[bookmark: _GoBack]Strategic Plan – Town Hall I Meetings and Survey responses
combined

1. What are our areas of greatest strength and promise?

Accessibility / CSD services
our access mission
Center for Students with Disabilities
Students with disabilities
Being accessible to students with disabilities
Physical accessibility (students with disabilities)
Serving students with disabilities
Programming and support for those with special needs
CSD – handicap students
Commitment level to disabled students
Accessibility for disabled students
Accessibility
Accessibility for students with disabilities and veteran student
Special services for students with disabilities
accessibility access
Attempts at meeting needs of students with disabilities
Known for programs both academic and campus programs such as Center for Students with Disabilities
open to diversity and accessibility with communication
CSD and accessibility
disability services
accessibility

Alumni
alumni support
alumni involvement
loyal alumni

Athletics programs
Intercollegiate athletics
Athletics
D3 athletic/co-curriculars provided
athletics
student-athlete program (involvement, public spotlight, student first [athlete second], economic boon to community)
Sports programs, number one football regardless of division
Athletics
Strong athletic programs (draws students)
Sports
athletics program and strong
Athletics
Strength is strong athletic program
athletics

Business program
Business education
Business
Entrepreneur program
PhD Business program
Our business school ranking by USN&WR
School of Business
known for our business school and college of education
Reputation COBE and Education
business school

Campus facilities
New campus facilities/grounds
Buildings, landscaping (Hyland, UC, Starin Hall)
Beauty of campus
Facilities plan (e.g., new dorms and plans for remodeling)
resources (tech, labs, FT)
work to be current – technology student
generally our facilities are good - lots of work over the last decade
future building improvements with campus master plan
Attractive facilities and grounds
facilities (modern)

Community partnerships
Community partnerships
Good relationships w/the community
Integration w/regional partners (city, school districts, businesses)
community involvement
Outreach – community/business
Innovation in connecting with communities
Arts campus/regional outreach
Access to young auditorium and performing arts events
Value summer camps – facilities/staff, youth/touch-point
Relationships with schools & community
Opportunities for community engagement, with students, faculty and staff
Making connections internships community
partnerships with local businesses (Innovation Center)

Diverse student population
Catering to diverse constituencies
Mix of students (trad/non-trad/vets/disabilities etc.)
diversity (in numbers)
as compared to institutions like us, we have a very diverse student population
Friendly for international students
International and diverse students
Focusing on lower income students from the area
Support for returning veterans
diversity
increase in international students attending UW-W
Work with veterans, non traditional students, diverse student population... Services and support
veterans
Quality students
Number minority students increase
Number Illinois students
Seeing more diversity in students and faculty, staff
diverse student population

Education program
Education program
Education
Teaching education
COEPS continues to lead state in teacher licensure
known for our business school and college of education
Reputation COBE and Education
education

Enrollment
Enrollment is strong; retention, placement all moving in positive direction
Increasing enrollment
Increased enrollment campus wide

Faculty, staff, administration
Faculty/staff
Faculty/staff
Faculty and staff who care
competent faculty and staff
Dedicated faculty
First year program for new faculty
Reputation of faculty is strong compared to similar comprehensive colleges
Faculty are committed to student success
Close contact/collaboration with faculty
student access to faculty
Collaboration between faculty/staff/students (low power distance)
Connections with students
Focus on having full-time academic staff and faculty rather than part-time: better student experience because of closer relationships
Personal accessibility (new or no T.As, faculty advising)
Student faculty interaction, close connections with faculty and staff
Quality of teaching, focus on teaching
Productivity of instructional staff & faculty, the dedication and research
faculty: tenure/teach/research
small classroom sizes
Class size and professors/staff teaching
Focus on teaching
Teaching focus, practitioners
Get taught by professors and not TAs
Small class sizes
smaller classroom to faculty ratio
Student to staff ratio
Teacher to student ratio
Get to know professors
no T.A.s teaching
Good teaching
Faculty support
strong employee base – knowledgeable and experienced
Longevity of staff
Administrative staff that step outside of admin role to get involved with students
Different types of staff work together and respect one another
administration

“Family” feel
Sense of family/community/home
family atmosphere
Strong community
School pride
Big emphasis on Warhawk life and student pride
Provide a safe “hometown” atmosphere
Family campus culture
connection (camps, family)
intentional relationships (place of belonging)

Financial strength
Relatively strong finances
good financial position relative to the support by state

