11/18/2009

1

Division of Student Affairs

2009-2010 Departmental Action Items and Priorities

	Strategy #1: Create distinctive coherent undergraduate learning experiences that integrate curricular and co-curricular programs.

	Student Affairs Action Items

A. Promote student engagement and leadership development through intentional collaboration with faculty and academic leaders to foster student success

B. Identify Student Affairs units that offer internships and practicum opportunities for credit and work collaboratively with faculty and administrators in Academic Affairs to assess and strengthen the learning experience

C. Increase student participation in co-curricular experiences (e.g., student organizations, Greek organizations, residential communities, campus committees, recreational sports programs, service learning, on-campus employment, internships, and other areas)

D. Create an online community for faculty and staff to share ideas and develop strategies designed to increase student involvement and learning through curricular and co-curricular activities

E. Engage faculty in a discussion and collaborative planning effort to initiate, encourage, and design strategies to integrate co-curricular and applied learning into curricula

	Department
	Departmental Action Items
	Student Affairs Action Items

	Bowen-Thompson Student Union

	Continue quality student employment program which is developmental in scope
· expand the student employment learning outcome rubric to better address specific learning outcomes for designated student employment areas;
· assess learning outcomes of student employees at various times during their tenure (new, mid-level, and with exit interviews); and,
· continue to develop an internship program in collaboration with the academic departments.
	1C

	Office of Campus Activities
	· Offer a service learning based trip in conjunction with an academic course;

· Integrate diversity education into leadership development and community service;

· Partner with faculty and staff advisors to connect academics and student organization involvement;

· Advise the Student Budget Committee on the importance of funding events that support the curricular and co-curricular missions of the University;

· Connect faculty more with Campus Activities staff and with event and service offerings; and,
· Refine and better articulate student worker job descriptions.
	1A
1C

1E

	Counseling Center
	· A new academic affiliation program will be explored with Psychology Department;
· A JAQ will be completed for a case manager to work with Academic Advising, Dean of Students, Counseling Center, Student Health Service and Disability Services.
	1E

	Office of the Dean of Students
	· Hire undergraduates, interns or co-op students, when possible;
· Explore ways to integrate student employees’ course work with employment experiences;
· Market student employment opportunities as true co-curricular experiences;
· Provide training for student employees to better understand how to reflect their student employment experiences in resumes, interviews, and graduate school applications
· Increase and continue to enhance leadership development programs, including the development and implementation of a campus wide leadership development program that crosses the life span of a student
· Define more comprehensively the first year commuter student experience outside of the classroom;
· Integrate transition topics and information into first year courses;
· Integrate the national clearinghouse for commuter programs into the off campus student services area
· Review, revise and improve graduate assistant experiences;
· Define and implement a graduate student services program; and,
· Create learning outcomes for the student assistants in the Office of the Dean of Students.
	1A
1B

1C

	Office of Multicultural Affairs
	· Offer five to six sections of UNIV 1200: Learning-Behavior Assessments for the fall 2009 semester, and six sections during the spring 2010 semester and expand number of staff trained to teach this course;
· Expand offerings and marketing of diversity education workshops and offerings such as the Diversity Peer Educators, National Coalition Building Institute, Safe Zone, conference, diversity dialogues and other programs; and,
· Update student academic counseling systems for the Success Track and Freshman Development Program.
	1A
1C

	Orientation and First-Year Programs
	Review and update all established learning outcomes for program components within Orientation & First Year Programs
· Meet with OFYP staff to review and evaluate existing learning outcomes;
· Revise and update assessment methods and instruments for all OFYP initiatives;
· Implement results from all assessment initiatives into planning for 09-10 and beyond; and,
· Share results with key individuals and committees to increase collaborative efforts across campus
	1E

	
	Develop an assessment plan for Off-Campus Student Services

· With assistance and guidance from the OCSS Advisory Board, a written assessment plan and learning outcomes will be established;
· Begin programmatic efforts to better coordinate services and programs and services for graduate students.
	1A

	Recreation and Wellness
	· Implement name change to Recreation and Wellness;
· A marketing plan has been developed and has already started.

· Continue to improve student engagement and leadership development within the Outdoor Program, Wellness Connection, and Student Employment; and,
· Collaborate with the Dean of Students Office on the newly created Leadership Advisory Board for BGSU students to help redesign the LEAD program.
	1A

	
	· Continue to offer practical out-of-classroom work experience for academic advancement by serving as a host site for practicum, internships, and co-ops;
· Participate in the Provost Office discussion on Connecting the Undergraduate Experience (CUE) process to strengthen the learning experience in all Recreation and Wellness programs; and,
· Continue to work with Dr. Geoff Meek to provide unique Senior Citizen programs for special populations in the water and provide undergraduate students practicum credit.
	1B

	
	· Increase the number of service learning projects offered in the Department;
· Improve student participation options in all Recreation and Wellness activities with a goal of increasing participation by 3% or better.
	1C

	
	· Center for Excellence

· Continue meetings with the Dean of the College of Health and Human Services to explore Recreation and Wellness programs that integrate into the “Center of Excellence for Health and Wellness across the Lifespan”.

