural deficits. The 2014-15 budget and the planned 2015-

16 budget include funding for internal mandates. These mandates must be funded before

funding is allocated for any expansion items. University functions such as parking and

telecomm have been revised to act as sustainable auxiliary models with long term forecasting.

Additional functions will be examined in 2015-16.

Initiative 5.1.2 30
Maintain a favorable bond rating. Vice Chancellor for

Administration and

Finance

University

Controller

2012-13: In 2013, Moody's improved WCU's Outlook from negative to stable and affirmed its

Aa3 issuer rating..

2013-14: In May 2014, Standard and Poor’s reaffirmed the A rating with a stable outlook for

the WCU Research and Development Corp. LLC, NC and WCU Auxiliaries – Stand Alone.

2014-15: In March 2015 as a component of refinancing existing debt for savings, Standard

and Poor’s reaffirmed the A rating with a stable outlook for the WCU Research and

Development Corp. LLC, NC and WCU Auxiliaries – Stand Alone.

Initiative 5.1.3 30
Develop and implement processes to identify

resources for reallocation and reallocate such

resources to areas with demonstrated/potential

growth, capacity for revenue generation, and critical

strategic need.

Chancellor All members of

Executvie Council

2012-13: Program Prioritization will be completed in late summer 2013. Administrative

Reorganization was completed in early spring 2013.

2013-14: Program Prioritization was completed in 2013. Administrative Reorganization was

completed in early spring 2013. Additional resource reallocation work is being planned.

2014-15: Student Affairs supported the efforts of the Bookstore Task Force which focused on

reviewing the book rental program and other bookstore related services. Campus Services

collaborated with Aramark to refresh food service options in the Courtyard Dining Hall facility.

In the Chancellor's Division, funds to support Chief Diversity Officer were the result of budget

neutral reorganization in Legal Services. Resources in Marketing and Communications/PR

were reallocated to more fully support social media management and visual services.

STRATEGIC DIRECTION: Invest in Our Core Resources

GOAL 5.1: Implement sustainable funding models to ensure fiscal stability.

49

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.2.1 100
Charge a task force consisting of representatives of

internal and external constituents and supported by

an external consultant to develop a comprehensive

campus master plan that takes into account such

factors as anticipated enrollment growth, the

environment, sustainability, energy efficiency, core

infrastructure needs, building priority needs,

departmental/unit consolidation, technology

infrastructure, campus safety and security, green

space, transportation, campus design standards, and

the integration of the campus with the surrounding

community.

Chief of Staff; Vice

Chancellor for

Administration and

Finance

Chief of Staff; Vice

Chancellor for

Administration and

Finance

2012-13: In September 2012, the University embarked on comprehensive campus master

planning process. Led by Sam Miller and Melissa Wargo, the Campus Master Planning

Committee has achieved the following: Constituted 6 task forces to address specific topics

including building needs and space utilization, parking and transportation, safety and security,

technology infrastructure, sustainability, and integrating community and preserving campus

heritage; conducted campus and community forums; developed criteria to solicit and select a

planning design consultant; selected a planning design team led by the firms of Hanbury,

Evans, Wright & Vlattas and McMillan, Pazhdan, & Smith; coordinated broad‐based campus

and community input and the collection of University data. The planning process will

continue into Fall 2013. A final draft of the plan will be submitted to WCU’s Board of Trustees

in November/December 2013.

2013-14: The strategic plan, 2020 Vision: Focusing Our Future, was approved by the Board of

Trustees in December 2013. The Comprehensive Master Plan was approved by the BOT in

December 2013 and fully published in April 2014.

Initiative 5.3.1 50
Review the use of expendables, including printed

documentation, and where reasonable, reduce such

usage and transition to digital alternatives.

Vice Chancellors Registrar; Directors

of Admissions and

HR

2012-13: A document imaging system is scheduled for purchase in summer 2013.

2013-14: The Honors College is working on an online “Honors Contract Completion” process‐‐

eliminating over 2,000 paper forms each year. Admissions, CRW, DSCE, UHS and CAPS all

progressed on initiatives focused on digitizing procedures and documentation.

2014-15: Advances in further automation of: online application submission; electronic record

submission; online event registration; online surveys and assessment. Development and

usage of SharePoint sites for improvement of internal communication, efficiencies, and

reduction of print materials. Registrar and Admission working toward enhanced usage of

OnBase for course credit articulation evaluation. Incorporation of Data Transfer for electronic

delivery of standardized test scores. Use of CFNC, Parchment, and Send.edu for electronic

submission of official transcripts. Numerous offices (i.e., Financial Aid, Admission) have

expanded the use of electronic newsletters and communications and access of information

through online portals to further reduce printing and postage costs.

GOAL 5.3: Improve the effectiveness and efficiency of campus business processes to ensure continuous improvement and to realize financial savings.

GOAL 5.2: Develop a comprehensive University master plan.

