

Engagement and Data Gathering Session

Group: Strategic Planning Team
SPT Partners: Sanaghan, Cooper, and Westbrook
Date: September 18, 2014
Design: Interview
Attendees: 37

KEY DATA: *Please use these five questions as common questions, but feel free to ask additional questions as your team sees fit.*

1. What makes SFA special? Unique?
 - a. Truth(s)
 - i. Communicate value of SFA degrees
 - ii. Be transparent about our strengths
 - b. Trend(s)
 - i. Emphasis on students finding good jobs upon graduation
 - ii. Communicating this trend to prospective students, parents
 - iii. Meeting prospective students where they are, personalizing early recruitment

2. What could SFA do or be to encourage you to support the university?
 - a. Truth(s)
 - i. Connect donations to specific initiative/benefits/interests
 - ii. Specific reason to donate to SFA
 - b. Trend(s)
 - i. Communicate ideas/thoughts/needs
 - ii. Final outcomes, results, evidentiary material, proof
 - iii. Just ask me!
 - c. Unique idea(s)
 - i. Be purposeful
 - ii. Fine ways to make things happen, ownership
 - iii. What do students see as contributions from donors?
 - iv. How do we create “experiences” for online students that encourage them to be donors?
 - v. Are “we” (SFA) an opportunity for those who want to give?

3. What is one innovative idea SFA should implement?
 - a. Truth(s)

- i. Tailor education/curriculum /degree to student needs and job opportunities
 - ii. What do you want? How can we provide the education/training you need?
 - iii. Responsiveness to student needs—review of curriculum and development classes and develop classes/degrees accordingly
 - iv. Connect to other institutions to achieve above graduation based on college identity while personalizing interaction between faculty and students
 - b. Trend(s)
 - i. Partnerships that lead to experiential learning throughout community, enterprise development and career placement
 - ii. Technology focused—mobile device initiative, quality tech training for faculty, consistent access to and support of tech in learning
 - iii. Integrated thematic clusters of research at undergraduate and graduate levels as well as faculty—both thematic and interdisciplinary
 - c. Unique idea(s)
 - i. Creation of innovation lab to institutionalize innovation across the university
 - ii. Reward and recognition system of innovation at SFA
4. What do students need to get from a college education/experience to be successful in life?
- a. Truth(s)
 - i. Necessary work skills
 - ii. Be a critical thinker/problem solver
 - iii. Communication skills and network relationships
 - b. Trend(s)
 - i. Self-awareness and adaptability
 - ii. Independent living/life skills
 - iii. Life-long learning next to values and social responsibility
 - c. Unique idea(s)
 - i. Learn what will make you happy
 - ii. Finding support and knowing it's okay—mentors
5. What have we not asked you that you would like to discuss?
- a. Truth(s)
 - i.
 - ii.
 - b. Trend(s)
 - i.
 - ii.
 - c. Unique idea(s)
 - i.
 - ii.

ALL DATA: Other questions and answers as your team sees fit will follow.

1. Question?
 - a. Truth(s)
 - i.
 - ii.
 - b. Trend(s)
 - i.
 - ii.
 - c. Unique idea(s)
 - i.
 - ii.

2. Question?
 - a. Truth(s)
 - i.
 - ii.
 - b. Trend(s)
 - i.
 - ii.
 - c. Unique idea(s)
 - i.
 - ii.