First-generation students
Serve a large # of 1st generation college students
Access for 1st generation students
First generation students
first generation students recruit a large class
First generation student success and support available
Open access first generation and mid level student

Graduate programs
Strong grad programs meeting professional needs
High touch quality of graduate education

Innovation Center
Innovation center- access and ability to harness the entrepreneurial spirit
innovation center
partnerships with local businesses (Innovation Center)

Liberal Education
Liberal education
High quality education addressing both liberal education and professional preparation
Balance of critical thinking and LEAP principles and vocational training
LEAP
Special mandates in existing mission: business, education, communication, human services alongside a strong general, liberal arts education
General Education/Liberal education
high impact practices
professional and liberal studies programs, undergrad and grad

Location
Location
Geographic location
Location (close to Madison, Milwaukee, and Chicago) can pull students from IL
Geographic location
Geographical accessibility (students from 2-3 hours away)
Location: Madison/Milwaukee/Chicago
location
location
Geographical location
Geographic location
Our location, being close to IL
Proximity to bigger cities
Close to Illinois for out of state students
Ability to recruit students from Illinois
great location as a university
In a good region, growing population center
Close to opportunities in larger cities for class trips and student ease
Location near big cities in 60 mile radius
Geographic location (growing population centers)
off-campus locations (convenient)
Alternative to IL

Online programs
Online education
Online programs
Quality of online offerings
Online program recognition, not having to physically be on campus
Online program
Online education
online programs (evenings, too!)

Reputation
Regional reputation
reputation (promise)
Reputation academic and athletic
Great academic programs and reputation across colleges
Reputation COBE and Education

Resources
Accessibility to resources
Access to the student learning and facilities
Commitment to accessibility of tangible and intangible resources
Commitment to non-traditional students
Non-traditional accommodation (education)
A different “experience” than our application crossover pool

Shared governance
Shared governance
Shared governance, collegial atmosphere

Size
Size strength: mid-size, good size
Smaller size of UW-W promotes more & better contact with students
Size, allows students get to know professors
size (just right)
Our size

Student focus and opportunities
Student centered/focused mindset
student focused - services
opportunities
Devotion to students
Caring, engagement, compassion for students
culture: students’ needs first
genuine care for students
Student learning is at the core for campus as a whole – we really care about the students!
Personalized student experience
Numerous student organizations
Opportunities for involvement
support for co-curricular opportunities (social, academic, cultural)
Co-curriculars - known for such practices such as student organizations, athletics etc
students
student voice
Employment accessibility (student employment on campus)
opportunity: education, experience, travel study, study abroad
Offer career development/opportunities
On campus employment
Plenty involvement opportunities for students
study abroad opportunity
Campus of opportunities-veterans, online, adult students
Freshman experience for students
Peer mentor program, learning communities
Opportunity for involvement in leadership across the campus
student organizations
student employment

Undergraduate Research Program
Undergraduate Research
Undergraduate Research
Undergraduate Research
Undergraduate research
Undergrad research and other research opportunities
Undergraduate research
Undergraduate research & mentoring
Undergraduate research
Undergrad research, experiential learning

Value of education
Value of education in relationship to the price paid
Low tuition with great programming and opportunities
affordability
Price
Cost/value compared to peers including IL
value
Affordable Tuition
affordability

Variety of programs
Variety of programs
Diversity of program offerings
support for diversity of programs
Wide array of programs that are strong
Accredited programs
accreditations
academic programs – variety, number, quality
internships
International programs
First Year Experience/Advising
stay abreast of trends and leading edge curriculum
Responsive to market in the sense that we incorporate such programs and practices that are needed
Variety of academic programs
Known for programs both academic and campus programs such as Center for Students with Disabilities
UWW has great programs with good reputations where students succeed. This is thru interdisciplinary approaches where the programs work closely
trend toward interdisciplinary (how to sustain?)
stay abreast of trends and leading edge curriculum
Broad range attractive majors
Good programs

Miscellaneous
Support for special projects
We do not follow a corporate model
We are nice!
Very little (no!) ‘dead weight’
branding
access (services and online courses; degree completion; retention), holistic, diversity
entreprenurial spirit across campus
modern enrollment tools
performance-driven program admissions
Bowl!
Technology programs
Dual enrollment program
Under grad retention programs
Students working toward professional degrees
Partnerships with other universities e.g. Physics program partnership for engineering
support by the administration and voiced with campus
improvement with student support services regarding UHSC
activities on campus other than alcohol
more fluid process to make them efficient and effective
CRM to help identify tends
better relationship with the campus regarding investment the campus has made for efficiency
plan-it-purple is a good program
workplace ranking multiple years
MAGD program implementation
Social Work program strength
Outreach programs to potential students

Summary of responses for Question 1:
What are our areas of greatest strength and promise?

