USCB {Type Unit or Department name here}
Strategic Goals & Objectives 2014-2015
Completed by:
{your name}

 Date Plan Completed:

Supervisor:

 Date Plan Approved:

Completed by:

 Date Closeout Completed:

Supervisor:

 Date Closeout Approved:

	Unit or Department Purpose Statement
	
	For the unit or subunit - the University has one mission statement and all units have a purpose in support of that mission. That purpose statement goes here.

	University

Goal 1
	Teaching and Learning:
	USCB will improve the quality of education by expanding its curriculum and stressing disciplinary knowledge and academic skill development characterized by critical inquiry, depth of understanding, tolerance, and accountability. The University will emphasize research, scholarship, and creative achievement as integral to effective teaching in all academic areas and will promote quality teaching and scholarship by providing appropriate faculty-development support.

	
	
	

	1.1
	Unit SP Objective 1
	Unit strategic plan objective: these are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	1.2
	Unit SP Objective 2
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	1.3
	Unit SP Objective 3
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Student Learning Objectives 2010-2015

	
	
	This section must be completed for each academic program within the unit

	Academic Program Purpose Statement
	
	For the academic program– the University has one mission statement and all units have a purpose in support of that mission. That statement goes here. For accreditation purposes, some departments or programs may refer to this as the department/program mission statement. For academic programs, the purpose should match what is published in the most recent bulletin.

	1.4
	Unit SP Objective 4
	Unit strategic plan objective

Example: Continue to improve teaching and learning process

	
	Degree Program Goal
	Degree program goals are broad and generally do not change over time. Goal statements describe intended outcomes for students in the program in general terms. Degree program goals can be found in the bulletin and the curriculum map. By using the curriculum map, you can identify a degree program goal for each SLO.

	
	SLO 1:
	Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals. Objectives (SLOs) transform the general program goals into specific student performance/behaviors that demonstrate student learning and skill development along these goals.

Must state what student will do or demonstrate understanding of. Phrased as: Students completing the degree program in _______ will be able to…(list, identify, summarize, etc.)

	
	Expected Results:
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of students will demonstrate competence in oral communication skills by scoring satisfactorily on a class presentation.)
How do students demonstrate an understanding of knowledge?

	
	Assessment method:
	Describe the measure(s) by which the department will know the students are meeting the learning objective. How will you assess the expected result (measurement tools, sources of data)? Examples include: Major Field Tests, evaluation rubrics, analysis of sample assignments, student surveys, exit surveys, etc.

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the actual results of the assessment(s)?

	
	Use of Results for improvement

	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement? What actions or modifications have been or will be made based on this assessment?

	
	
	

	
	Degree Program Goal
	Degree program goals are broad and generally do not change over time. Goal statements describe intended outcomes for students in the program in general terms. Degree program goals can be found in the bulletin and the curriculum map. By using the curriculum map, you can identify a degree program goal for each SLO.

	
	SLO 2:
	Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals. Objectives (SLOs) transform the general program goals into specific student performance/behaviors that demonstrate student learning and skill development along these goals.

Must state what student will do or demonstrate understanding of. Phrased as: Students completing the degree program in _______ will be able to…(list, identify, summarize, etc.)

	
	Expected Results:
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of students will demonstrate competence in oral communication skills by scoring satisfactorily on a class presentation.)
How do students demonstrate an understanding of knowledge?

	
	Assessment method:
	Describe the measure(s) by which the department will know the students are meeting the learning objective. How will you assess the expected result (measurement tools, sources of data)? Examples include: Major Field Tests, evaluation rubrics, analysis of sample assignments, student surveys, exit surveys, etc.

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the actual results of the assessment(s)?

	
	Use of Results for improvement

	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement? What actions or modifications have been or will be made based on this assessment?

	
	
	

	
	Degree Program Goal
	Degree program goals are broad and generally do not change over time. Goal statements describe intended outcomes for students in the program in general terms. Degree program goals can be found in the bulletin and the curriculum map. By using the curriculum map, you can identify a degree program goal for each SLO.

	
	SLO 3:
	Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals. Objectives (SLOs) transform the general program goals into specific student performance/behaviors that demonstrate student learning and skill development along these goals.

Must state what student will do or demonstrate understanding of. Phrased as: Students completing the degree program in _______ will be able to…(list, identify, summarize, etc.)

	
	Expected Results:
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of students will demonstrate competence in oral communication skills by scoring satisfactorily on a class presentation.)
How do students demonstrate an understanding of knowledge?

