
[bookmark: _GoBack]Strategic Planning Forum 
Group one Framing Questions:

· How can we improve first semester retention rates?
· What are some steps we can take to improve student career planning when students first enroll?
· How can we strengthen our student data management systems to understand student intent and improve graduation rates?
· How can we infuse student life with faculty toward helping students make connections to faculty outside of the classroom? 
Group Two Framing Questions: 

· How do we set the bar higher to increase student expectations? How do we help our students meet those increased expectations?
· What are the opportunities and threats to current and potential distance learning courses and programs?
· Please share your ideas about how we can streamline/accelerate our degree programs.
· How can we improve alignment with our K-12 and University partners?
· How do we continue to engage communities of interest to help us to evolve and stay relevant? 
Group Three Framing Questions: 

· How can we improve our business processes in the following areas?
i. Payroll
ii. Travel
iii. Purchasing
· Please share your ideas for sustaining and increasing program and college funding.
· How can we improve faculty and staff development? How do we increase participation in faculty and staff development? 
· [image: https://mail.google.com/mail/u/0/images/cleardot.gif]What types of facilities will be needed in the next 10 to 15 years? How should we maintain and improve existing facilities? 
Group Four Framing Questions: 

· How can we better utilize the technology infrastructure (networks, computers, media) that we already have?
· What technological advances will impact higher education in the future? How can we prepare for technology change?
· How can we improve technology and business process training? How can users utilize training to improve job performance?
· How and to what extent can we use technology to get UHMC involved in applied research projects? 
image1.gif