	CATEGORY
	PERCENTAGE OF TOTAL RESPONSES

	Faculty / staff / administration
	12

	Student focus and opportunities
	9

	Miscellaneous
	9

	Location
	7

	Accessibility / CSD services
	6

	Diverse student population
	6

	Variety of programs
	6

	Athletics programs
	4

	Community partnerships
	4

	Business program
	3

	Campus facilities
	3

	“Family” feel
	3

	Liberal education
	3

	Undergraduate Research Program
	3

	Value of education
	3

	Education program
	2

	First-generation students
	2

	Online programs
	2

	Reputation
	2

	Resources
	2

	Size
	2

	Alumni
	1

	Enrollment
	1

	Innovation Center
	1

	Shared governance
	1

	Financial strength
	.6

	Graduate programs
	.6

2

2. What currently makes this university truly distinctive in relation to peers and competitors?

Accessibility / CSD services
Accessible in many ways
Accessibility
accessibility
Supports students w/disabilities
Serving students w/disabilities
Students w/disabilities services
Handicap accessible
Handicap accessible
Accessible for students with disabilities (serves almost 1000 each year)
Physical accessibility (students with disabilities)
CSD – effort to be accessible goes above and beyond with accommodations
CSD
Students with Disabilities program
Special services for students with disabilities
Meeting needs of students w disabilities
Disability services
accessibility
students with disabilities & how they are supported
Wheelchair athletics and arts
Wheelchair athletics program
Wheels to Whitewater
Wheels To Whitewater
Wheelchair Sports

Athletics programs
Wheelchair athletics and arts
Wheelchair athletics program
Wheelchair athletics
Wheelchair Sports
Football! (excellent student athletes)
Football program
Athletics
Strong athletic program
Athletics
Complete athletics program success
Athletic programs, Wiac
Athletic programs
Athletics
Sports
reputation of the athletic program and academic programs
Intramural and club sports

Business program
Business school
Very strong Business program
Business program
COBE – AACSB, MBA top accredited state
COBE – national awards, AMA
COBE
COBE
Only PhD in business in UW System
business Doctor program
Online MBA/DBA
business program
DBA program
D.B.A.

Camps and Clinics
Camps and conferences serve so many (one of biggest in U.S.)
Camps and clinics
Summer Camps (athletic and academic)
Camps offerings
connection (camps, family)

Campus Facilities
Beauty of campus buildings and grounds
Working on maintenance on facilities at a level our peers are not despite budget reductions
The way our campus looks, grounds
Facilities and grounds, curb appeal

Community
Strong relation between campus and community
Innovation center and connections to industry partners
Service learning and impact on community

Diverse student population
Student demographics (non-trad, 1st generation, veterans)
Population of students we serve (1st gen, CSD)
Diversity
Veteran friendly
Veterans preferred
Support for returning veterans
Minority students’ enrollment increased
minority recruitment (high school to college, developmental support)
Minority recruitment, pre college programs
Under-represented minorities
17% non-WI residents - increasing

Education program
Education school
Very strong Education program
Early Childhood program
CoEPS - accreditation
Education program

Faculty, staff, administration
Focus on teaching and learning
Collaborative technology to support students
Smaller classroom size (comp. UW Madison, UW Milwaukee)
Face to face faculty/student contact
Face time w/students across departments
Outstanding faculty and programs
Willingness of faculty and staff to be forward thinking and collaborate
Professors teach classes
Personal accessibility (new or no T.As, faculty advising)
Faculty teach first, research second
Small classes
Students FIRST: support staff / minimal cuts / high level education
Diverse faculty
Class size
No TA’s
Focus on teaching. Get taught by professors and not TAs
Small class sizes
Get to know professors
get taught by the professors
Opportunities for training... Improve job performance ex WISDM, professional development, LEARN center
Accessibility of administration at all levels...

“Family” feel
Safe location/community
Safe campus
26th safest in U.S.
sense of family
Campus culture
Community feel
intentional relationships (place of belonging)

First-Generation Students
Support for first generation college students
First-generation students

Graduate programs
Only PhD in business in UW System
array of graduate programs that others do
business Doctor program
opening more programs for doctorate
Online MBA/DBA
D.B.A.