50

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.3.2 80
Conduct business‐flow analyses of all key functions

and revise or eliminate unnecessary or redundant

business processes and leverage existing enterprise

solutions (Banner, Blackboard, R25, SharePoint, etc.).

All members of

Executive Council

Deans; Directors 2012-13: Implementation of the new Data Warehouse has resulted in a review of student

and finance business procedures. The Division of IT is currently searching for an Academic

Process and Systems Analyst, which will include business flow analysis as a key function.

2013-14: The CHHS developed and approved a new organizational structure to be

implemented Fall 2014. We believe the new structure will lead to improved efficiency and

effectiveness of college business both now and well into the future. The inclusive

organizational structure helps clarify communication, responsibility and accountability for the

shared governance of the College. Residential Living successfully collaborated on new

maintenance software system (TMA) with Facilities Management for university-wide work

order processing.

2014-15: Residential Living collaborated with Facilities Management to implement a new

maintenance work order system (TMA). Financial Aid implemented new workflows for greater

productivity and efficiency. Residential Living staff completed a LED lighting project.

Initiative 5.3.3 30
Consolidate and centralize similar operations across

campus.

Chancellor All members of

Executive Council

2012-13: The first wave of administrative reorganization was completed in January 2013. An

initial restructuring of the Provost Office was completed in February 2013.

2013-14: VC for Student Affairs helped develop the telecommunications business process

review and launch the E-Access Task Force.

2014-15: The telecom aux function was moved from Administration and Finance to IT and as

a result of the network synergies, this is now enabling the development of a phone system

replacement using VoIP based on the data network and WCU’s internet connectivity. This also

resulted in a new business and funding model for telecom and a partial network refresh.

51

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.4.1 40
Establish and systematize a sustainable funding model

for information technology that accommodates

operational support, replacements and upgrades,

University growth, and strategic initiatives.

CIO CIO 2012-13: Reduced the deficit from 1.7m to 800K by allocating more recurring funds.

2013-14: The IT portion of the structural deficit was totally eliminated going into fiscal year

2013-2014. With the Telecom auxiliary moving to IT at the start of the fiscal year, developed

and proposed a sustainable funding model for telecom and partial network refresh, including

moving to a new VoIP phone system. Proposal is before the Executive Council for approval.

2014-15: The Executive Council approved the proposed Telecom funding model and partial

(50%) network refresh model. This is a major step forward and will enable VoIP

implementation in calendar year 2016. WCU Board of Trustees approved a new Residential

Living Technology Fee that provides ongoing networking/bandwidth operations funding for

residential living students as well as provides a life cycle based refresh of network equipment

in the residence halls. Working jointly with the Office of the Provost to develop 1) a more

sustainable model for Education & Technology (E&T) fee usage via cash flow modeling and

strategic allocations; 2) an ongoing/systematic PC refresh process; and 3) an Instuctional

Technology 5yr rolling plan. Within IT, reallocated/realigned some internal funding toward

ongoing refresh in the data center, network, and instuctional areas. Proposed via the

universtiy budget hearing process initial recurring and sustained funding for refresh, especially

in instructional technology. With Banner Hosting and Office 365 email will start next fiscal

year with these two systems' cost being operationalize and refresh included in the

subscription/hosting fees.

GOAL 5.4: Sustain and increase information technology capabilities and capacity required to meet the goals of the University.

52

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.4.2 60
Establish capacity planning, management, and

implementation processes to ensure accommodation

of mandatory and anticipated information technology

needs, including both human resources and

technologies (e.g., bandwidth, storage, servers, digital

media, software licenses, wireless networking, wired

networking, cloud services, etc.).

CIO Associate CIO 2012-13: IT Systems is drafting a proposal in June 2013. Increased wireless coverage in

academic and residential buildings.

2013-14: Fall 2013 developed and implemented a semi-annual process for assessing

infrastructure capacity and needed additions or changes. Wireless capacity. Completed

wireless capacity additions for academic areas/buildings and residential living. Only remaining

areas are administrative buildings. Internet bandwidth. Procured new firewalls and

bandwidth management equipment that enables the university to provide internet bandwidth

connectivity beyond 1Gb. University plans to move to a 1.5Gb connection upon completion of

equipment installation and final recurring funding approval. Virtual server capacity. As a

result of the latest capacity and growth review, decision was made to procure additional

virtual server capacity to support the next 12‐24 months. Network “2016 End‐of‐Life Issue”.

Completed 50% of the upgrades to the wired network and received funding for an additional

33%. By the end of Fall 2014 will have completed 83% of the required upgrades.

2014-15: Data Center ongoing capacity processes firmly in place and repeatable. Instructional

Technology, Student Application Delivery (roadmap currently in work) and Networking (tools

and procedures already in place) will be main effort for next FY. Other processes needed

include: HR, HW/SW licenses (currently partially in place). During year completed internet

bandwidth increase to 1.5Gb and implemented new virtual server capacity management

reducing growth rate by 50%. Network “2016 End‐of‐Life Issue”. By end of FY expect to have

all buildings but two residence halls upgraded. Wireless capacity. By end of year expect to

have all capacity additions complete.

