To:
Raynard S. Kington, M.D., Ph.D., President
From:
Marci Sortor, Vice President for Institutional Planning, Acting Vice President for College and Alumni Relations, Professor of History
Re:
The Strategic Plan of 2005

Report on Plan Implementation

May 2011

Executive Summary
Strategic plans are notorious for being introduced with fanfare and then left to collect dust. This has not been the case for Grinnell College’s strategic plan, which was approved by the Board of Trustees in 2005. In the intervening five years, much has been accomplished despite the negative impact of the economic downturn since FY 2008 that forced us to postpone an anticipated push to complete implementation starting FY 2009.

The accomplishments are significant and numerous. Briefly, they include:

· A major expansion of interdisciplinary courses and curricular forms including the addition of an interdisciplinary major and two new concentrations (strategy 1)

· The expansion of the faculty by about 11 FTE as part of the EKI (strategy 1)

· An increase in the number and quality of Mentored Advanced Projects (student-faculty research) (strategy 1)

· The completion of five major construction/retrofit projects improving student life and academic facilities (strategy 2)

· Establishment of on-campus mental health services and appointment of two mental health counselors (strategy 2)

· Appointment of a Wellness director (strategy 2)

· Increased internships (strategy 2)

· The appointment of a Special Assistant to the President for Diversity and Achievement, becoming subsequently a vice presidential position (strategy 3)

· Increased student diversity from 13% to 23% over the implementation period (strategy 3)

· Increased faculty diversity from 10% to 16% over the implementation period (strategy 3)

· Major progress in improving the accessibility of our public buildings, communications, and learning support services (strategy 3)

· Expansion of the student body to 1,600 with 1,500 on-campus (strategy 4)

· Upward adjustment of tuition, coupled with implementation of a loan cap and a more generous evaluation of need (strategy 4)

· Continued selective investment in strategically appropriate community infrastructure and improvement projects with a focus on downtown/campus area economic vitality (strategy 5)

· Significant increases in the amount of earned media in national venues (including New York Times, Los Angeles Times, Chronicle of Higher Education, Today Show) (strategy 6)

· Integration of PR, admission, and communication strategies (strategy 6)

Not all of the plan’s goals have been met, however. In some cases, tactics linked to strategies have been discontinued, and in some cases tactics have had undesired consequences or have raised new issues. Most significantly,

· The goal of fiscal balance for strategy 4 has not been attained. Indeed, student revenues are worsening as a consequence of a trend of increasing student financial need. Another important source of revenue, private gifts and grants, has not increased as much as is necessary to help ensure that Grinnell College can continue to offer a top-notch education to our students in the future.

· The strategy 3 goal of robust, tolerant debate of different opinions and cultures has had challenges these past three years, and some constituencies do not feel as much a part of the college community as they would want.
· The communication goals of strategy 6 are a moving target for an institution as leanly staffed as ours, as expectations are rising rapidly (and being set by giants such as Amazon and Google) and as technologies multiply. Furthermore, the “No Limits” brand has proved controversial.

Below, I provide a detailed account of the major accomplishments in each area and any important ways in which we fell short.

Strategy #1: “Increase the emphasis on inquiry-based learning and broaden our liberal arts curriculum”

Early in the EKI’s implementation, the Interdisciplinary Studies Advisory Board urged the college to seek ways in which the initiative could be transformative rather than simply an addition of faculty members with some new areas of expertise. In addition to bringing in new ideas and expertise through EKI faculty appointments, the college has sought to enable existing faculty members to participate in interdisciplinary teaching. Grinnell College’s interdisciplinary efforts are supported by grants from the Andrew Mellon Foundation and the Howard Hughes Medical Institute. In other aspects, the transformation brought by the EKI is less profound. Notably, departmental and disciplinary considerations still dominate, posing some problems for the regular participation of departmental members in interdisciplinary teaching and occasional difficulties with providing a supportive departmental “home” for interdisciplinary scholars.