Innovation Center
Innovation Center
Innovation Center
Innovation Center
Innovation Center
Innovation Center
Innovation center
Innovation center
Entrepreneurship and innovation center
Innovation center and connections to industry partners

Liberal Education
LEAP
LEAP
H.I.P.s (high-impact practices) from LEAP
LEAP – success of LEAP initiatives
Well communicated learning outcomes (stemming from workforce)
GenEd core
Strong general education program
General Education/Liberal education
professional and liberal studies programs, undergrad and grad

Location
Proximity to Madison, Milwaukee, Chicago
Location, access
Geographic location
Geographic location
Location! Location! Location! (Madtown/Milwaukee/Chicago)
Location provides students and faculty/staff opportunities to work and serve urban, suburban, and rural areas
Geographical accessibility (students from 2-3 hours away)
Engaged campus w/region
Location makes commuting work for students who are non-traditional, not able to live on campus (good proximity)
Close to 3 airports (supports scholarship)
Proximity
Geography
Location
location
Location being close to Madison and Milwaukee and have a rural community environment
Location
Location- close to Illinois, between Madison and Milwaukee
Location near major cities
Location (Madison, Milwaukee, Chicago)
Access to outdoors
Cc course on campus

Online programs
Online programs
Online degrees and support system
Online Programs
Online program
Online programs which need more publicity
Online MBA/DBA
On line courses

Reputation
Regional reputation
Programs that we offer have good reputations
reputation of the athletic program and academic programs

Size
Campus size
Size

Student focus and opportunities
Student employment
Student employment opportunities
Employment accessibility (student employment on campus)
Inclusive excellence efforts
Commitment to all students
Successes of student organizations
Hands on opportunities
Programs can do field work/internships
Early/frequent field experiences for students
Internship opportunities
Access to labs & facilities (fosters creativity)
Highly successful student organization/opportunities to participate
Learning communities
First Year Experience
Student employment
Career & Leadership Dev
Student involvement opportunities
We look at the whole student
Challenge and support philosophy
Students having a voice
we pack a big punch with opportunities
student centered/sensitive related to cost and intentional
Student assistant help, students are being placed in tier 1 grad programs because of experiences at uww as undergrads
Student organizations
Service organizations
student employment

Undergraduate Research Program
Undergraduate Research Program
Undergraduate research
Undergraduate research achieves connections
Undergraduate research
Undergraduate research
Undergraduate Resource [Research?] Program
Undergrad Research
Undergraduate research opportunities
undergraduate research
Undergraduate Research
Undergraduate research program

Value of education
Affordability
Tuition is competitive (especially with Illinois)
Value of tuition, compared to in state Illinois and other schools
Ranked high in affordability
Tuition – better value
Our cost lower for equivalent programs and comparable quality
Affordability

Variety of programs
Vehicles that achieve strengths
More programs and more learning opportunities
Can do more creative programming than larger schools
Specific programs only exist here

Miscellaneous
A different “experience” than our application crossover pool
Entrep. Spirit
Pre-College Program
Cyber Girls
SBI
Multi-media game development program
Intensive English Institute
Visibility of administration
Top workplace recognition
Identity – logo/mascot/Warhawk/Purple Friday/recognizable brand
Foundation support
Regents – favorably viewed, fiscally responsible
ROTC leadership program
Continuing education
The support for shared governance structures
enrollment and applications trending in the positive
text book rental
A lot of our strengths are what makes us distinctive
Value on advising, trying to move it forward
CA is a public space that is used by the community and students. COAC students see all types of art & performance.
Continuing education- strength and collaboration... Leads to recruitment
Range support services
Plan-It Purple
Alumni pride
Graduates work semi-locally
entreprenurial spirit across campus
access (services and online courses; degree completion; retention), holistic, diversity
trend toward interdisciplinary (how to sustain?)
Non-profit

Summary of responses for Question 2:
What currently makes this university truly distinctive
in relation to peers and competitors?