Initiative 5.4.3: 75
Establish a multiyear technology capability planning

process that is revisited annually.

CIO Assistant CIO 2012-13: Planned for 2013‐14.

2013-14: This initiative was started late in the Spring 2014 semester. Expect to have planning

process developed during the upcoming year.

2014-15: Completed technology capability planning process and excecuted the process

during the summer/fall of 2014. Will repeat the process during summer/fall of 2015. Need to

refine content and use of outcomes.

53

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.4.4 65
Assess periodically and revise, where necessary, the

information technology disaster recovery plan.

CIO Associate CIO 2012-13: Updated disaster plan in 2012‐13; conducted table top exercise in May 2013. Plan

for full backup capability in fall 2013.

2013-14: Implemented second internet connection with automatic failover for enhanced

business continuity and redundancy. Developed “to‐be” disaster recovery design. Completed

implementation of full backup capacity capability. For the first time we are able to back-up

the entire data center. Completed installation of spare racks, power, and network

connectivity for hosting recovery site at PARI in Brevard. Implemented audit suggestion to

segregate external web server access from databases in the datacenter. Implemented web

server failover. Began implementation of multipath fiber routing to provide independent

building network connectivity and business continuity redundancy. Should be complete by

end of Fall 2014. Made decision to move to the GA Banner Hosting Environment. This will

dramatically reduce WCU’s risk with respect to business continuity in the event of a Banner

disaster. This project will commence during the Summer 2014 and conclude during Spring

2015.

2014-15: Disaster Recovery Plan and annual review/update firmly in place and repeatable.

Working multiyear DR technology roadmap and tracking progress. Banner Hosting being

implemented April 2015 and Office 365 email hosting for faculty and staff will be complete by

May 2015. Network multipath in process. Key deliverable for next FY is DR Detailed

Architecture. Budget request submitted for offsite hosting of the wcu.edu website to enhance

disaster recovery and business continuity, the next major deliverable in the DR technology

roadmap.

Initiative 5.5.1 30
Complete and maintain updated emergency response

plans and business continuity plans for critical

functions of the University.

Vice Chancellor for

Administration and

Finance

Director of

Emergency

Preparedness

2012-13: Current response plans are under review for potential revision.

2013-14: The University Emergency Operations Plan was reviewed and updated during the

fall of 2013 to incorporate the UNC system template. The Emergency Plan is reviewed and

updated annually. University Business Continuity Plans for critical business units are complete

and are revised triennially. The next review is scheduled for Fall of 2014 and will include the

addition of Academic Units.

2014-15: The campus wide emergency operation plans were updated in August of 2014.

Business continuity plans were updated in January of 2015.

GOAL 5.5: Maintain and improve campus safety systems, capabilities, and infrastructure in support of the University’s strategic priorities.

54

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.5.2 30
Implement sustainable funding models in support of

campus safety systems and infrastructure.

Vice Chancellor for

Administration and

Finance

Director of

Emergency

Preparedness

2012-13: Emergency services is finalizing the implementation of an updated emergency

notification system. Planning is underway for a joint review of a sustainable funding model for

a campus‐wide ID card access system.

2013-14: The University allocated permanent recurring funds to support the replacement and

maintenance of outdoor Emergency Phones and an updated version of an emergency texting

system. The University also allocated one time funding for a Computer Aided Dispatch

program (CAD) and a Clery Compliance software program. The University continues to search

for funding opportunities that will support and enhance public safety systems and operations

to meet public demand for services and the ever changing/developing legal and regulatory

requirements.

2014-15: The campus wide emergency operation plans were updated in August of 2014.

Business continuity plans were updated in January of 2015.

Initiative 5.5.3: 30
Enhance campus wide emergency preparedness with

ongoing communication and training.

Vice Chancellor for

Administration and

Finance

Director of

Emergency

Preparedness

2012-13: Live shooter training has been completed and planning for a comprehensive table

top exercise is underway.

2013-14: Emergency Services and Preparedness along with University Police continue to

provide Campus Safety Training throughout the year to Students, Faculty and Staff.

University Police have completed two advanced tactical training sessions within the last year.

Emergency Management and Public Safety continue to participate in local, regional, and state

exercises and training. Planning is underway for an Executive Council emergency exercise and

training workshop to be conducted on June 16th, 2014. Preliminary planning is being

conducted for a full scale campus wide emergency exercise in 2015.

2014-15: Recurring funding for the emergency phones has been established. Older blue

phones are being replaced or retired. Blue phones are being added as part of this initiative.

CAD system and Clery software were procured. Funding has been awarded for Emergency

Medical dispatching, a portable mobile safety application for students, and lightning detection

system.