Accomplishments

Launched the “Expanding Knowledge Initiative” . . . designed to enrich the reach of the College’s curriculum and intellectual focus

· Established a faculty advisory board to assist the Associate Dean in charge of the implementation of the EKI.

· In addition, members of the advisory board have been exemplary in being individually responsible for the development of new concentrations and study themes, in being leaders in existing concentrations and in the redesign of older concentrations, in the development of EKI faculty position proposals, and in developing and teaching collaboratively-taught or otherwise interdisciplinary teaching.

· Increased the faculty size with interdisciplinary appointments by the equivalent of 11.2 faculty appointments

· supporting interdisciplinary teaching directly through bringing new areas of study or enhancing existing interdisciplinary strengths, or

· indirectly by freeing up other members of the faculty to participate in interdisciplinary teaching.

· Increased interdisciplinary curricular offerings, through

· New subject areas in: Arabic, earth systems science, film studies and history, geography, Middle Eastern history and culture, neurophilosophy, and policy studies;

· with a search for a specialist in Linguistics underway;

· 134 courses offered in 2010/11 contributing to interdisciplinary learning at Grinnell College

· Expanded offerings in environmental science; gender, women’s and sexuality studies; technology studies;

· Two new concentrations (Neuroscience, Policy Studies)

· A new major in Gender, Women’s and Sexuality Studies

· New curricular forms including

· Interdisciplinary Study Themes (African Studies, Film and Media Studies, Human Rights, Nationalism and Migration, Nature and Culture in the Prairie Region, Peace and Conflict Studies)
· shared-theme courses (particularly Tutorials), and other collaborative teaching

· Continued support of inquiry-based learning through the development of teaching spaces designed to support this:

· The completion of the Noyce Science Center, but also

· The update of the campus plan and the four experiments currently underway (see above, in the Planning section of this report) are part of an effort to support inquiry-based and interdisciplinary learning in the Humanities and Social studies

· Increased opportunities for integrative, capstone, and rigorous inquiry-based learning, such as the Mentored Advanced Project program, to focus and enhance students’ education in the liberal arts

· MAPs have grown from 90 in 2004/05 to 111 in 2009/10,

· with quality increasing as well, though a vigorous vetting process.

Areas of incomplete success or challenge
· Two tactics called for in the EKI were implemented and later discontinued for budgetary reasons:
· Appointment of three Interdisciplinary Fellows to provide leadership in developing interdisciplinary courses, and

· A Second Year Retreat to help students be intentional about their studies and other activities during their time at Grinnell College.
· MAPs, as they are currently configured, suit certain disciplines and research programs, and certain student majors, better than others.
· Faculty discussions are underway to adapt the MAP program to better meet the needs of faculty and students.
· No clear trends yet exist for assessing whether Grinnell College’s reliance on term faculty has been reduced. Over the past three years, the number of such faculty has been reduced, but it is only this year and last year that the number has fallen below that of 2004/05. In part, this is a consequence of other developments at the college: the growth in the faculty, a junior leave program, and an active MAP program (faculty members receive partial teaching credit for MAPs), all of which generate growing need for temporary replacements.
Strategy #2:
 “Foster student, faculty, and staff sense of ambition, adventure, and well-being”
A range of important steps have been taken in wellness, including the appointment of a wellness director, the enhancement of on-campus mental health counseling, the completion of the Charles Benson Bear ’39 Recreation and Athletic Center and other improvements to the residential and academic environment of the college. Improvements in technology, combined with important advances in the digital resources available through the Grinnell College libraries and in the classroom, have led to innovation in teaching and research. In this last area, ambition and innovation can outstrip available human and material resources.

Accomplishments

Strengthened opportunities for, and celebrate, achievement inside and outside of the classroom to encourage the aspirations and leadership potential of students, faculty, and staff
&

Enhanced programs that connect College life with students’ futures (such as increased internships and active alumni networks) to promote the transition from College to a successful, professional life.

