

IInnssppiirriinngg LLeeaaddeerrsshhiipp aanndd SSeerrvviiccee
Strategic Plan: 2010 – 2015

EEnnddoorrsseedd bbyy CCoouunncciill ooff TTrruusstteeeess

FFeebbrruuaarryy 44,, 22001100

East Stroudsburg University of Pennsylvania

Office of the President
www.esu.edu

200 Prospect Street
East Stroudsburg, PA
18301-2999

570-422-3545
570-422-3478 Fax

East Stroudsburg University of Pennsylvania
A Member of Pennsylvania’s State System of Higher Education

An Equal Opportunity / Affirmative Action Employer

Dear ESU Community:

With great appreciation and pride I am presenting East Stroudsburg University’s strategic
plan for the next five years. This strategic plan will serve as a guide for the university while
at the same time being flexible enough to capture new challenges and opportunities in
serving our students and the Commonwealth of Pennsylvania.

ESU faculty, students and staff have worked collaboratively to develop the strategic plan
since September 2008. All ESU community members were involved in developing unit‐level
strategic plans and over fifty‐five faculty, students and staff were directly involved in
crafting this university‐level strategic plan. In addition, a group of community leaders
contributed their broad perspectives to the process. I firmly believe that an effective
strategic plan is constantly a work‐in‐progress, and I advised the Strategic Planning Core
Workgroup and Strategic Plan Advisory Council to keep the concept of work‐in‐progress in
the final strategic plan document.

As you all know, completing a planning document denotes the end of one phase and
beginning of a new journey for us. I am confident that every one of us will be an active
partner in implementing the new strategic plan.

Sincerely,

Robert J. Dillman
President

East Stroudsburg University of Pennsylvania

Vision Statement

 East Stroudsburg University of Pennsylvania will be the first choice for students seeking a
comprehensive university with a small college climate distinguished by innovation and
tradition where they will learn to serve, lead and succeed in a global society.

Mission Statement

East Stroudsburg University of Pennsylvania will provide:

 challenging and contemporary undergraduate and graduate curricula that engage
and equip students to critically appraise and apply knowledge in their lives and
chosen fields of study.

 a learning community that promotes diversity and views teaching as the
university's primary focus.

 varied opportunities for student and faculty research, creative endeavors and
involvement in public service.

 leadership and service in the educational, cultural and economic development of
the region.

Values Statement
We are committed to the principles of intellectual integrity, freedom of expression, the fair
and equal treatment of all, good citizenship, environmental stewardship, and
accountability for our actions and the resources entrusted to us.

Strategic Themes and Overarching Principles
2010 - 2015

 Sustainability

 In

n
ovative Technology

 Transparency

D

iv
er

si
ty

 A

ss
es

sm
ent D

riv
en Im

provement

Vision

Value

 M

iss
io

n

m

m

m

o

n n

o o

Engaged
Learning

Collaboration

Globalization

ServicePeople

Resources

Work in Progress –Endorsed by Council of Trustees- Feb. 4, 2010 Page 1

EEnnggaaggeedd LLeeaarrnniinngg
We are committed to providing exemplary undergraduate and graduate
education leading to student learning and success. We strive to ensure that
every ESU student demonstrates the University-wide learning outcomes, which
are anchored on the broader concept of liberal education and professional
disciplinary competencies. We recognize that future leaders must be able to
demonstrate contextually appropriate cognitive, social, and personal maturity
and be able to apply knowledge and skills to improve and promote professional
service, civic responsibility, and lifelong learning.

Student Learning
 Offer programs that combine a broad educational base with the knowledge,

skills, and perspectives specific to a particular discipline to meet the needs of
both our students and the Commonwealth.

 Meet the demands of the dynamic global society by developing students’
writing and other communication skills, critical and creative thinking,
quantitative and scientific reasoning, and information and technology literacy
in both undergraduate and graduate education.

Student Experiences
 Enrich students’ learning by incorporating research, internships, field-based

and service learning, and capstone experiences into our programs, and by
encouraging participation in entrepreneurship, collaborative projects, study-
abroad opportunities, and co- and extra-curricular programs

 Strengthen and provide the university infrastructure and the student
experiences to enhance and enrich students’ academic, social, and personal
skills to succeed as university students. Particular attention and resources
should be devoted to first year students’ academic success.