Initiative 5.5.4: 90
Sustain and enhance partnerships (e.g., mutual aid

agreements, EMS service provision, etc.) with local

governments, regional public safety agencies, and

health organizations in support of campus and

community safety priorities.

Vice Chancellor for

Administration and

Finance

Director of

Emergency

Preparedness

2012-13: All mutual aid agreements are current as of summer 2013.

2013-14: All mutual aid agreements are current as of Summer 2014. University Public Safety

Departments partner with local and state public safety agencies on a regular basis through

joint operations and exercises.

2014-15: All mutual aid agreements are current as of Summer 2015. The Public Safety

Department is in the process of revising the mutual aid agreement with Jackson County

Sheriffs Office.

55

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Invest in Our Core Resources

Initiative 5.5.5 50
Systematically assess and upgrade technologies (e.g.,

radio systems, access controls, cameras, etc.) in

support of campus safety objectives.

Vice Chancellor for

Administration and

Finance

Director of

Emergency

Preparedness

2012-13: A new Computer Aided Dispatch system was implemented in the summer/fall of

2013. Preparation underway to move the Office of Emergency Preparedness and Campus

Dispatch services to HFR. This move will provide much needed space for dispatch and will

provide access to most senior campus leadership in the event of an emergency.

2013-14: Upgrades are ongoing to the emergency notification system, campus siren system,

campus camera system, and campus radio system. A new desktop emergency notification

system was implemented in the fall of 2013 and a new Clery Compliance software program

was implemented in the spring of 2014.

2014-15: Blue light phone replacement program and expansion is ongoing. We have

procured a mobile safety application. Preparation is underway for dispatch to transition to an

Emergency Medical Dispatch program. Funding has been awarded for procurement of

lightning detection system.

56

Strategic Direction 6: Garner Support for Our Vision

Accomplishment Highlights

▪ New Integrated Marketing and Communications Plan - A draft integrated marketing and

communications plan has been produced, and will be implemented in the 2015-16 academic year.

The plan includes new strategies for use of the university website, social media, and paid media in

effectively marketing and communicating WCU’s mission, quality academic programs, and campus

and community events.

▪ New Institutional Branding - A brand study was conducted in 2014, and a new institutional brand

message will be presented to WCU leaders in the summer of 2015, and implemented in the fall of

2015, along with the roll out of the new university website, style guide, and branded campaign.

▪ New Board of Visitors formed - A new Board of Visitors, designed to serve as an advisory body to

the chancellor, was established by the WCU Board of Trustees. The Board of Visitors will serve as

WCU ambassadors and will assist with university advocacy in the region and state. The Board of

Visitors held its inaugural meeting at WCU in October 2014, and met in Raleigh in March 2015 and

participated in both a reception with legislators and the University Day event hosted by the UNC-

General Administration.

57

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

Initiative 6.1.1 80
Create or modify existing orientation messages for

new faculty, staff, and students to ensure early

introduction to and understanding of the University’s

strategic vision.

Vice Chancellor for

Student Affairs

Director of New

Student

Orientation;

Associate Provost;

Director of HR

2012-13: References to 2020 plan are included in new student and new faculty orientations.

Continued refinement of messaging to students, faculty, and staff will be part of the

communications and marketing plan scheduled for 2013‐14.

2013-14: Changes were made to the Orientation Counselor class and training to facilitate

greater awareness of the WCU mission. References to 2020 plan are included in new student

and new faculty orientations. Continued refinement of messaging to students, faculty, and

staff are part of the communications and marketing plan.

2014-15: The Orientation Counselor class and training incorporate the WCU mission. In

addition, new student orientation continues to work with Creative Services to increase the

WCU brand marketing and provide the same messaging to students and their families about

WCU. Orientation counselors have developed their use of social media to engage incoming

students in telling the WCU story.

Initiative 6.1.2 100
Align all internal budgeting and annual reporting

processes to reflect and reinforce the strategic vision

and priorities of the University.

Chancellor Chief of Staff 2012-13: The budgeting process for 2013‐14, was modified to explicitly link to the 2020

Vision strategic plan. All budget requests were tied to explicit goals and initiatives and the

supporting narratives were required to include an explanation of how the budget request

would advance the institution toward completion of the 2020 Vision.

2013-14: Completed - no update.

Initiative 6.1.3 50
Ensure consistency among vision messages from all

internal sources.

Chief of Staff Director of

Marketing

2012-13: Not yet underway. The Director of Marketing position is currently in process. The

search committee has been formed, led by Darrell Parker, and an anticipated hire is expected

by late summer 2013.

2013-14: Director of Marketing was hired effective March 1 and has completed a series of on-

campus focus groups around brand personality and core brand values. The Marketing Director

is developing an analysis based on those focus groups and will present it to various university

leadership early in summer 2014. The goal of the process is to centralize our brand vision so

that all internal constituents are telling the same story about WCU.