· Expanded print and media coverage using faculty experts and featuring faculty members’ research

· Enhanced internship programs at Grinnell-in-Washington, DC and the development of an internship program at Grinnell-in-London

· Enhanced faculty development related to advising,

· expanded the charge of the faculty Tutorial Committee to include advising in students’ first two years.

· Completed the 2005 facilities program, including information technology and library services, to ensure that our facilities match our distinctive liberal arts program and to attract and retain the best students and faculty, including:

· Cowles retrofit (2006)
· Joe Rosenfield ’25 Center (2007)
· Robert Noyce Science Center, phase II (2009)
· Charles Benson Bear ’39 Recreation and Athletic Center (2010)
Additional projects addressing the goals described above:
· Macy House retrofit and repurposing as an academic facility housing our interdisciplinary centers and programs
· Campus Plan Update underway, with special focus on
· The library and enhancing synergies between library and IT
· Humanities and Social Studies academic space
· Preschool psychology lab
· Worked to provide an effective technology infrastructure that supports inquiry-based learning and scholarship in the liberal arts, including such things as technology-rich spaces that promote collaborative learning and research, widespread access to databases and multimedia production facilities, increased portability and transparency of computing, and convergence of library and IT services at a central campus location. We need to update our administrative systems to improve services while reducing our costs.

· Extended wireless access to the entire campus, increased bandwidth

· Establishment of Creative Computing Lab

· Enhanced availability and knowledge of collaborative tools and spaces for learning, research, and administration (including collaborative Web development, writing, and project management tools).

· Conversion to a new web content management system in 2009
· Implementation of the Data Analysis and Social Inquiry Lab and the Creative Media Initiative, both of which provide tools and support to faculty members and students

· Implementation of an experimental technology-rich seminar space for the Humanities and Social Studies (ARH 227)

· Appointment of an additional “desk top support” position to support classroom technology

· Business processes improved and better coordinated through acquisition of

· Raiser’s Edge (Development and Alumni Relations)

· Recruitment Plus (Admission)

· PeopleAdmin (on-line job applications and management of application materials and IR reporting information)

· Upgrading of Datatel (campus wide)

· Move to SQL (campus wide)

· Strengthened College programs focused on the overall physical and emotional well-being of our students, faculty, and staff

· Created annual “Leadership Fair” to consolidate on-campus student leadership position recruitment and application process

· Appointed a Wellness Director

· Created Harm Reduction Committee (from Alcohol Task Force)

· Established in-house mental health counseling

· And appointment of two mental health counselors; anticipated appointment of a third

· Carried out an external review of the Staff Handbook, focusing on hiring, performance review, and subsequent actions, leading to
· A reworking of the staff handbook
Areas of incomplete success or challenge
· Despite much progress in the area of technology, expectations continue to rise as we move more and more of our business processes onto the web, as faculty members seek new ways to use digital technologies in their teaching and research, and as applicants and alumni expect an increasingly interactive and tailored digital environment.

· There continues to be a sense that Grinnell College could be using digital and web-based technologies more fully and more fruitfully in its business practices, communications and public relations, teaching, and research.

· Experiments such as DASIL, the Creative Media Initiative, and ARH 227 help advance and support use of technology in teaching

· A thorough external review of Grinnell’s IT system and practices was initiated this semester (fall 2010). An external review of Grinnell’s web site will begin this spring.