Continuous Enhancement
 Articulate program-specific student learning outcomes in every degree

granting program and publish those outcomes in the University catalogues and
in other documents shared with students.

 Evaluate ESU’s academic effectiveness through a comprehensive, transparent

outcomes-assessment program, geared toward continuously improving the
quality of education and the learning opportunities it provides.

 Provide creative and innovative pedagogical (e.g., STEM) support and training
for our faculty, as well as academic and student service professionals, to
address the changing needs of our students.

 Provide the instructional-technology infrastructure and library resources (e.g.,
distance ed.) required to support both faculty teaching and student learning.

Work in Progress –Endorsed by Council of Trustees- Feb. 4, 2010 Page 2

GGlloobbaalliizzaattiioonn

We must prepare our students to be effective navigators and innovators in the
increasingly interconnected and interdependent global world. The University will
play dual roles – to help students become effective global citizens, and to become a
social, economic and cultural hub, thereby affecting globalization of our immediate
communities.

 Develop and continuously enhance innovative and dynamic curricula that produce
globally competitive graduates.

 Expand programs with global outreach, such as international and study abroad
programs, as well as domestic exchange programs.

 Assure that every ESU student, faculty, and staff member has multiple opportunities
to acquire global cultural literacy and to act as an ethical and effective global citizen.

 Enhance programs and services that embrace our commitment to inclusiveness and
multicultural competence in order to better prepare students for membership in a
global society.

 Provide multicultural and international events that draw local community members.

 Investigate our students’ exposure to global cultural literacy to develop appropriate
programs to enrich their learning experiences.

 Use the ESU community’s own rich resources of knowledge and experience to help
students, faculty and staff become civically engaged global citizens.

 Develop active partnerships with regional entities (e.g., businesses, cultural
organizations) that are respected for their engagement with globalization, and
regularly bring them on-campus for learning opportunities.

Work in Progress –Endorsed by Council of Trustees- Feb. 4, 2010 Page 3

CCoollllaabboorraattiioonn
ESU is a complex organization with many inter-related and interconnected units and
professionals striving to serve students and accomplish the mission and goals of the
University. Our internal culture must systematize and nurture effective habits of
collaboration. We will build strong institutional trust and transparency, improve
shared governance, develop an engaged community, and fully capitalize on our
strengths.

 Effective communication is the foundation for building collaboration. The University

will develop a communication plan and strategies that will institutionalize regular,
ongoing communication. The communication plan will include methods and
strategies to assess its effectiveness.

 ESU will continuously improve its website to serve the needs of current students and
their parents, faculty, staff, and our future students.

 Cognitive development and social maturation both play a role in the successful
education of students; therefore, Academic Affairs, Student Affairs and Enrollment
Management must continuously collaborate to ensure student learning and student
success.

 Faculty from different colleges will be supported to develop new programs and
research initiatives that address the fast-paced, ever-evolving global world that our
students will enter after graduating from ESU.

 Collaboration will push us to reflect on how we are accomplishing our work and to
maximize the use of existing resources. In repurposing current practices, the
University will celebrate diversity, expertise, multiple points of views, and creativity.

 The University will diligently assess, develop and nurture existing and new external
partnerships. An external partnership review process will be implemented to assess
benefits and cost, impact on student learning and development, and the overall
impact on the institution.

 ESU will continuously pursue strategies to encourage civil discourse and give a voice
to the ESU community. We recognize that often we hear but do not listen to others,
leading to negative consequences and an erosion of trust.

Work in Progress –Endorsed by Council of Trustees- Feb. 4, 2010 Page 4

SSeerrvviiccee
The University will foster a culture of service that values mutual respect, collegiality,
and civility among students, faculty, staff, and the community at large, thus the
concept of “service” will be part of the University spirit.

 Develop a tradition of service within the ESU community by building a service

infrastructure and encouraging lifelong service engagements.

 Strengthen existing relationships and build new mutually beneficial relationships in
our local and regional business, education, social services, civic and cultural
communities.