2014-15: Following the 2014 brand study, the Director of Marketing conducted a series of

student focus groups connected to the website redesign project and will present a new

institutional brand message to leadership this summer. It will be shared with campus in fall of

2015 as part of the roll out of a new website, new style guide, and new branded campaign.

Student Affairs created and filled a graphic designer position. This staff member coordinates

marketing and graphics work consistent with WCU branding.

GOAL 6.1: Facilitate a shared understanding of and commitment to the institution’s strategic vision among WCU faculty, staff and students.

STRATEGIC DIRECTION: Garner Support for Our Vision

58

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.2.1 75
Develop and implement comprehensive and

consistent communications and marketing plans

designed to fulfill the University’s strategic priorities.

(See Initiatives 1.5.4, 2.3.4, and 3.1.5)

Chief of Staff Director of

Marketing

2012-13: In spring 2013, the position of Director of Marketing was created, a search

committee was formed, and the job description and advertisement will post by mid‐June. The

Director will lead development and implementation of a comprehensive marketing plan with

measurable goals and objectives that interprets the institution's mission and strategic

priorities to multiple constituencies, internal and external, and promotes the University's

distinctiveness, achievements, and key initiatives.

2013-14: A marketing director was hired effective March 1. Directors of marketing and

communications are co-chairing a work group that will develop an integrated marketing and

communication plan that will support the university’s continued growth and deepen its

relationships with key constituencies, with a goal of having a draft plan in place by Sept. 30,

2014. In addition, director of marketing is developing a market perception research study that

will be executed in the summer of 2014 and will inform the development of the integrated

marketing and communications plan.

2014-15: The Integrated Marketing and Communications Plan draft has been presented to

leadership and will go into implementation beginning in 2015-16.

Initiative 6.2.2 90
Ensure the appropriate leadership and organizational

structure necessary to develop and implement

comprehensive communication and marketing plans

designed to communicate Western Carolina

University’s strategic vision effectively, concisely, and

consistently to all external stakeholders.

Chief of Staff Director of

Marketing;

Director of

Communications

2012-13: In Fall 2012, a task force led by Dianne Lynch and Craig Fowler, conducted a

comprehensive review of all non‐academic divisions, and the following changes were

implemented in January 2013: The position of Vice Chancellor for Advancement and External

Affairs was eliminated; the Division of Advancement and External Affairs will be reorganized

as follows: The Office of Alumni Affairs now is housed under the Office of Development; The

offices of Creative Services, Communications and Public Relations, Special Events, State and

Federal Relations, and the Print Shop will fall under the Chief of Staff; Dining Services, the

Telecommunications Office, and Auxiliaries are now under the Division of Student Affairs.

2013-14: Restructuring of several units within the Division of Advancement and External

Affairs is completed with the addition of a director of marketing and director of external

affairs, and the restructuring of the offices of communications/public relations and special

events. Additional adjustments to the structure of those units will be made in 2014-2015,

including the filling of vacant positions and reclassification of existing positions.

2014-15: The Office of Communications and Public Relations completed a restructuring of the

office and the reclassification of two existing positions to establish a revamped News Services

unit and a combined Photography/Videography Services unit. The office is now moving

forward to fill an unexpected vacancy and is using the vacancy as an opportunity to further

fine-tune the structure. The Office of Marketing completed a restructuring process in August

of 2014 to establish positions responsible for sponsorship implementation, brand experience

design, social media marketing and digital design. Those positions have all been filled.

GOAL 6.2: Facilitate a shared understanding of the institution’s strategic vision among the University’s external communities.

59

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.2.3 50
Create a network for regional engagement and

statewide advocacy through a mobilized and

informed alumni base.

Associate Vice

Chancellor for

Development

Director of Alumni

Affairs

2012-13: Starting in Summer 2013, the Chancellor is scheduled to host a series of events

designed to keep the University connected with alumni, friends, and elected officials. The

events continue the momentum built by the Chancellor in his highly successful Get

Acquainted Tour . The visits will cover cities and municipalities in the WNC region as well as

strategically important areas both inside and outside North Carolina.

2013-14: During 2013-2014, the Chancellor hosted a series of 14 regional receptions

designed to keep the University connected with alumni, friends, and elected officials. These

visits covered cities and municipalities in the WNC region as well as strategically important

areas both inside and outside North Carolina. In conjunction with the receptions, the

Chancellor also had many opportunities to meet individually with targeted alumni, friends,

and legislators to expand and strengthen the relationship between WCU and its constituents.

Also, the addition of an Assistant Director for Alumni Affairs position resulted in a renewed

effort to strengthen and expand the regional and affinity WCU Alumni Chapter program.