· An experiment with providing additional funding for leadership programs for staff was terminated for budgetary reasons;

· But other efforts to include (where professionally relevant) staff in international travel with students and faculty members,

· And existing, local, leadership programs continue to be successful.
Strategy #3:
“Advance Grinnell College as a more diverse, robust intellectual community”

The appointment of a Special Assistant to the President for Diversity and Achievement, which soon became a vice presidential position, strengthened how Grinnell College attracts and supports a diverse student body and faculty. Very early in the implementation of the plan, we also expanded our understanding of diversity to include issues of ability and disability, and began a strong effort to improve the accessibility of our public buildings (including Nollen House, where the offices of both the president and vice president for academic are located). Over the past three years, there have been incidents that suggest that robust, tolerant, and respectful dialogue is difficult to maintain consistently. Little progress has been made yet in diversifying Grinnell’s staff.

Accomplishments

· Supported robust, tolerant, respectful campus dialogue across the spectrum of opinions, cultures and races:

· Appointed a special assistant to the president (subsequently, vice president) for diversity and achievement

· Conducted a Campus Climate survey

· Established a protocol for bias-related incidents on campus

· Increased programming by the interdisciplinary centers and programs addressing issues of difference

· Established the Spencer Grill international flag display

· Continued efforts to recruit and retain a diverse student body

· Continued with successful recruitment and support programs such as the Posse program

· Increased student-oriented programs on diversity and social justice (e.g., Student Advisor Training, RLC Training, DSA monthly meetings, sponsoring AJust spring break social justice training)

· Increased diversity of student body, with 22.8% of the student body now students of color in 2010/11, compared with 13.2% in 2004/05

· Increased visibility of the College and strengthened our admission efforts in geographic locales with substantial and growing populations of U.S. students of color.

· Continued our commitment to need-blind admission and meeting the full demonstrated need of domestic students to support socio-economic diversity; plus the addition of

· Loan cap program

· Enhanced Faculty Diversity

· Establishment of a faculty hiring process that helps deepen the diversity of the applicant pool

· Increased diversity of the tenured and tenure-track faculty from 10.5% in 2004/05 to 15.9% in 2010

· Enhanced support for accessibility and disability issues

· With a special focus on making our public buildings accessible.

Areas of incomplete success or challenge:

· A 2008 campus climate survey revealed that while we are united by a common commitment to the college’s mission, some constituencies do not feel as much a part of the college community as they would want.
· A Staff Handbook review and subsequent revision of the Staff Handbook, plus the establishment of a campus climate committee, of a Staff Council, and plans for an ombuds position are important steps forward
· Little progress has been made in diversifying Grinnell’s staff.
· New staff search protocols are underway
Strategy #4:
 “Improve fiscal balance and stability of the college”

Accomplishment of the financial aid aspects of Strategy 4 was rapidly achieved. These tactics, however, have worked at cross purposes with the goal of improved fiscal balance and stability. We find ourselves now in a fiscal situation that is not sustainable.

Accomplishments

· Aligned financial aid policy more closely with the federal methodology and included a more accurate estimate of ancillary student expenses, a required work component,

· and a budgeted loan reduction program to ensure that our awards are attractive to students and families.

· Reconfigured international student admission and aid to better reflect the financial needs of international students and to carefully manage costs.

· Continued commitment to meeting the full demonstrated need of domestic students and

· reduced reliance on non-need based aid while maintaining or enhancing the quality of the student body.

· Merit aid has been capped at $1,000,000

· In 2008 we adjusted the tuition upwards by 16% in an effort to meet the goal of bringing Grinnell’s tuition up to 100% of the average for our Midwestern peers.

· Increased over several years the on-campus student population to 1500 to better utilize facilities and programs, stimulate growth in the community, and pay for the initiatives in this plan.

.

Areas of incomplete success or challenge

· Student need continues to rise, leading to a worsening discount rate and anticipated reductions in student revenues.

· Despite a significant upward adjustment in tuition, Grinnell College’s tuition has remained near the bottom of its peers;

· We also now understand that another important source of revenues—private gifts and grants—must improve if we are to improve the fiscal balance and stability of the college. Gifts and grants remain weak.
· This year, on-campus enrollment fell below the goal, largely as a consequence of an error in setting the off-campus number

· Adjusting for a large class moving through the system may take a couple of years for us to “re-set” the system to build back to 1,500.