	CATEGORY
	PERCENTAGE OF TOTAL RESPONSES

	Miscellaneous
	12

	Student focus and opportunities
	11

	Accessibility / CSD services
	9

	Faculty / staff / administration
	9

	Location
	9

	Athletics programs
	7

	Business program
	5

	Diverse student population
	5

	Undergraduate Research Program
	5

	Innovation Center
	4

	Liberal education
	4

	“Family” feel
	3

	Online programs
	3

	Value of education
	3

	Camps and clinics
	2

	Campus facilities
	2

	Education program
	2

	Graduate programs
	2

	Variety of programs
	2

	Community
	1

	Reputation
	1

	First-generation students
	.8

	Size
	.8

3. What are the major forces, trends, or issues – in higher education, in our state, our system, and our region – that will affect the future of this university?

Budget and funding issues
defunding
reduced funding
funding
Funding
funding for higher education
lack of funding for research
budget reduction
budget cuts
money/fiscal scarcity
declining budgets/state support
state support for building, capital improvements is dwindling
State Funding/Grants continuing to Decrease
Money/funding
State budgets (ours and IL)
State funding /budget
Less financial and moral support from the state
state funding at 10%
$$$$$$$
State support
Budget
Reduction of financial support and fed financial aid
More reliance on fundraising/alumni
Affordability & stable budget source

Business model
Business model – privatization of base activities
Corporate model proposed by state assembly
A shift to be more market focused
Leadership change from academics to corporate executives
competition in a broader regional market due to on-line marketers
privatization

Economy
Wisconsin economy causing anxiety
WI’s lagging economy compared to US
Incomes for mid class flattening
job market and lack of growth for job opportunities
Stagnant wages in Wisconsin

Education vs. training
Perspective of university education as training for a job
Perception of higher education as only job training
The concept of a 4-year degree is changing. What does that mean for us?
Three year degree with first year in high school
Going to college to learn to think vs what I want to do
Focus by legislators/guidance counselors on vocational outcomes rather than learning and developing
trend toward certification rather than academic degree
trainees for private-sector organizations
potential free tuition for 2-year institutions
Push for free tuition for community colleges and how this will affect freshmen and sophomore students
Transfer student and the increasing in students transferring in and out
trend toward 2-year college/tech
transfer students from 2-year college/tech
relationship building with tech schools
More students attending 2 year colleges due to cost and schedule flexibility
MOOCs
Skills based training with schools like General Assembly coming up as competitors
For profit institutions
Trend of workforce development-how are we contributing to that

Fiscal accountability
calls for accountability
affordability/financial education demands
external pressure for cost of higher education (value of a degree)
Is the investment (college degree) worth it?
focus on “cost” rather than value
Increasing accountability
associates degree marketing related to cost/debit
Accountability - prove the value of the degree, the course etc.
Changing in perceptions of value baccalaureate
Increased demands for accountability by hlc and Feds

Personnel/workplace concerns
“do more with less” – unrealistic expectations of personnel
Willingness to make things work with the little we have
Low pay /worsening benefits
Lack of opportunities for raises/promotions for staff
compensation
Balancing cost vs. adjunct/full-time/faculty balance
Potential loss of human capital to less hostile and more supportive environment
High turnover for faculty and staff
Retention of quality employees
Ability to recruit faculty
Faculty retention!
Less respect for state employees and educational institutions
Smaller and less qualified applicant pool for staff and faculty
No raises for staff and faculty
more diversity in faculty hiring help with relationship building - grow our own - will help with achievement gap/retention
Insecure tenure for faculty and coaches
Shifting employer expectations

Political/legislative concerns
Our students largely want professional preparation, and legislators want us to focus on this – but they don’t know that professional preparation goes beyond courses in the major.
Societal devaluation of liberal education
The perceived value of education by the public
Public opinion of higher education
Public skepticism toward higher education
Anti-intellectuals
Public perception (not supported). Having to defend higher education with the public feels icky!
Political environment
Political climate
Political Climate
Political hostility towards higher education
Political environment and reputation of higher education causing morale issues
Political atmosphere at state level
Current political cycle could have a great effect
State not invested in higher education (Go Bucks!)
Perception/real devalue mission (legislature)
Legislative changes regarding tenure/shared governance
Concerns/threats to academic freedom, shared governance, tenure, post-tenure review
Threats to tenure
Government involving in campus governance
political climate
Political climate and non action
support
public shift of education
marketing the value to all of our stakeholders the value of UWW
Divisive political environment
Legislative climate - will it change.
Politics and morale
Legislation... Moving targets

Shared governance
Legislative changes regarding tenure/shared governance
Concerns/threats to academic freedom, shared governance, tenure, post-tenure review
Shared governance
Government involving in campus governance
Shakiness of the tenure system
Insecure tenure for faculty and coaches