2014-15: Efforts from fiscal year 2013-14 continue with nine regional Chancellor's receptions

held or planned for 2014-15, accompanied by individual meetings with targeted current and

potential WCU supporters and advocates. New initiatives include: the distribution of an

electronic survey to more than 35,000 WCU alumni to assess current alumni programming

that will help determine opportunities to enhance and expand engagement efforts;

collaboration with WCU's Director of External Affairs to identify and involve targeted alumni

in key legislative districts to help advance the university's legislative priorities; strengthening

and expansion of the regional and affinity alumni club program, with 3 new clubs established

and 4 additional potential clubs in discussion with regional alumni leaders; exploration of the

establishment of a Greek alumni reunion to strengthen and expand connections between

Greek organizations and the broader university and to take advantage of the strength of the

Greek-to-Greek networks; and review and revision in process regarding the Alumni

Association bylaws and constitution to expand and deepen opportunities for the Board,

individually and collectively, to actively advocate on behalf of university.

Initiative 6.2.4 50
Develop a process to review periodically the

University brand and tailor the marketing message

accordingly.

Chief of Staff Director of

Marketing

2012-13: The new Director of Marketing will undertake a comprehensive brand review.

2013-14: The new Director of Marketing is in the process of a comprehensive brand review.

2014-15: The Director of Marketing has completed a review of the current brand marks and

style guide with assistance from a university review community. Updates resulting from that

process are near completion. A new style guide to include messaging points is underway with

plans to update that guide every three years.

60

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.3.1 50
Develop and implement a comprehensive enrollment

management process that maximizes state

appropriations per the formula funding system in a

manner consistent with the University’s strategic

priorities related to access and success, including

incremental increases in admission standards.

Provost Associate Provost;

Vice Chancellor for

Student Affairs

2012-13: In Spring 2013, Provost Angi Brenton oversaw the formation of the Enrollment

Planning Committee (EPC), chaired by Carol Burton and Sam Miller. The EPC was formed to

provide strategic‐level oversight and coordination of all activities related to managing WCU’s

student enrollment. The EPC has responsibility for an institutional enrollment vision and

planning process designed to assist in achieving optimum student access, retention, and

success at the institutional level as well as by student population.

2013-14: Admission staff focus 3 departmental initiatives in support of this priority.

Continued efforts are focused on prioritizing admission criteria supported by research to build

retention and graduation rates. Enhancements this year included the rollout of the

scholarcat.wcu.edu website and the awarding of additional scholarships.

2014-15: The Enrollment Planning Committee created a subcommittee to begin work on

developing enhanced enrollment modeling. New personnel in the Office of Institutional

Planning and Effectiveness have been delving into alternative enrollment planning models for

discussion.

Initiative 6.3.2 70
Revisit the organizational structure of all campus

offices and functions related to enrollment

management to ensure lean, robust, and efficient

operations. (See Goal 1.6)

Provost and Vice

Chancellor for

Student Affairs

Associate Provosts;

Directors of

Student

Recruitment &

Transitions, New

Student

Orientation, and

Financial Aid

2012-13: Following a study led by Provost Angi Brenton in Fall 2012, the Division of Academic

Affairs was restructured as follows to improve the student experience: The Senior Associate

Provost position was reconfigured as an Assistant Vice Chancellor for Student Success with

responsibilities for units with high impact on student support, retention, and graduation. The

Office of Educational Outreach and the Office of International Programs and Services were

combined into a single unit, International and Extended Programs. This combined unit will

service growth in international markets and programs for students, online programs and

innovative educational delivery formats, as well as off campus site such as Biltmore Park.

Similarly, the units of New Student Orientation and Student Financial Aid have been

reorganized under the Director of Student Recruitment and Transitions.

2013-14: Still working to implement the reorganization of auxiliary units and the launch of

the Scholarships Office.

2014-15: Director of Scholarship position and scholarship unit now exist and operation

currently is housed within the Office of Financial Aid. Admission submitted budget request for

re-alignment of a position to create a director of admission position that would align with

other organizational structures with the UNC system and the profession. Some restructuring

of positions in Financial Aid occurred to gain efficiencies and better serve customers.

GOAL 6.3: Maximize and target a balanced and diverse mix of financial resources that will enable achievement of Western Carolina University’s strategic vision.

61

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.3.3 35
Explore innovative possibilities for revenue

generation such as summer revenue opportunities,

the initiation of certificate/executive programs, and

cooperative education opportunities to reduce

dependency on state funding and tuition and fee

increases.

Provost; Vice

Chancellor for

Administration and

Finance

Director of Budgets

and Resource

Planning

2012-13: The Director of Budgets and Financial Planning is currently leading a task force on

Camps and Conferences to explore maximizing revenues from summer programs and other

continuing and cooperative education programs.

2013-14: The Task Force has sought feedback, examined procedures, and made initial

recommendations. Further work is needed to finalize recommendations and future plans. The

Director of Budgets and Financial Planning has also used and is examining other revenue

sources, such as summer tuition and refined receipt budgeting, to reduce dependence on

state funding and tuition and fee increases.

