College of Health and Human Sciences

Mission, Vision and Strategic Plan
2009-2012

College Vision: To meet the needs of a dynamic intergenerational society we will foster a community of lifelong learners who through collaborative and integrative learning experiences will be recognized as leaders in the helping professions.

College Mission: The mission of the College of Health and Human Sciences is to provide a dynamic learning community that prepares individual for professional life by providing quality educational experiences that promote scholarship, engagement and lifelong learning in a global environment. This goal will be met with active, scholarly, collaborative faculty. The college will be recognized for graduates who are ethical, adaptive, technically capable and innovative professionals.
Strategic Direction 1: Enhance the learning environment to support discovery

Goal: The CHHS will expand applied research in health and human sciences to advance knowledge, improve the ways we educate students and impact our communities.

Initiative 1.1: Increase faculty awareness of current university resources.

Strategies
a. Continue to support a college faculty member to assist faculty in research design and statistics.
b. Create a scholarship mentoring program to pair successful faculty with junior faculty.
c. Identify and disseminate a summary of university resources to support faculty scholarship.
Initiative 1.2: Explore alternative methods to enhance obtainment of large grants.

Strategies
a. Encourage faculty to contact funding agencies to inquire about serving on peer review panels.
b. Encourage faculty to meet with funding agency reps to determine recommended /ideal practices for proposal submission.
c. Create a mentor program with successfully funded faculty and professionals both inside and outside the institution.
d. Create course release opportunities for proposal writing.
e. Work to provide greater indirect incentives for funded PI’s.
f. Continue regular meetings of faculty interested in inter- disciplinary research initiatives.
Initiative 1.3: Promote and disseminate faculty and student research.

Strategies
a. Increase use of university public relations for dissemination of faculty and student research.
b. Increase participation at the undergraduate and graduate research symposia as well as professional conferences.
c. Create and maintain a website link off of College site to highlight faculty and student research.
Strategic Direction 2: Increase interdisciplinary collaboration and connections

Goal: The CHHS will promote an integrated approach to learning that extends beyond the boundaries of the institution, allows for cross-fertilization of ideas, and creates a model of collaboration for students to emulate.

Initiative 2.1: Complete planning and construction of the new health building.

Initiative 2.2: Expand the use of teleconferencing to support clinical, teaching and research activities.
Strategies
a. Identify and educate faculty about available distance communication resources (teleconferencing, phone conferencing etc.).
b. Develop incentives to promote and use creative use of teleconferencing (grand rounds, professional meetings, clinical site visits etc.).
Initiative 2.3: Develop clinical services that incorporate and support cross disciplinary involvement.
Strategies
a. Continue to investigate regional needs for interdisciplinary healthcare services, including:

· Collaboration with Good Samaritan Clinic to expand pro bono services;
· Collaboration with Vescinos Health Program to expand health services for Hispanic/Latino farm workers;
· Interdisciplinary clinic in the new health building (fee for service model);
· Faculty workload/practice model.
Initiative 2:4: Align curricula across programs to support interdisciplinary collaboration and connections.
Strategies
a. Identify potential interdisciplinary curricular initiatives and explore associated logistical issues.
b. Develop a proposal for at least one interdisciplinary curricular initiative (either unit within existing course or separate course) involving at least two disciplines.
Conduct at least one interdisciplinary educational

program/event annually.
Strategic Direction 3: Promote outreach and engagement in the region
Goal: The CHHS will increase and improve engagement with regional health care institutions and community agencies.
Initiative 3.1: Enhance service learning activities across the college with a focus on meeting regional needs.
Strategies
a. Share current ideas and/or models to create an inventory of concepts that others could utilize or adopt.
b. Conduct an assessment with the Service Learning Center to identify community needs.
c. Utilize a basic format for students involved in service learning projects that includes a preparation stage, an activity state and a reflective/sharing stage.

d. Showcase student activities and results throughout the college.

e. Integrate into monthly clinical/internship director meetings an “exchange” discussion regarding service learning.