Strategy #5:
“Contribute to the Vitality of the City of Grinnell”

Implementing this strategy has largely been the task of Community Enhancement and Engagement. One of the key measures of the success of this strategy is an attractive downtown full of businesses in this small city located just an hour’s drive east or west from a major metropolitan area. Less successful is the development of sufficient vitality for the city of Grinnell to provide good and suitable employment to more than a few spouses and partners of the employees that the College recruits nationally.

Accomplishments

· Continued selective investment in strategically appropriate community infrastructure and improvement projects with a focus on downtown/campus area economic vitality and housing quality, including our community hospital

· Maintained optional high school student enrollment in college courses and selective support for local school projects and initiatives

· Continued promotion of the economic vitality of the area

· Development of new partnerships with local non-profits

· Including an internship program for students interested in working with non-profit organizations.

Areas of incomplete success or challenge
Scant employment opportunities for spouses and partners of nationally-recruited employees remain a source of frustrations, despite partnerships with other higher education institutions. New connections with the Des Moines community may provide additional opportunities.

Strategy #6:
“Strengthen the public profile of a) Grinnell College, b) Grinnellians and c) the value of a Grinnell education”
The past five years have made remarkable progress in the number of times that Grinnell College has appeared in the media. Earned national media and the range of significance of the stories about Grinnell have improved notably in the past several years. The presentation of Grinnell as having “no limits,” however, has been controversial.

Accomplishments

· Articulated more clearly and prominently our distinctive academic qualities to establish a stronger national profile for the College

· Grinnell has received attention for education in the

· sciences, Grinnell Science Project, MAPs, residential life, admission, diversity, president as thought leader, internationalism, and financial aid

· Grinnell engaged the services of a highly respected branding professional, Mark Edwards, to help define its “brand,”

· creating the No Limits campaign, which was incorporated into admission materials, fund-raising materials, athletics materials, student affairs materials, communication materials, and advertising.
· Enhanced College communications, including publications and the website, to better promote the College and inform our external audiences, through

· RSS feeds from our website, live streaming of commencement, some use of social media such as LinkedIn and Twitter, an expansion of the use of video, the conversion of G-mail from a paper to an electronic publication, the creation and evolution of Grinnell News Online, the selection of a new content management system for the website.

· Improved our presence in key admission markets and in national and regional media: i) to improve our national draw of excellent students, ii) draw prospective faculty, and iii) increase the public recognition of the value of a Grinnell education

· National media mentions increased, moving Grinnell College from the bottom 3rd in terms of numbers of national media mentions among its peers in 2007/08 to number 2 in 2010

· Orchestrated College activity in key markets by integrating admission, alumni, career development, development, earned media, and paid advertising by market.

· Recent recognition includes the President’s Award for Science, Mathematics and Engineering Mentoring for the Grinnell Science Project, and the Excellence in Academic Libraries Award for 2011 from the Association of College and Research Libraries, a division of the American Library Association.
· Brought in more high visibility visitors/speakers to better promote intellectual excitement and public awareness of the College

· such as Joan Baez (’06), Leon Botstein (’10), Bob Dole (“08), Tom Friedman, Evelyn Glennie (’10), Ed Hirsch ’72 (’08), Ladysmith Black Mambazo (’08), Wynton Marsalis (’09), Leslie Marmon Silko (’10), Esperanza Spalding (’10).

· The Young Innovator for Social Justice Prize, initiated this year, begins a new tactic for enhancing national and international recognition of Grinnell College’s distinctive goals.

Incomplete success and challenges
· Much remains to be done in the rapidly changing area of communications, where technology and expectations change so rapidly.

· The “No Limits” campaign garnered much attention and it resonated well with prospective students. However, it was poorly received by campus constituencies and became a divisive issue.

· “No Limits” is being phased out. New Admission materials are being planned.
6

