Senators,

You have been asked to review WCU’s DRAFT Strategic Plan (attached) because you represent an important group on campus, the Faculty. As such, the Strategic Planning Committee respectfully requests your feedback on the 2008-2013 Strategic Plan. The strategic plan represents the completion of a process that began last February during the first phase of the UNC Tomorrow planning process and will culminate with the institutional response to the second phase of UNC Tomorrow, due to GA by January 15th. As you think about the strategic plan and offer your input, please consider the following important pieces of information:

1. The proposed plan came out of many discussions in the Strategic Planning Committee over the last 6-8 months. The SPC used WCU’s UNC Tomorrow Phase I response, the University’s 2008 environmental scan, and the 2008 analysis of the University’s strengths, weaknesses, opportunities, and threats to craft a revised strategic plan that reflects WCU’s current institutional priorities. During the crafting of each of these documents, University members were given the opportunity to provide feedback that was used to improve the documents that were ultimately submitted/accepted.

2. As an institution, WCU has already made a public commitment to many aspects of the strategic plan including the 'Promise' statement and the strategic directions, goals, and many of the initiatives. Consequently, we ask that you focus your feedback on the mission, vision, and values portion of the plan. That said, suggested additions or corrections to any part(s) of the plan are welcome and will be given serious consideration.
This will be the major item of New Business on the agenda for next week’s Senate meeting. I look forward to discussing this document.

Richard S. Beam

Chair of the Faculty

Member, Strategic Planning Committee