Student debt
% of interest – debt upon graduation
Student debt – people are starting to pay attention
Student debt increase
Student Debt
Students ability to fund education
Increased student debt
student debt

Student demographics
older college students
changing demographic trends towards non-traditional students
Non-traditional students: students pursuing a second (third, fourth) career; some already have degrees.
regional demographic shifts
changing demographics in student population & communities
student demographics is changing, and will change dramatically
serving a more complex demographic of students, and more of them
student veterans
Increased number of veterans
online-only students and degrees
declining population of undergraduate students
new student populations
declining K-12 population
more competition for students
increased competition with for-profit institutions
Having to be really competitive (w/distance learning, etc.)
fewer students going into teaching
Demographic is changing
Decrease of students in the region (base group of student 'age')
Demographic trends
Fewer students and fewer who go to college
Cultural changes and expectations
Greater need for remedial needs in college
Numbers of students graduating in high schools is less than the seats available for first year students in college
Student recruitment - recruiting the same students as other schools also with a dwindling high school graduates
Enhanced competition for students
Adapting to the changing student population and being proactive in trying things as opposed to reactive
Competition for students, recruiting
Students graduating from HS are staying solid but the demography of students is changing, becoming more diverse
Lack of growth in middle class
Increase minority and non resident enrollment in target demographic
non-traditional students
Changing demographics

Technology
Role of technology changing education expectations and curriculum delivery (online courses)
Technology
Technology – classroom, library
Online
On line learning
COBE leading charge on online learning
Online programs – credentialing
Increasing online education – need for additional support
Adaptive – i.e. online education, more competition
Technology
Technology
distance learning - online and expectations in learning environment
Emphasis on online programming, internationalization... What will the future look like?
Online (MOOCs)
MOOCs
Educational delivery (online, hybrid, weekends)

Tuition/affordability
tuition increases or lack of
tuition: lack of increases, or increases
cost of tuition
affordability - tuition
funding structure more dependent on tuition
The cost of tuition continues to increase
Ability to afford higher education
More options and alternatives for higher education, so tuition may stay more flat
Affordability & stable budget source

Miscellaneous
The way students learn, and the way faculty teach, continues to change
Students, staff, faculty needs regarding model of course delivery
Demand for mental health services increasing
Mobile workforce
Internationalization of students is goal; structure of academic programs may not currently make that possible
Increased student interest in study abroad
retention
credit for prior learning
Incorporating prior learning credits and experiences
flexible degree – how do we respond (and budget implications)
Dual college credit while in high school – less time at UW-W
Degrees from multiple institutions or consolidating resources within UW System
Achievement gap
The demand to be more interdisciplinary
More parental “involvement,” less independent students
Student/faculty ratio: changes?
unsympathetic alumni (some)
UW System redundancies (systems e.g. TAM, reduction of student hours of employment to 25/week)
student/faculty ratio
commuter campus
Be more attractive for applied sciences to make transfer opportunities more attractive
Achievement gap
Increased mental health concerns with students
42% of students are first generation college students
Embracing global opportunities
Lack of opportunity to get students off campus for presentations, etc
LEAP
Less freedom for students to design their own majors or degrees
Individualized programs
student employment at UW-W and our city
Place bound students
Oversight reporting requirements - closing reporting loops
Assessment
Break out of boundaries... Who do we compare ourselves to?
Teacher licensure
Need for public relations that is cohesive and thoughtful... So that the university can respond to trends
Students' ability to manage work and academics
Competition competency based learning
Changes in market and attraction primarily workforce development
top-down con.
Faster graduation
job readiness
safety
diversity
community
taxes
skills gap
brain drain
“suitcase school”
External influences that affect decision-making

Summary of responses for Question 3:
What are the major forces, trends, or issues – in higher education, in our state, our system, and our region – that will affect the future of this university?

	CATEGORY
	PERCENTAGE OF TOTAL RESPONSES

	Miscellaneous
	22

	Student demographics
	15

	Politics/legislative concerns
	13

	Budget and funding issues
	10

	Education vs. training
	8

	Personnel/workplace concerns
	8

	Technology
	7

	Fiscal accountability
	4

	Tuition/affordability
	4

	Business model
	3

	Shared governance
	3

	Student debt
	3

	Economy
	2

4. What are our greatest opportunities to enhance quality; to carve out a place for ourselves that will demonstrate our distinction and serve our constituents?