2014-15: Student Affairs staff participated in the Camps and Conferences Task Force. The

Director of Conference Services position was revised and a successful search was completed

for a new director. Campus Services staff completed a comprehensive review of summer

charges and related pricing.

Initiative 6.3.4 60
Develop and implement a comprehensive plan to

increase significantly WCU’s advocacy efforts among

elected officials on behalf of University and system

priorities.

Chief of Staff Director of State &

Federal Relations;

Director of Special

Events; AVC for

Development

2012-13: Over the past year, WCU has hosted elected officials at our Biltmore Park Facility

and held receptions in Raleigh for the Western delegation.

2013-14: Director of External Relations hired December 2013. Director has met with a

number of state legislators in their districts and WCU has hosted legislators at Biltmore Park

and Cullowhee as work is underway on development of a comprehensive plan.

2014-15: In addition to hosting key legislators in Cullowhee and Biltmore Park and visits to

Raleigh to advocate on the University’s behalf, a new Board of Visitors was formed in 2014‐

4015 to help in this effort. The Board of Visitors met in Raleigh in March 2015 and participated

in both a reception with legislators and the University Day event hosted by the UNC-General

Administration. The Director of External Relations is also developing an advocacy website to

help recruit alumni, parent, student, faculty/staff and friend advocates for the University.

Work on this initiative is ongoing.

Initiative 6.3.5 70
Develop and implement an advocacy plan for

state/system action on three key market‐based

issues: ‐ tuition policy flexibility (in‐state or

surcharge) for students in bordering states ‐

differential tuition in high‐demand/high‐expense

programs ‐ modification/elimination of differential

treatment of distance education in the UNC formula

funding system

Provost Director of External

Relations

2012-13: WCU is currently working with UNC General Administration on a policy whereby

students from contiguous states could enroll under a more flexible tuition policy. The

proposed policy would allow students from selected areas to pay a tuition rate that is less

than the current out‐of‐state charges, but would still preserve the highly discounted rate for

NC residents.

2013-14: No update.

2014-15: Undergraduate Admission provided data to evaluate proposals for out-of-state

reciprocity initiatives under review by UNC General Administration. After a proposal was

presented to the UNC Board of Governors, the WCU Executive Council determined that it

would not be advantageous to participate in the proposed pilot programs.

62

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.3.6 50
Pursue a comprehensive development campaign

targeting: ‐ gifts at all levels in support of WCU’s

strategic goals and initiatives ‐ particular

philanthropic support for endowed merit‐ and

need‐based scholarships to enable WCU to recruit

and retain the best academically qualified students

and to support WCU’s commitments to student

access and student success ‐ an increase in the

participation and engagement of WCU alumni in

University activities and in the number of alumni

donors by 50 percent by 2020 ‐ adequate

development and alumni staffing to ensure the

campaign’s success

Chancellor Associate Vice

Chancellor for

Development

2012-13: Additional staffing and resources in the Development Office received a much

needed boost by the WCU Foundation Board, which voted to apply a small percentage of its

dividends to Development staff salaries and operations. These resources will allow the hiring

of a new director of donor relations, new development and alumni officers and will allow back

office campaign preparation such as wealth screening, readiness feasibility study, and data

scrub of development and alumni databases.

2013-14: Final report from the feasibility study consulting firm Bentz Whaley Flessner is due

to be received on June 5, 2014 to recommend scope, scale, and timeframe of upcoming

campaign. During 2013-2014, Development and Alumni Affairs added three new staff

positions and increased operating budgets in strategic areas to accommodate campaign

preparedness and planning. In addition to the completing the campaign feasibility study, the

department will complete by June 30 other key component in preparing to conduct a

campaign including a data scrub, and wealth screening of the Development and Alumni Affairs

database. Additionally, the department is collaborating with the Advancement office at UNC

GA to take advantage of shared services that expand operational efficiencies at reduced costs.

2014-15: Efforts are underway to implement recommendations from the campaign feasibility

study final report, which reaffirmed the establishment of endowed scholarships as the top

university philanthropic priority. Engaged Bentz Whaley Flessner as ongoing campaign

consultant and have initiated leadership phase of campaign. Reorganized department to

better align with campaign implementation needs. Initial campaign gift solicitations are

underway with top prospects and other individuals interviewed in the feasibility study, and

the responses have been encouraging. Enhanced and strengthened collaborative efforts

between Development and Alumni Affairs and the Academic Affairs Division with the

encouragement and support of the Provost, including providing fundraising training and

operational support for Deans. Initiated comprehensive volunteer engagement strategy to

enhance campaign success. This Leadership Summitt will be held in October 2015 and is

envisioned to represent the "soft (non-public) launch" of the campaign.

