

Diverse
Experiential
Education
Research

Global
Lead
Excel
Innovate
Community

Engage

Drexel University

Strategic Planning Retreat

June 2-3, 2011

Drexel University

LIVE IT.™

Comprehensive, integrated academics enhanced by cooperative education, technology and research opportunities

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Quality of Life for
Students, Professional
Staff, and Faculty

Chairs: John DiNardo and
David Ruth

Improve – Space quantity
& quality, 3rd spaces,
safety, transportation,
campus environment

Support – Work/Life
balance through flex-
time, childcare, tuition
benefits, retirement

Communicate - Through
websites, other means

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Quality of Life for
Students,
Professional Staff,
and Faculty

Chairs: John DiNardo and
David Ruth

Create - Opportunities for
community participation
and engagement

Define – How community
engagement “counts” at
Drexel in job evals

Engage - Faculty & Staff
families

Foster - Community spirit
through athletics

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Quality of Life for
Students,
Professional Staff,
and Faculty

Chairs: John DiNardo
and David Ruth

Model - Diversity in
faculty, administration
& staff

Mentor - Faculty and
staff for career stages

Develop – Internal
branding and
common goals to get
everyone on the team

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Academic Quality &
Innovation

Chairs: Mary Ellen
Smith Glasgow &
Scott Knowles

Develop – Flexible core
curriculum with menu
approach for different
schools

Recognize – Faculty
innovation

Assess – Experiential
learning outcomes
and impact using
rubrics, leverage
toward objectives

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Academic Quality & Innovation

Chairs: Mary Ellen Smith
Glasgow & Scott
Knowles

Coordinate – Co-op
experiential learning
with academics,
research, coursework,
global experiences to
re-gather lost
opportunities, de-silo

Integrate – Co-op with
learning portfolios
(LeBow example)

Re-Imagine – A common
academic experience

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Academic Quality &
Innovation

Chairs: Mary Ellen
Smith Glasgow &
Scott Knowles

Diversify – Executive
staff and senior
leadership for better
problem-solving and
to engage globally

Reexamine – Calendars
since the quarter
system is out of sync

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Academic Quality &
Innovation

Chairs: Mary Ellen
Smith Glasgow &
Scott Knowles

Identify - Someone to
direct academic
innovation from
outside

Re-Focus - On graduate
education

Value – Both
undergraduate
education and
research, and reflect
that in P & T policies

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Community Partnerships

Chairs: Lucy Kerman &
Daniel Dougherty

Align – Community and institutional goals and initiatives with academic mission

Balance – Resources of research university and community engagement (time, space, rewards)

Assess – Nature of interrelationships, benefits, and costs involved

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Community Partnerships

Chairs: Lucy Kerman &
Daniel Dougherty

Prioritize – Big partnerships to leverage achievements (Powel School, Science Center, Mantua, etc.)

Differentiate – Between partnership and engagement

Create – Community economic opportunity

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Community Partnerships

Chairs: Lucy Kerman &
Daniel Dougherty

Consider - Broader
focus on business
and corporate
partnerships for
support

Develop – Or hire
civically engaged
faculty

Cultivate – Community
leader(s)

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Community Partnerships

Chairs: Lucy Kerman &
Daniel Dougherty

Talk – together, in bi-directional conversation

Build – community trust

Rely – on faculty to sustain the work since students come & go

Leverage – CCE, Lindy, etc.

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Community Partnerships

Chairs: Lucy Kerman &
Daniel Dougherty

Assess – If shortened academic term impedes student engagement

Walk – The walk and talk the talk (student access issue)

Focus – On 2-3 “big ideas”

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Drexel's Scale

Chairs: Gloria Donnelly
and Joan McDonald

Explore – Space and infrastructure constraints

Consider – Flat enrollment for 2-3 years while infrastructure addressed, with increases to follow

Focus – On nuanced growth / growth in key areas

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Drexel's Scale

Chairs: Gloria Donnelly and
Joan McDonald

Consider – Data-driven criteria for phasing out academic programs with weak appeal, low enrollment, poor career potential, outside mission

Evaluate - Increasing scholarships, shift to “need sensitive” admissions to increase retention, tuition “bubble”

Assess – Effect on diversity, retention, graduation, and rankings

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Drexel's Scale

Chairs: Gloria Donnelly
and Joan McDonald

Increase/Improve –
Revenue producing
non-degree and online
programs

Assess – Budget models
(RCB?)

Align – Acquisitions with
mission and consider
cultural differences
between people and
organizations

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Task Force
on Research

Chairs: Deborah Crawford
and Craig Newschaffer

Identify – “Big Ideas,”
3-4 research priorities
based on strengths

Invest – In 3-4 “big ideas”

Develop – Financial
model that support a
research university, not
an undergraduate one

Create – Research
ecosystem

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Task Force on Research

Chairs: Deborah Crawford
and Craig Newschaffer

Consider – Cultural
dissonance between
faculty and research
mission

Mentor – Junior faculty

Engage – Senior faculty

Address - Social science &
humanities research

Develop – Vision for
undergraduate research,
research co-op

Setting Our Strategic Priorities: Reflections on the Phase I Task Forces

Task Force
on Research

Chairs: Deborah
Crawford and Craig
Newschaffer

Engage – Stakeholders
in concept,
operations, outcome

Foster – Corporate
connections

Connect – IA with
research enterprise

Drexel University

Strategic Planning Retreat

June 2-3, 2011

Drexel University

LIVE IT.™

Comprehensive, integrated academics enhanced by cooperative education, technology and research opportunities