· Continue to offer GA Symposium where graduate assistants present their research projects in conjunction with their faculty advisor;
· Develop late night programming on educational health and wellness topics primarily held on Thursday nights.
	1C

1E

	Office of Residence Life
	· Strengthen programs and services outside the classroom to maximize student success through the implementation of the Community Development Plan program;
· Develop and implement programs tied to University Learning Outcomes and CUE development;
· Provide leadership to the Learning Communities Advisory Council and subsequent development of learning communities; and,
· Increase involvement by 35% faculty advisors with fraternities and sororities.
	1A

1C
1E

	Sidney A. Ribeau President’s Leadership Academy
	· Increase student success as measured by GPA, retention, and graduation rates;
· Complete the learning outcomes and curriculum project per Division requirements;
· Implement changes recommended by the Future of the PLA committee; and,
· Review and make programmatic changes based on results from focus groups conducted in March 2009.
	1A

	Student Health Service
	· Offer one internship opportunity in the area of health education and prevention;
· Identify one partnering opportunity with the Center of Excellence for Health and Wellness Across the Lifespan for the 2010/2011 academic year.
	1A
1B

1E

	Student Publications
	· Successfully integrate new advising structure within Student Publications through the utilization of a new graduate assistant position

· Empower graduate assistant to assume much of the day-to-day advising

activities of The BG News.
	1A
1C

	
	· Enhance student training and redefine Student Publications more clearly as a co-curricular student learning community

· Strengthen technical skills of UniGraphics students;

· Collaborate with the Career Center to implement a series of workshops to supplement student experience related to career preparation;

· Develop more student learning workshops, utilizing skills of new graduate assistant, alumni and University staff resources; and,
· Collaborate more closely with School of Media and Communication in building supportive network for student achievement and multimedia

training.
	1C

1E

	TRiO Programs
	· Develop synergistic relationships with key offices to develop mutually beneficial programs;

· Refine student employee training program within the department;
· Build partnerships with other undergraduate research areas/programs;

· Build relationships with academic departments (Academic Deans); and,
· Establish a charter chapter of Chi Alpha Epsilon.
	1A
1C

1E

	BGSU Dining
	· Student Employment

· Continue to offer training programs with established learning outcomes;
· Utilizing Chartwells resources to offer additional training to our Student Managers relating to finance, customer service, safety/sanitation; and,
· Establish a Manager In Training (MIT) program through Chartwells to incorporate curricular and co-curricular and provide a meaningful career path to students
	1B

	Strategy #2: Expand the student populations for BGSU enrollment and implement programs to recruit them and retain them to successful program completion.

	Student Affairs Action Items

A. Increase opportunities for prospective students to attend BGSU programs by engaging more junior high and high schools

B. Strengthen collaborative initiatives between the Office of Admissions and the Division of Student Affairs to increase our understanding of the unique needs and expectations of our changing student demographic (e.g., race, ethnicity, culture, gender, religion, sexual orientation, age, ability, status as a veteran) and to deliver a diverse array of educational experiences that prepare students for life-long success

C. Continue to audit and evaluate the effectiveness of existing Division programs and services in responding to student needs and service expectations

D. Evaluate and expand, as appropriate, collaborative efforts with nearby two-year institutions, including Owens Community College, Terra Community College, and Northwest State Community College to foster enrollment at BGSU and to help ensure a smooth transition to BGSU

	Department
	Departmental Action Items
	Student Affairs Action Items

	Office of Campus Activities
	· Cultivate relationship with commuter student organizations to better connect with off-campus students;

· Continue collaborations with City of Bowling Green;

· Develop partnership with Owens Community College’s campus activities area;

· Shift some program resources to meet the needs of non-traditional students and those with families;

· Examine student organization policies and procedures for potential impediments to campus involvement, particularly for those not on campus full-time;

· Market student organizations to non-traditional students using existing strategies;

· Partner with BGSU-Firelands regarding campus involvement opportunities;
· Assess the needs and expectations among non-traditional students related to services and programs provided by Campus Activities;
· Expand Late Night programming opportunities; and,
· Develop a full series of summer activities.
	2B
2C

2D

	Counseling Center
	· Increase the availability of a psychiatrist on main campus by one day per week; and
· Work in collaboration with Disability Services and Student Health Service to deal with the universal health needs of veterans.
	2C

