

ACADEMIC VISION AND MASTER PLAN

ACADEMIC AND STUDENT AFFAIRS

Academic Vision

A statement that communicates a value added expectation of academic excellence and the defining attributes

CHARACTERISTICS OF AN ACADEMIC VISION

- **Communicates values and passion**
- **Creates a mental picture**
- **Aspirational, but realistic**
- **Distinguishing**
- **Brief and clear**

EXAMPLE OF ACADEMIC VISION STATEMENT

“San Diego State University seeks to be a nationally renowned university. . . SDSU will distinguish itself academically through research, scholarship and creative activities; community engagement; and internationalization of programs.”

EXAMPLE OF ACADEMIC VISION STATEMENT

“Northern Michigan University will become the university of choice in the Midwest for students seeking a quality academic program with individualized attention in a high-tech learning environment.”

EXAMPLE OF ACADEMIC VISION STATEMENT

“Xavier University, a comprehensive university in the Jesuit tradition, excels at educating students intellectually, morally and spiritually by challenging them to become men and women of integrity and compassion.”

ACADEMIC MASTER PLAN

A FIVE-YEAR PLAN (WITH ANNUALIZED EDITIONS) FOR REALIZING THE ACADEMIC VISION

- Goals
- Measureable Outcomes/Deliverables
- Strategies/Action Steps
- Needed Resources

ACADEMIC VISION AND MASTER PLAN

THREE PHASES OF DEVELOPMENT

THREE PHASES AND TIMELINE

Phase 1	Determine Academic Focus and Write Academic Vision	Completed by 5.30.14
Phase 2	Answer broad questions related to the vision: 1. Who (students) is our target audience? 2. What (degrees, certificates, general education) will we teach? 3. How (using high impact strategies) will we teach? (Quality Enhancement Plan (QEP))	Completed by 12.31.14
Phase 3	Develop a five-year Academic Master Plan with goals, measureable objectives, strategies, and needed resources; Develop the initial annualized plan in concert with 2015-16 budget development	Completed by 3.31.15

ACADEMIC MASTER PLAN

How?

BROAD INPUT FROM:

- **INTERNAL (FACULTY, STAFF, STUDENTS)**
- **EXTERNAL (EMPLOYERS, ALUMNI, DONORS, COMMUNITY LEADERS)**

STAKEHOLDERS

ACADEMIC MASTER PLAN

How?

**AMP LINK ON THE A&M-TEXARKANA
HOME PAGE**

Who?

FACULTY COMMITTEE

CHAired BY DR. CRAIG NAKASHIAN

QUESTIONS?

ACADEMIC VISION AND MASTER PLAN