Alternative Course Delivery
Online programming
Leverage technology for hybrid classes – flipped classes, weekend seminars, etc.
Growth of online, commuter [options/populations]
Improving course and campus accessibility for all: support for online students with disabilities; develop new technologies and techniques?
Increase Online Courses (Gen Ed) - losing $ to other places that offer on line Gen Ed classes
Creativity in the classroom (e.g., different types of delivery methods)
Course/program delivery to meet needs of community members in today's world;
Online learning
Educational delivery (professional certifications)

Cultural Competence
Culturally competent
Helping students and others become more culturally competent (LEAP): awareness of/respect for differences of all kinds; experiencing other cultures: study abroad and on-campus; be a citizen of your hometown AND a citizen of the world

Diverse Student Population
Alternative students (postdoc, career changers)
Non-traditional students: create a market for students who need alternative hours, etc.
Support for dietary needs: food allergies/intolerances; international student preferences
Enhance the success of under-served populations
Continued focus on non-resident students: Illinois and international; Pathways for Transition students
DACA students are multicultural and 1st generation – stop using them as cash cows!
Address retention and graduation rates among multicultural and disadvantaged student population
Increased international student population
Have publications/materials in Spanish/Hmong/other languages
Increase international students
Meeting needs of first generation college students
Overlap opportunities for transfer, non traditional, military, disabled, etc.
Campus climate and fostering a more diverse student body
😏 serving minority students and connect with families
Better serving non grad and adult students
Increase international student enrollment
Better serve and recruit veterans and earn recognition
Improve climate for minority students
Internationalization
Non-traditional students/diversity

Interdisciplinary View
Interdisciplinary, themed-based collaboration
Interdisciplinary teaching, courses, research, experiences
Cross-discipline work
Cross/Interdepartmental grants
Cross-pollination

Liberal Education/LEAP
LEAP
Offer more high-impact practice opportunities (like campus employment, leadership opportunities, internships)
Continue with leap
Leader high impact practices

Marketing / Promotion / Recruitment
Expand audience
Better marketing of strengths
Use external media to increase public face
Opportunities to leverage existing presence in inner-city and rural communities to recruit and retain more students of color
Competitively recruit faculty
Promoting campus visitors: activities, tours, promote all aspects equally
Attract “finishers”
Build national reputation with unique programs
Leverage community outreach (including summer camps) to publicize value of UW-W
Outreach
Carnegie Designation
Heavily recruit population groups that are increasing in local area
Understanding of what UW-W offers to surrounding areas
Have publications/materials in Spanish/Hmong/other languages
Expanding/directing our reputation (e.g., beyond athletics, campus beauty);
Helping the outside world know who we are and what we offer;
Continuing as students after attending events or camps
More bragging! We need to celebrate and let people know what we do. More marketing of what our strengths and promises
Need to tell our story and educate parties on our quality and services
Avenues to highlight our work and experience
Market the life-changing experiences that we provide
Develop better market plans, comprehensive
Connections to students at a pre college age.

Partnerships
The Wisconsin Idea: working with business and govt to meet local and regional needs with our strengths
Partner with districts to pioneer more ELL and Bilingual education programs
Create unique programs via partners – business, other universities
Partner with local govts (City of Whitewater and others)
Closer integration with Innovation Center and other community partners
Internships for students and communities
Community partnership grants (business + public sector/K12 + nonprofits)
Faculty exchange – domestic and international
Need stronger connection to surrounding communities
Involving our community more (beyond traditional student offerings);
Room for growth with things such as the innovation center
Course/program delivery to meet needs of community members in today's world;
Community more welcoming to students and activities that draw students
partnerships with local school districts/regional engagement
find ways to cultivate the community relationship with the university
Internships and community based learning
Matching programs to needs in either the US or abroad... Teacher exchanges etc.
Growth of strategic partnerships with international universities
Expands regional engagement to increase visibility
Improve student engagement in community, businesses
Increase partnerships with other educational institutions esp high schools and tech colleges
More partnerships
Regional and community building and connections
Positive town/gown
Outposts/presence in other cities and northern Illinois
International students/sister campus (especially business/technology)
Stakeholder engagement and reaching out to those who are influential.