	Office of the Dean of Students
	· Provide training and education regarding the role of Dean of Students staff in recruitment and retention;
· Evaluate existing retention initiatives within the Dean of Students area and determine opportunities to redefine and collaborate;
· Determine the role of Office of the Dean of Students in the early stages of the Admissions recruiting process;
· Shift associate and assistant admission participation to community college fairs, have younger staff attend regional trips that attract high school students;
· Market involvement opportunities that would appeal to non- traditional age students;
· Offer BGSU information to sponsors of events;
· Provide staff with training about campus resources designed to assist students who are experiencing financial or advising problems;
· Partner with Admissions to have a BGSU information kiosk in the Bowen-Thompson Student Union;
· Better coordinate University wide services and programs for veteran students;
· Consider developing some distance programs to reach students enrolled in on-line degree programs;
· Continue improving services to off –campus and commuter students; and,
· Integrate international students into already existing Dean of Students area programs.
	2A
2B

2C

	Disability Services
	· Assume a leadership role in the newly developed Regional Transition Stakeholder Consortium. This is an initiative of the Region 1 Department of Education State Support Team; and
· Work in collaboration with the Counseling Center and Student Health Service to deal with the universal health needs of veterans.
	2C

	Office of Multicultural Affairs
	· Collaborate with the Office of Admissions to assist with the recruitment of students of color through the use of Multicultural Affairs current programs, events, and potentially creating new or modifying existing programs to attract high school and transfer students.
	2A

2B

	Orientation and First-Year Programs
	Create ways and methods in which commuter student and off-campus student needs are discussed and initiatives addressed and put into action

· Continue the work of the OCSS Advisory Board and address the priorities and goals identified by this group;

· Increase collaboration with other programming areas on-campus to better incorporate off-campus and commuter student needs and involvement;

· Improve collaboration with USG off-campus senators and involve them in programming for and mentoring of incoming commuter students; and,
· Implement two new outreach programs for off-campus and first year commuter students: Off-Campus 101 & 102 and Commuter Connection.
	2C

	
	Participate in the process overseen by Enrollment Management and Marketing & Communications to revise publications for prospective students

· Review existing publications with OFYP staff; and
· Establish revised content and design with Marketing & Communications.
	2B

	
	Continue to review and evaluate the new student orientation process
· Work with the Orientation Working Group to develop possible models for implementation in 2010;
· Gather feedback from new students regarding their Orientation & Registration experience;
· Gather feedback from University Orientation & Registration Committee.
· Work with the University Orientation & Registration Committee to establish priorities for 2010; and
· Implement possible program changes with OFYP staff and key campus constituents.
	2B

	
	Convert the Connections newsletter to an online document
· Work with Marketing & Communications to establish a new design and template for an online newsletter;
· Determine an effective online delivery method; and

· Establish a plan for collecting content from campus programs and services
	2C

	
	Continue to review and evaluate the First Year Success Series
· Meet with key programming offices to reevaluate the current workshop and conference format;

· Implement an improved marketing and promotion plan for FYSS; and

· Identify additional departmental partnerships to increase student participation.
	2B

2C

	Recreation and Wellness
	· Continue as a host facility (Perry Field House, Golf Course, Ice Arena, and Student Recreation Center) for community organizations; and
· Initiate new programming that targets junior high and high school students.
	2A

	
	· Initiate participation of off-campus recruitment with Office of Admissions
	2B

	
	· Continue to conduct program and employee evaluations, particular attention will be made to complete satisfaction surveys with Student Recreation Center users, student employees, and Sport Club participants;
· Continue to utilize the American College Health Assessment data to determine the evidence- based college health risks of students at BGSU and target health and wellness programs based on current data.
	2C

	Office of Residence Life
	· Increase retention 10% Fall 2009 to Spring 2010, and 15% Spring 2010 to Fall 2010;
· Impact and increase student retention among those who live in the residence halls

· Implement the First Year Achievement Program in the residence halls;
· Continue to do hall visitations with A PLUS committee during advising and scheduling times;
· Create a set of expectations for how hall staff work with living learning programs;
· Develop new and innovative programs and services that promote academic success and retention;
· Increase career development programming efforts 15%.
· Increase visibility and effectiveness of all hall councils and RSA;
· Increase residence hall students’ involvement, including hall programming capabilities, with major University events (i.e. Homecoming, Family Weekend, etc.);
· Increase late night programming to an average of three times monthly;
· Implement assessment mechanism for all programming efforts;
· Increase quantity and quality of printed communications to perspective and current students to capture commitments earlier in the academic year;

· Create a process regarding development and review of communication plans and materials within the Office of Residence Life to increase consistency and efficiency;
· Increase Greek Membership 10%;
· Increase leadership programming for junior/senior members;
· Revise curriculum for New Member Greek Orientation;
· Increase service hours and dollars raised for charity by Greeks;
· Increase the number of Greek chapters;
· Using the new software system (RMS), reports are being generated to better serve students, recruit students to sign up for on-campus housing and market to appropriate groups;
· Create Residence Life standards that are to be implemented within all of our construction and renovation plans;
· Review all safety and security policies, procedures, including auditing facilities by January 2010;
· Increase conference business 25%; and,
· Reconcile the completed Housing and Dining Master Plan with University Master Planning process and implement Phase I, Step 1: Select Developer Team to design and construct new housing (800-1,400 beds), demolish Rodgers Hall (and potentially other facilities), begin renovations of McDonald Hall.
	2C