	
	Assessment method:
	Describe the measure(s) by which the department will know the students are meeting the learning objective. How will you assess the expected result (measurement tools, sources of data)? Examples include: Major Field Tests, evaluation rubrics, analysis of sample assignments, student surveys, exit surveys, etc.

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the actual results of the assessment(s)?

	
	Use of Results for improvement

	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement? What actions or modifications have been or will be made based on this assessment?

	
	
	

	
	
	Repeat for all SLOs

	
	
	

	
	
	

	
	
	

	
	
	

	University

Goal 2
	Research, Scholarship and Creative Achievement:
	Recognizing the intrinsic value of research, scholarship, and creativity and their importance to the region and to engaged teaching, the University will foster research, scholarship, and creative activity by recruiting, retaining, and supporting faculty members who are or will become nationally and internationally recognized as highly productive contributors to their fields. The University will assist faculty to identify and compete for extramural funding to support research and creative activities.

	
	
	

	2.1
	Unit SP Objective 1
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	2.2
	Unit SP Objective 2
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	2.3
	Unit SP Objective 3
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	University

Goal 3
	Service Excellence:
	USCB will be actively engaged at all levels in making all of our services customer-focused and excellence driven. Our campus and community relationships will be sustained by adherence to our core values – integrity, collaboration, innovation, responsiveness, accountability, and excellence. Our academic programs will respond to regional needs and promote a high overall quality of life. University members will exhibit good citizenship by using professional and personal expertise to improve our communities. On our campuses, every person and system will be dedicated to fulfilling the academic aspirations of those students who choose to be members of this learning community.

	
	
	

	3.1
	Unit SP Objective 1
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	3.2
	Unit SP Objective 2
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	3.3
	Unit SP Objective 3
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	University Goal 4
	Quality of Life in the University Community:
	USCB will attract the most deserving and promising students at every level, regardless of background and economic circumstance. The University will integrate strong academic programs with cultural and co-curricular experiences to foster a sense of community and quality of life that nurtures the whole person.

	
	
	

	4.1
	Unit SP Objective 1
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	4.2
	Unit SP Objective 2
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	4.3
	Unit SP Objective 3
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	University

Goal 5
	Recognition, Visibility, and Community Involvement:
	USCB will strive to complement and grow the region’s strengths by continuing to develop the University’s facilities, programs, activities, and community involvement. The University will increase its visibility by highlighting the accomplishments of students, faculty, and staff. Where possible, USCB will attain appropriate accreditations. It will provide Lowcountry citizens with educational opportunities for lifelong learning and cultural enrichment, and develop and maintain partnerships with other entities to better serve the educational needs of the geographic region.

	
	
	

	5.1
	Unit SP Objective 1
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	5.2
	Unit SP Objective 2
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	5.3
	Unit SP Objective 3
	These are unit or department goals. These can be broad and generally do not change over time. Objectives will describe intended outcomes for the academic department/unit in very general terms.

Unit strategic plan objective: Describes the specific skills, values and attitudes students should be able to exhibit that reflect the broader goals.

	
	Strategy/Tactics
	These describe how the objective will be achieved. The strategies and tactics are much more specific and change over time. These need to use terms and statements that describe the intended outcomes. These should illustrate a path towards meeting the objective. How will you achieve the SP objective?

	
	Expected Results
	Level of achievement you are targeting. Expected result must contain a number. (Ex: 95% of the student body will complete the degree program.)

	
	Assessment methods
	You must have an assessment method for each objective. List how you will assess the expected result (measurement tools, sources of data) The assessment method must be data driven.

(Ex: frequency of major course offerings, students enrolled, student surveys, exit surveys, survey students who dropped from program, etc. For administrative units examples include efficiency measures, demand, satisfaction surveys, etc.)

	
	Results Obtained
	(Present data and include conclusions drawn from the data, especially those related to the expected results; describe any difficulties with data &/or collection process)

What were the results of the assessment(s)?

(Ex: list the number of courses during the academic year; only 25% students graduated; too many courses offered at night; etc.)

	
	Use of Results for Improvement
	(List all actions taken in response to the analysis of the data, including dates when taken &/or approximate date action will be taken)

How will the results be used for program and/or student learning improvement?

(Ex: Offer 5 course sections during day and evening; revised curriculum in specific course to focus on topic where student performance was weak, redesigned course begins Fall 2009; etc.)

	
	
	

	Budgetary Implications
	
	Indicate overall budgetary change pertaining to assessment:

State these with approximate dollar amounts assigned. If you have none, state none. Do not leave blank.

	
	
	

	Summary
	
	Please include a brief summary of findings for your unit/subunit over the past year.

	
	
	

	
	
	

Page 1 of 3