Responsiveness
Responsive to outside trends
To meet trends with our collaborative, low-power-distance strengths
Using local resources already available
Offer more high-impact practice opportunities (like campus employment, leadership opportunities, internships)
Meeting goals with diverse strengths and perspectives
Flexibility and adaptiveness of graduate programs to meet emerging needs
Expanding Majors to Demanding/changing Careers
More nimble in terms of responding to changing technology in terms of processes and curriculum
Embracing the campus attraction to undecided or commuters
Smaller specialized career enhancing certificate programs
Break down the college and departmental barriers to move forward--examples--making maker spaces available to the entire community
build strong programs
explore what we are not offering in curriculum
identify gaps of what we are missing
eliminating programs that department cannot support or doing well or at a level that is needed
Staffing that is responsive to the changing student
Create academic programs to respond to emerging market needs

Retention
Build relationship with student and university
Retention: staying at UW-W
Sense of belonging
Encourage student involvement and participation
Address retention and graduation rates among multicultural and disadvantaged student population
Mentorship programs for at-risk students
Make the 2-year to 4-year degree process easier
Staff/faculty retention and support
Continue push for weekend activities, invest in getting them to want to stay

Miscellaneous
Fully accessible campus
Embrace our access mission
Support more research for faculty
Operational excellence
Customer friendly
Job placements after graduation
Improve online vs. paper: directory, information services, new web page
S&C creative enterprise major
New programs to move economy forward
Keep new buildings/facilities updated within Campus Master Plan
Improve academic advising
Look up north (not quite Canada)
Educate the whole person
PK-16 continuum
Look at campus physical spaces
Learning analytics: recognize that students learn beyond classroom; individualized assessment; credit by examination
Build on alumni relations
Build on camps to recruit students
Additional Global Education opportunities
Share best practices for teaching and learning among faculty and staff
Clarity regarding shared governance
To shape policy/details re: tenure, post-tenure review policy
Budget decisions to shape policy
Faculty support
Multi-pronged approach to tackle achievement gap
Closing the achievement gap & helping students graduate;
given our location we explore opportunities for the achievement gap
Offer academic staff to go abroad
Opportunities for ESL Program - currently Certificate - change to Degree to be eligible for Financial Aid or make prerequisite
Outdated policies
Tap into the entrepreneurial expertise on campus to enhance curriculum and the university at large
Making them more accessible to the university
Improvement of admin processes
Shared governance
Accessibility/disability services
Student support services
Student:teacher [ratio]
Hands-on learning (application)
“suitcase school” reputation
Appeal of indoor tennis facility ☺
Full-time faculty
End perception of uww as commuter school and lack life during breaks
Increase grant activity
Improve advising for undergraduates😶
Better recruit faculty
Better using alumni networks
Growing endowment
Ability to build new residence halls to increase undergrad enrollment
Time from idea to implementation for actualization for curriculum or program changes is not realistic given the flexibility needed from the outside... Hurts our public perception with businesses, local communities, Heath care environments, public schools etc.
Capitalize on our regional options.... Partnerships within local communities... We have cobblestone paths in the woods... We need bridges!
Challenge of keeping programs for undergrad to 4 years
How to discuss the tension general education and liberal arts and pressures from outside community about the values needed?
Increased demand grad degrees and professional training
Demand for current majors in business
Computer science, stem, education, magd
Open up or change flexibility related to transfer students and their needs- how to manage all the new iterations of transfer students?
Expand the boundary of our university... Access international students... Expand the scope of what is the university
Structural limitations... Of the organization.... Can we have any flexibility in the structure? Give faculty more opportunities to reach a broader audience.
Where is the niche market for UWW?
Housing for students
Positioned to do more with student support services
Greater ethics or civility focus in our values and mission
Center for global education - utilization, funding, recruitment
Better financial position than other comprehensives to add quality
Continue to fund student employment -linking it back to their education
pre college programs
increasing/balance the faculty research and classroom teaching
more resources towards alumni relations
build on scholarship opportunities and endowment and start when students, faculty, staff get on campus
development of philanthropy culture
maintained sense of family
tutorial center with the student success center
room to build more student employment/internship for transitional students
keeping faculty to continue the teaching not GA/TA

Summary of responses for Question 4:
What are our greatest opportunities to enhance quality; to carve out a place for ourselves that will demonstrate our distinction and serve our constituents?

	CATEGORY
	PERCENTAGE OF TOTAL RESPONSES

	Miscellaneous
	40

	Partnerships
	14

	Diverse student population
	11

	Marketing / Promotion / Recruitment
	11

	Responsiveness
	10

	Alternative course delivery
	5

	Retention
	5

	Interdisciplinary view
	3

	Liberal education / LEAP
	2

	Cultural competence
	1