	Student Health Service
	· Work in collaboration with Disability Services and the Counseling Center to deal with the universal health needs of veterans;
· Focus on health concerns and retention of students diagnosed with asthma and depression.
	2C

	TRiO Programs
	· Target outreach to high school seniors participating in Pre-College TRIO Programs;

· Partner with Enrollment Management with on-campus recruitment days with educating parents on the benefits of programs;

· Educate Admissions staff on the population of the students served by TRIO programs;

· Conduct focus groups with students from each TRIO program;

· Conduct Program Review of new TRIO department;

· Continue with department continuous feedback plan (customer service survey); and,
· Track and monitor student learning.
	2A
2B

2C

	
	Administer the Pre-College Programs (Educational Talent Search and Upward Bound) to meet the following goals

· Program participants will be promoted to the next grade level at the end of each academic year;
· High school senior participants will graduate or receive a certificate of high school equivalency;
· College ready participants will receive assistance and apply for financial aid;
· College ready participants will receive assistance and apply for postsecondary school admission;
· College ready participants will enroll in a program of postsecondary school education during the first and second years following graduation from high school;
· Program participants will receive assistance and achieve at the proficient level on the Ohio Graduation Test;
· Participants will continue in the program during the next school year
	2A

	BGSU Dining
	· Design and construction of new dining facilities with services, programming and capabilities that are attractive to incoming and current students;
· Create new meal plans that will be conducive a student’s nutritional needs, schedules and will be perceived as a value;
· Work towards creating BGSU Dining as a Center of Excellence through Chartwells to attract notoriety to our programs/services; and
· Continue employing students to provide them with opportunities to fund their education and receive marketable work experiences.
	2D

	Strategy #3: Identify and pursue economic development and curricular engagement opportunities

	Student Affairs Action Items

A. Encourage use of department liaisons as ways to increase collaborative work with community partners focused on increasing external funding opportunities for Student Affairs and the University
B. Facilitate and encourage research opportunities and opportunities for experiential learning in Wood County

C. Identify local community partners and create an advisory council focused on student engagement and community outreach

D. Partner with local companies and organizations to create internship, co-op, student employment, and volunteer experiences

	Department
	Departmental Action Items
	Student Affairs Action Items

	Bowen-Thompson Student Union

	Continue to build relationships on the BGSU campus

· Solicit new and continued business by working with Conference Programs, Dining Services, Continuing Education, and other departments;

· Develop and maintain relationships with on-campus departments, including but not limited to Dining Services, Conference programs, Campus Activities, and Information Technology Services;

· Track outside client usage and information to maximize assessment and revenue; and,
· Research opportunity to sell advertising time on the Axis TV system to outside clients.
	3A

	
	Continue to strengthen partnerships with the Bowling Green community and beyond

· Partner with Bowling Green’s Convention and Visitor’s Bureau cultivate outside clients; and,
· Bring the FMCA convention to a successful completion.
	3A

3D

	
	Continue marketing Student Union services to NW Ohio and beyond

· Work with City Dry Cleaning to increase revenue by 10%;

· Explore external marketing opportunities to attract off-campus clients;

· Market Olscamp 101 more effectively;

· Streamline process for submitting outside client proposals in collaboration with BGSU Dining;

· Utilize Unique Venues to regularly check RFP’s and provide proposals when appropriate;

· Continue revenue generation meetings with goal of better tracking client interest and turning into confirmed events;

· Explore new revenue generation ideas;

· Benchmark with other facilities in NW Ohio that offer meeting and conference space to compare facility offerings with the BTSU; and,
· Continue to update the Student Union web site.
	3A

	Office of Campus Activities
	· Identify grants for leadership programming;

· Identify campus events that could be considered community friendly and use those events to strengthen town/gown relationships;

· Work with development to link development to OCA programs;

· Partner with local businesses to share resources and strengthen community ties such as with campus fest; and

· Identify top 4 development priorities for OCA and promote accordingly.
	3A

3B

3D

	Office of the Dean of Students
	· Pursue outside grants/ funding for leadership programs;
· Collaborate with Falcon Club for funding and scholarships for cheer, dance and spirit programs;
· Work with University Advancement to increase giving to Dean of Students programs i.e. LeaderShape, Mascots, SICSIC, Cheer and Dance;
· Add link to donation page from designated Dean of Students web pages;
· Identify existing programming opportunities that incorporate local communities and prospective students;
· Appoint a departmental liaison to the new Student Affairs development officer;
· Provide Dean of Students area staff with information about fund raising and grant writing opportunities;
· Continue to build conference programs with a goal of increasing revenue by 20% each year.
· Examine existing fee structures; benchmark against like institutions; and realign accordingly;
· Work with conference programs to identify new clients and retain current clients;
· Increase revenue generation opportunities through collaboration with conference programs; and,
· Identify a fundraising/development opportunity around the replacement of the ballroom floor.
	3A
3C