63

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.3.7 30
Develop infrastructure for research and sponsored

programs, technology transfer, and commercialization

consistent with strategic priorities to achieve the

following by 2020: ‐ increase in the number of

research grant and contract applications by 100

percent ‐ increase in the number of grants and

contracts received by 50 percent ‐ increase in the

total annual amount of awards received by 25 percent

Provost Dean of Graduate

School & Research

2012-13: An additional $100,000 was allocated to Graduate School for 2012‐13 mid‐year

graduate assistantships, summer research assistantships, and support of graduate programs'

marketing/recruiting efforts for this coming 2013‐14 year. The roles and responsibilities of

staff in the Office of Research Administration have been redefined with priority being on

internal collaboration/teamwork to support clearly defined mission of support for grants

development and management; created short‐term strategic plan to get much‐needed

standard operating procedures and revised compliance policies in place by August 15 ‐‐ an ad

hoc Research Advisory Board of 6 faculty is advising all changes for our short‐term strategic

plan in semi‐monthly meetings; long‐term strategic plan designed to promote, increase, and

support grants activities.

2013-14: From FY 2013 to FY 2014, GRANT AWARDS increased in dollars by 60.1%: from

$3,452,970 to $5,526,645. Additionally, from FY 2013 to FY 2014, GRANT PROPOSALS

increased in dollars by 67.4%: from $10,186,462 to $17,049,990. GRANT ACTIVITIES: ORA

liaisons established to serve each college has led to increase in ORA consultations and

proposal preparations with faculty PIs. Increased internal financial support from Provost to

stimulate activities: $50,000 from non-recurring state funds allocated on 4/15/2014 for

internal grant/seed funding awards up to $10,000 each: competitive selection process; 7

internal awards ($48,700 spent) selected from 14 faculty applications; $100,000

Provost/Chancellor’s IDCs allocated 4/15/2014 for internal grant/ seed funding award up to

$10,000 each for FY 2015: application reviews begin 6/15/2014. External Administrative

Program Review completed 3/4-5/2014. Report indicates need for additional support staff;

two new staff positions will be hired by 7/15/2015: (1) Research Support/Proposal Developer

(EPA) and (2) Post-Awards Non-Financial Grants Manager (SPA). Full ORA staff of 6 (not

including Dean/CRO) will be in place at that point. Office of Sponsored Research office has

been restructured. Office processes and staff roles & responsibilities revised/clarified. Director

of Sponsored Research hired 2/1/ 2014; Research Protections Officer hired 4/1/2014.

Sponsored Research Council established and active since 11/1/2013; will be expanded from 8

to 15 members 8/15/2014.

2014-15: Grant proposal submission dollars increased by 61%; grant proposal increased in

number by 11%. The Provost Internal Grant program dedicated $50K from year-end funds for

seed grants funded 9 grants; $100K from Provost/Chancellor's IDCs yield 47 applications for

11 awards from $10K-$15K each. Research Methodologist/Designer and Post-Awards Non-

Financial Grants Manager positions added.

64

Strategic Plan Progress Report Spring 2015

Initiative

Accountable

Executives

Accountable

Staff

Progress

(% Summary of Results to Date:

STRATEGIC DIRECTION: Garner Support for Our Vision

Initiative 6.3.8 30
Pursue funding resources for development of the

West Campus/Millennial Initiative.

Provost Executive Director,

Millennial

Initiatives

2012-13: The University created a position of Executive Director, Millennial Initiatives that

will be housed in Academic Affairs as a direct report to the Provost. This position will focus on

developing the Millennial Campus and various Millennial Initiatives involving campus/public

partnerships across campus. The full portfolio of the position will include fostering regional

networks and economic development. He/she will form a nexus between the campus and the

larger region and become the entry point for outside businesses and organizations who would

like to partner with WCU faculty and students. The search committee, chaired by Darrell

Parker, Dean of the College Business, is currently evaluating candidates with the goal of

having the position filled by late summer 2013.

2013-14: The Executive Director is having ongoing conversations with potential sources of

infrastructure funding including the US Economic Development Administration and Jackson

County officials. It is anticipated that additional physical infrastructure will be required prior

to development for the Millennial Campus. The Executive Director is having ongoing

conversations with developers interested in the Millennial Campus, including those

specializing in medical office buildings, to educate the developers on the possibilities of having

tenants integrated within the academic focus of the university. The Executive Director is

having ongoing conversations with potential financing sources for developers interested in

building on the Millennial Campus to educate them on the unique opportunities of partnering

with an academic institution.

2014-15: Developed a 'Request for Qualification' with General Council. Eight Developers

submitted proposals for review. Recommendations of top three developers will go to the

Chancellor and the foundation board. Developers will present to the group and a Developer

will be chosen to proceed with their proposal. Tony Johnson, Millenial Campus Executive

Director has worked with Joe Walker and Mike Buyers to develop grant proposals to garner

infrastructure costs (roads, drainage, electricty etc) for the first medical office building. To aid

private development of the West Campus, the Executive Director is seeking grant funding for

infrastructure and road planning from the Appalachian Regional Commission as well as other

local, state and federal sources.

65