Initiative 3.2: Promote the Boyer Model of Scholarship and develop incentives for faculty to encourage engagement activities.

Strategies
a. Explore release time/financial awards to support engagement.

b. Showcase faculty scholarship at college meetings and through College publications.
Initiative 3.3: Identify opportunities for scholarship with agency partners.

Strategies
a. Identify agencies the college could form an association with in order to establish long term activities or projects.

b. Provide low cost, or no cost, CEU’s or training to health care organizations who participate in service learning activities.

Strategic Direction 4: Improve the visibility of the college regionally and state-wide

Goal: The CHHS will become a leader in health and human sciences curriculum and programming.
Initiative 4.1: Review currency of curricula with emphasis on interdisciplinary connections and use of technology to enhance teaching and learning

Strategies

a. Promote interdisciplinary connections via service learning and international travel designed specifically for CHHS programs. Provide academic credit.
b. Explore possibility of interdisciplinary minors.

c. Continue to develop WestHealth (the virtual health care system) and Second Life (courthouse, hospital) as interdisciplinary models for student education, project development, and research
Initiative 4.2: Develop a phased marketing plan to promote programs.

Strategies
a. Improve layout of website(s). Add video clips to each program site.
b. Create and/or revise program and college brochures on a periodic planned basis. Brochures should be formatted so they can be in hardcopy or electronic (website) form simultaneously.

c. Have Admissions send out alerts to all programs of upcoming recruiting events (source: Patsy Miller, Phil Cauley, Admissions) on a regular basis.

d. Promote CHHS programs through exposure by increasing media coverage via WCU PR department.
e. Publish a college newsletter minimally on an annual basis.
Initiative 4.3: Work with Admissions to develop an admission plan that is strategic and long term.

Strategies
a. Establish a college marketing/admissions to meet with Admissions on a regular basis and communicate how to best to meet our goals.
b. Have marketing committee conduct analysis of resources needed to conduct a sustained and consistent marketing plan for the College.
Initiative 4.4: Increase and coordinate continuing education programs to meet the needs of faculty, staff, students, alumni and community members.

Strategies
a. Conduct needs assessment related to educational needs (continuing education credits) health care professionals may have for recertification and licensure renewal.
b. Based on needs assessment, offer one to two interdisciplinary courses online per year and market to area health care professionals and alumni.
Strategic Direction 5: Explore opportunities that encourage diverse experiences for faculty, staff and students

Goal: CHHS will foster a community of scholars that value and promote diversity.
Initiative 5.1: Teach cultural competency across the curricula.
Strategies
a. Audit programs to determine the extent of course work focused on diversity issues (including rurality).
b. Audit programs to determine the extent of service learning experiences that value and enhance diversity.

c. Work with Foreign Language Department to formally develop a Spanish courses to support health and human sciences programs.
d. Create a stronger tie between CHHS, Office of International Studies, Multi-Cultural Affairs and Women’s Center to support curriculum and service learning opportunities.
Initiative 5.2: Increase the number of diverse practicum experiences and service learning activities.

Strategies
a. Develop better relationships with Eastern Band of the Cherokee Indians to facilitate practicum settings.
b. Consider a student exchange program with a more diverse university (e.g. New York City, Philadelphia) for practicum/internships.
Initiative 5.3: Identify international partners and expand study abroad experiences for faculty and students.

Strategies
a. Create a CHHS plan for international study that identifies activities to date as well as established partnerships.
b. Use virtual technology to enhance communication with peers abroad.
c. Encourage international service learning courses.
Initiative 5.4: Increase the number of grants that support the needs of diverse populations.

Strategies
a. Explore opportunities for grant funded specialized clinics in the new building that can support diverse populations.
Initiative 5.5: Focus on effective recruitment and retention of diverse faculty.

Strategies
a. Identify the university diversity plan if one exists and how CHHS can support that initiative.
b. Advertise open faculty positions in minority publications/list serves etc.
c. Identify colleagues from more diverse universities who can support CHHS in diversity issues.
PAGE
5