3D

	Disability Services
	· Complete discussions with colleagues at the University of Toledo and Owens Community College regarding the possible development of a resource sharing consortium.
	3A
3C

	Orientation and First-Year Programs
	Increase vendor participation and revenue at the 2009 BGSU Housing Fair
· Invite BG city and BGSU departments to fall housing fair; and,
· Implement a conference-style Housing Fair with a variety of presentations related to the critical elements of living off-campus or considering an off-campus living arrangement.
	3A
3C

	Recreation and Wellness
	· Continue to investigate new revenue opportunities. Particular attention will be towards finding new sponsorships, additional youth programming dates, new intramural structure, and wellness revenue opportunities; and,
· Identify grant opportunities within the Recreation and Wellness areas.
	3A

	
	· Create new user advisory group for the Ice Arena consisting of primary users of the facility; and,
· Develop programs that help develop community outreach (reciprocal agreement).
	3C

	
	· Work with local companies including Wood County Educational Service Center (WCESC) and Penta Vocational High School to provide practical work experience for designated or at-risk populations.
	3D

	Office of Residence Life
	· Continue to build relationships on the BGSU campus and solicit new and continued business by working with Bowen-Thompson Student Union, Continuing Education, and other departments related to conference programs.
	3A
3C

	Student Health Service
	· Complete analysis and feasibility study with Wood County Hospital with regard to providing physical therapy services to students.
	3B

	Student Publications
	Increase BG News revenue by 11% and increase UniGraphics revenue by 15%
· Redefine role of Director of Student Publications to focus more on advertising revenue and business development;

· Identify marketing opportunities within the Division of Student Affairs where Student Publications and UniGraphics skills may be used in a mutually beneficial collaborative effort;

· Develop intentional marketing and revenue generation initiatives with bgviews.com;

· Build greater customer participation with existing advertising accounts with The BG News;

· Create team approach with Director of Student Publications, Advertising Manager for Student Publications and Assistant Director of Student Publications in working to develop new advertising accounts and general market development; and,
· Consolidate and continue business development efforts related to the University Information and Resource Guide; the University Planner, Key magazine and BG Bucks coupon books.
	3A
3D

	TRiO Programs
	· Explore opportunities for additional federal, state and local funding opportunities.
	3A

	BGSU Dining
	Economic Development

· Further explore our partnership with Chartwells to determine best practices, create efficiencies in our programs and discover other opportunities for revenue;
· Catering

· Facilitate the booking of events the with the introduction of Catertrax so that customers can book events online and get more information about our services; and,
· Reorganization of our catering staff to establish more of a sales position that will enhance current customer relationships and develop others both on and off campus.
	3D

	
	Curricular Engagement

· Continue working with Dietetics program to offer clinical opportunities for students and work with their student groups to collaborate on programming;
· Continue working with Environmental Studies to provide sites for students to conduct group/class projects;
· Renew our relationship with the Marketing Department on campus to utilize students in our promotions and provide them with resume relatable experiences; and,
· Continue working with Visual Communication Technologies (VCT) to provide internships for students.
	

	Strategy #4: Enhance institutional capabilities for research and creative achievements.

	Student Affairs Action Items

A. Create new co-op, internship, and other experiential learning assignments (e.g., undergraduate research, service learning) within the Division, which are tied to academic disciplines

B. Develop scholarships to foster institutional co-ops, internships, and other experiential learning opportunities

C. Enhance information technology utilization within the division to serve internal and external constituents more effectively and to improve operational efficiencies.

D. Encourage Division employees to publish their research, present at professional conferences, and serve on thesis and dissertation committees

	Department
	Departmental Action Items
	Student Affairs Action Items

	Bowen-Thompson Student Union

	Continue exhibiting creative achievements of BGSU faculty and students

· Utilize public spaces to exhibit faculty and student art;

· Expand the BTSU art collection if funding permits; and,
· Continue to give priority to BGSU faculty and students for art gallery exhibits.
	4A

	Office of Campus Activities
	· Promote opportunities for on-campus presentations regarding student research and creative achievements;
· Document and recognize student organization achievement on regional and national levels.
	4A
4B

	Counseling Center
	· Explore research possibilities with the Psychology Department and the Health and Human services Center for Excellence for Health and Wellness Across the Lifespan.
	4A

	Office of the Dean of Students
	· Collaborate with School of Art to display more student artwork;
· Increase use of gallery for display and sales;
· Provide a wide variety of opportunities and venues for students to showcase their creative talents;
· Provide more opportunities for academic programs to implement programs in BTSU;
· Enhance service learning opportunities;
· Increase collaboration with the Office of Multicultural Affairs for programming opportunities ;
· Require doctoral students to present their dissertation research to Dean of Students area staff; and,
· Establish opportunities to recognize staff achievements in or out of the work setting.
	4A
4B

4D

	Recreation and Wellness
	· Continue to serve as practicum and internship site for all students, and market such opportunities to students majoring in: sport management, kinesiology, recreation and tourism, public health, and marketing.
	4A

	
	· Explore potential technologies to market and encourage communication and interaction with constituents;
· Investigate the use of online registration for various programs and activities within Recreation and Wellness.

	4C

	
	· Encourage staff to conduct research to present at conferences and serve on dissertation committees.

	4D

	Office of Residence Life
	· Collaborate with ITS to increase Wi-Fi throughout Residence Halls; and,
· Collaborate with ITS to implement a Pay to Print solution for campus printing.
	4C

	Student Health Service
	· Institute web-based appointment scheduling by students to increase the student’s accessibility to health care;
· Enhance the “Self Care Guide” to students via the website. This site had 52,180 hits in FY08-09; and,
· Host a table-top community exercise on pandemic planning in conjunction with the Wood County Health Department.
	4C

	Student Publications
	Actively pursue personal training and training for staff in new media techniques, understanding new technology capabilities and develop greater proficiency in current software and hardware to reflect best professional practices in an educational environment

· Participate in available training opportunities; attend conferences and training seminars; encourage staff to do the same.
	4A

4C
4D

	TRiO Programs
	· McNair Scholars participate in an undergraduate research experience;

· Recruit eligible SSS students to apply for the McNair Scholars program;

· Work with ITS to ensure TRIO Staff have appropriate CSS modules in order to gain access to necessary student information;

· Enhance utilization of online social networking technologies to outreach to students;

· On-line applications of each TRIO program;

· Revisit use of e-portfolio for SSS and McNair students;

· Enhance utilization of Blackboard community;

· Establish a “seamless journey of service team” for TRIO department; and,
· SSS and McNair staff partner on presentations mutually beneficial workshops.
	4A
4B

4C

	BGSU Dining
	· Collaboration with Dietetics Department and Chartwells Higher Ed to research the nutritional/eating habits of college students; and,
· Continue to promote and recognize student participation in theme events (menu development, decoration, overall event planning).
	4A

	Strategy #5: Realign individual and institutional incentives and resources to support institutional priorities.

	Student Affairs Action Items

A. Tie budget decisions to assessment results using program reviews, accreditation visits, learning outcomes measures, achieved efficiencies, best practices, and demonstrated impact on institutional mission, goals, strategies, and learning outcomes

B. Establish a campus-wide training module that educates all campus community members about the university’s mission, organization, functions, and priorities

C. Enhance Student Affairs facilities through effective planning, programming, cost analysis, renovation and construction, and maintenance
D. Leverage partnership with Chartwells to increase revenue and enhance the dining experience at BGSU

	Department
	Departmental Action Items
	Student Affairs Action Items

	Bowen-Thompson Student Union

	Maximize resources to continue to provide a high quality facility

· Research and collaborate with different custodial/maintenance companies to test products for free in the BTSU;

· Review facility audit and implement appropriate and actionable recommendations;

· Implement plans to replace the BTSU Ballroom floor in collaboration with Design and Construction;

· Review and refine preventive maintenance plan; and,
· Collaborate with Facilities to review appropriate maintenance and repair needs.
	5C

	
	Adapt to reduced financial resources

· Reduce expenses with as little negative impact on services as possible; and,
· Explore additional means of reducing energy consumption.
	

	Office of Campus Activities
	· Implement end of year recognition for Graduate Assistants and student workers; and,
· Pursue institutional funding for major events.
	5B

	Counseling Center
	· Participate in the design of a new Center for Health facility to assure student oriented design of counseling space;
· Develop a staffing matrix to measure productivity of resources in terms of student contact hours; and,
· Integrate Student Health Service and Counseling Center accreditation systems.
	5A
5C

	Office of the Dean of Students
	· Pursue University wide funding for institutional programs such as Homecoming, All-Campus Picnic, and Family Weekend.
	5A

	Disability Services
	· Increase level of physical and programmatic accessibility through effective planning and communication.
	5C

	Office of Multicultural Affairs
	· Expand the use of learning outcomes in department; and,
· Conduct a Self-Study and Program Review.
	5A

	Orientation and First-Year Programs
	Make the conversion to People Soft for the Orientation & Registration reservation system

· Regularly attend BG@100 forums; and,
· Work with ITS and BG@100 staff to resolve identified issues related to the system conversion.
	5C

	
	Create a budget tracking system for the newly combined Orientation & First Year Programs budget

· Work with OFYP staff to determine key budget issues to consider with this conversion; and,
· Develop a process so that all OFYP staff can monitor the updated budget.
	5A

	Recreation and Wellness
	· Initiate a new maintenance and custodial program using more student employees. Additionally, examine changing the working hours of maintenance and custodial employees to better assist with the needs of the facilities;
· Review and assess recommendations made by the Ice Arena Working Group;
· Investigate the cost and funding for a new golf course club house;
· Investigate ways and means of reducing operating costs associated with building operations in the Student Recreation Center, Perry Field House, and Ice Arena; and,
· Review preventive maintenance plan for Student Recreation Center, Perry Field House, and Ice Arena.
	5C

	
	· Discuss with Dining Services the potential for concessions at the Ice Arena during non intercollegiate athletic events.
	5D

	Office of Residence Life
	· Create intentional assessment methods of our programs and services through development of departmental learning outcomes
· Work with the Assistant Director for Technology and Assessment on assessment tools that show the impact of our programs;
· Keep track of costs, usage numbers, and other data that show the effectiveness of programs such as the USA Today readership program, writing center, and counselor in residence.

· Increase the speeds of network connections within the residence hall rooms and computing labs;
· Create and build on existing collaborative efforts between Residential Computing Connection and ITS to provide better network resources for our students;
· Continue partnering with BG@100 office to put markers in PeopleSoft that identify Deferrals and Learning Community Members, thus improving communications among internal service and academic departments ;
· Involve full time hall directors in more student affairs and University committee and special initiatives work;
· Move full-time hall directors to 217-day contracts effective July 1, 2010.
	5A
5C

	Sidney A. Ribeau President’s Leadership Academy
	· Identify program redundancies and foster collaborative relationships with other departments to address these redundancies.
	5A
5C

	Student Health Service
	· Integrate Student Health Service and Counseling Center accreditation systems.
	5A

	Student Publications
	Develop business plan for Student Publications and UniGraphics
· Strategically assess long-term revenue and market potential for each publishing activity; project likely revenue streams for next 3-5 years; and,
· Apply zero-based budgeting to entire assessment of unit operations.
	5A

	BGSU Dining
	· Continue to work through logistics of contract with Chartwells to insure the creation of efficiencies and the utilization of best practices;
· Utilization of Chartwells capabilities/resources to develop new dining venues and meal plans to attract and retain students.
	5C

5D

	Strategy #6: Adapt institutional processes and resources for attracting new faculty and staff and for promoting the development of their talent and contributions.

	Student Affairs Action Items

A. Infuse instructional and communication technologies, administrative systems, and “best practices” in an ongoing effort to increase faculty and staff development and performance
B. Continue to promote and support ongoing professional development (e.g., licensure and certification programs, skill-based training, learning communities, graduate education, individual research and writing) as a performance expectation for all Division employees
C. Through division-wide training, increase employees’ understanding of today’s college students (e.g., demographics, preparation for college, service expectations); knowledge of student development theory, research, and best practices; use of institutional research, learning outcomes assessment, and program evaluation to improve service delivery; and advanced use of communication technologies to connect students
D. Participate in the development and implementation of a BGSU leadership institute for classified and administrative staff

E. Create an online community for faculty and staff to share professional development resources by topic and interest area

	Department
	Departmental Action Items
	Student Affairs Action Items

	Office of Campus Activities
	· Develop and implement departmental professional development opportunities.
	6B

	Counseling Center
	· Update the Continuing Education program for Counseling Center staff and hold at least one combined education session with Student Health Service staff.
	

	Office of the Dean of Students
	· Provide public recognition (i.e. end of year coffee) for committee participants;
· Have conference attendees and graduate students present research findings and learning outcomes from conference attendance; and,
· Move Leadership Institutes to the University level.
	6A

6B

6D

	Orientation and First-Year Programs
	
	

	Recreation and Wellness
	· Provide certification classes and professional development opportunities for student employees.

	6A

	
	· Participate in staff development opportunities with an emphasis on reducing cost but still providing options (local workshops, webinars, and others).
	6B

	
	· Encourage staff to participate in the BGSU Leadership Institute.
	6D

	
	· Investigate providing employee wellness programming and an online community.
	6E

	Office of Residence Life
	· Evaluate how student staff are hired and determine most cost effective model that provides a consistent level of service to the students. This could potentially lead to the reduction of student staffing positions within RCC and the possibly the hiring of more permanent staff.
	6C

	Student Health Service
	· Develop three new best practices in college student health.
	6A

	TRiO Programs
	· TRIO staff member participate in professional development Webinars (COE);

· Staff attend trainings on Query runner, Adobe, SNAP, etc.; and,
· Provided resources are available staff to attend at least one professional conference and a TRIO training.
	6A
6B

	BGSU Dining
	· Utilize current professional development opportunities through Chartwells to develop our staff at all levels;
· Creation of an Employee of the Month award to recognize staff at all levels for going above and beyond on the job with potential for national recognition through Chartwells;
· Working collaborative with Owens Community College Culinary/Diet Tech students to provide clinical sites and internships for their students for future placement in our operations.
	6B

	Strategy #7: Increase institutional diversity and inclusion through communication of benefits.

	Student Affairs Action Items

A. Continue to integrate diversity into co-curricular programs by creating opportunities for students to interact with individual from other cultures, ethnicity, ability, ages, sexual orientation, etc.
B. Implement diversity education and social justice programs with a focus on increasing awareness, knowledge, and multicultural competence of all members of the campus community
C. Learn more about the curricular and co-curricular experiences of our diverse students at BGSU (e.g., focus groups, surveys, open forums, meetings with Division leaders) and develop strategies to foster meaningful staff interactions with these students (e.g., mentoring, advising student groups, attending Heritage celebrations

	Department
	Departmental Action Items
	Student Affairs Action Items

	Bowen-Thompson Student Union

	Incorporate diversity training in student employee training

· Provide more student forums for discussion on diversity issues; and,
· Continue to hire a diverse staff.
	7A

7B

7C

	
	Showcase diversity throughout the Student Union

· Provide 1-2 exhibits in the Art Gallery featuring non-majority culture.
	

	Office of Campus Activities
	· Explore active membership in inclusion and diversity summit;

· Assess how student organizations view inclusion/diversity;

· Invite diversity oriented presenters to staff meetings;

· Continue outreach to our cultural student organizations;

· Host safe zone training for new staff members in the fall; and,
· Seek out purposeful inclusion in all events/activities.
	7A

7B

7C

	Counseling Center
	· Assure diversity awareness education is a core component of the staff development programs.
	7B
7C

	Office of the Dean of Students
	· Training/ presentation on or from new campus diversity committee;

· Strive to recruit students so that the area reflects campus diversity;

· Provide as many programmatic opportunities as possible to celebrate and increase awareness of diverse backgrounds and ideologies;

· Hire and retain staff, at all levels, that mirror the diverse make-up of the campus;

· Expand diversity training within units including information on all student sub-populations;

· Weave diversity awareness and the benefits of diversity into all training opportunities;

· Intentionally design staff participation opportunities to be inclusive of all populations;

· Partner with offices on campus to stay abreast of changing student populations and their needs;

· Implement a professional development session for Dean of Students area staff regarding changing student demographics; and,
· Increase programming efforts focused on diverse populations.
	7A

7B

7C

	Disability Services
	· Work with the Humanities Troupe and other entities to increase awareness of disability as a diversity issue;
· Provide support to faculty seeking to integrate disability into their respective curricula.
	7A

7B

7C

	Office of Multicultural Affairs
	· Expand offerings and marketing of diversity education workshops and offerings such as the Diversity Peer Educators, National Coalition Building Institute, Safe Zone, conference, diversity dialogues and other programs.
	7A
7B

7C

	Orientation and First-Year Programs
	Expand diversity resources and training into OFYP initiatives

· Provide instructors and peer facilitators with resources to address campus diversity issues; and,
· Develop enhanced diversity training opportunities for Orientation Leaders.
	7A

7B

7C

	
	Promote existing programs related to diversity to off-campus students

· Work with Multicultural Affairs to make students aware of programming and events.
	

	
	Incorporate diversity themes in Orientation & Registration program components

· Incorporate diversity themes into revised Focus on Campus Life video.
	

	
	Expand recruitment initiatives for Orientation Leader positions

· Promote and advertise the position to key student groups;

· Establish recruitment and selection process; and,
· Expand outreach to diverse student organizations.
	

	Recreation and Wellness
	· Explore the purchase of adaptive climbing equipment for people with disabilities; and,
· Provide incentives to student employees for attending programs on diversity.
	7A

	
	· Implement social justice program on a variety of health topics to foster awareness and knowledge including participation in World Aid’s Day and Sexual Assault Awareness activities.
	7B

	Office of Residence Life
	· Foster residential environments where diversity signifies a fully-inclusive and accessible learning community that is highly valued by community members

· Create a mentoring program (possibly affiliated with SMART) for on campus students and faculty/staff of color;
· Enhance programming initiatives on the Student Affairs Diversity Committee.
· Encourage the recruitment of more women and minorities to work within the Residential Computing Connection; and,
· Increase diversity programming efforts 20%.
	7A

7B

7C

	Sidney A. Ribeau President’s Leadership Academy
	· Examine needs of individual populations. Establish additional supports as needed.

	7A

7B
7C

	Student Health Service
	· Conduct an open house for international students at the Student Health Service; and,
· Undertake at least one continuing education program for providers related to the unique health needs of diverse populations.
	7A

7B

7C

	TRiO Programs
	· Infuse diverse perspectives into programs and services through representation across various dimensions of diversity;
· Offer professional development opportunities to staff during departmental retreats and staff meetings throughout the academic year; and,
· Hire diverse staff and students who demonstrate competence in promoting diversity of ideas and experiences for the benefit of our students and other members of our community.
	7A

7B

7C

	BGSU Dining
	· Work collaboratively with groups on campus to provide diverse dining experiences that create exposure and create educational opportunities for our students using food; and,
· Utilization of Chartwells connections to Thompson Hospitality to expand menu offerings and programming to students.
	7A