 Construct a database of social services and civic and cultural organizations within

our region to provide a resource for opportunities and track relationships in a
systematic manner.

 Develop a process to recognize the service and scholarly contributions of students,
faculty and staff.

 Build curricular and co-curricular programs to increase opportunities for experiential
learning.

Work in Progress –Endorsed by Council of Trustees- Feb. 4, 2010 Page 5

PPeeooppllee
ESU personnel are essential and valuable asset of the University. Hence their
knowledge, skills, creativity, and enthusiasm must be continuously supported and
strategically developed to advance the University’s vision and mission.

 Strategically support our personnel in their efforts to advance and stay current in
their work-related knowledge and skills.

 Increase collaboration by creating learning communities for faculty and staff.

 Reward and recognize demonstrated commitment to lifelong learning and scholarly

distinction, including areas of teaching, research, creative endeavor and innovation.

 Encourage, support and acknowledge faculty and staff (individuals or teams) who
make an exceptional impact on the University.

 Set aside a portion of the University’s operating budget to support mission-critical

programs and the associated faculty and staff development.

 Develop a short- and long-range workforce plan that addresses concerns such as
succession planning, knowledge management and transfer, and strategic allocation
of recruitment and retention resources.

 Foster a culture of civility, collegial discourse, and respect for diversity in
interactions and business processes.

 Create innovative opportunities to build awareness and promote the value of
wellness among the ESU community members.

 Be vigilant in providing a physically, socially and emotionally safe work environment
that is also aesthetically and physically comfortable for all ESU members.

Work in Progress –Endorsed by Council of Trustees- Feb. 4, 2010 Page 6

RReessoouurrcceess
ESU will continue to be a prudent steward of our public resources (facilities,
finances, technology, and people) and continue to be innovative in creating new
resources in support of accomplishing the University’s mission and vision.

 Through open dialogue, ESU will develop a Resource Allocation Plan, articulating
short-term strategies and long-term goals for the allocation of resources
(including buildings and facilities; classroom spaces; finances; technology; and
people) in ways that ensure stewardship, equity, accountability and transparency,
as well as help us to address projected enrollment growth effectively.

 Develop clear policies and procedures for resource allocation and an evidence-
based strategy to assess their effectiveness.

 Enhance administrative technology (e.g., budgeting software, accounting and
reporting, and R25) to manage the University’s resources at the unit level as well
as at the institutional level more effectively and efficiently.

 Charge the Budget and Planning Committee of the University Senate with
examining the effectiveness of the current budgeting process, taking into account
mission-critical issues, including issues of inclusion and equity, and identifying
best practices that can be modified to improve our budgeting process
significantly.

 Each year, share overall resource allocation decisions with the entire University
community and collect feedback before budgetary decisions are finalized.

 Broadly share the current Facility Master Plan, and if necessary, revise it through
comprehensive assessment and open dialogue involving faculty, staff, students,
and community. This should include strategies to reduce stress on on-campus
facilities through creating off-campus opportunities.

 Work closely with the President’s Sustainability Commission to make ESU a
“green” campus and raise our environmental awareness.

 Develop creative yet aggressive fund-raising strategies and grant procurement,
including enhancement of endowment funds, to supplement academic programs,
scholarships, co- and extra-curricular programs, and much-needed facility
improvements.

 Appendix 1

Overarching Principles: Definitions

Assessment Driven Improvement

ESU will implement a structured process to evaluate attainment of specified goals and
objectives. This process insures ongoing fine-tuning and periodic improvements.

Diversity

ESU values cultural knowledge, practicing collaborative leadership and exhibiting
individual, as well as, collective responsibility for total inclusion and empowerment of all
within our community.

Sustainability

ESU commits, in its overall philosophy and day-to-day practices, to meeting the needs of
the present while living within the carrying capacity of supporting ecosystems and without
compromising the ability of future generations to meet their own needs.

Innovative Technology

ESU will aggressively seek, adopt and use emerging technology in curriculum, instruction
and operational practices.

Transparency

ESU will adopt practices that develop openness, enhance communication, ensure
operational accountability and make appropriate information available for timely decision
making.

 Appendix 2

University-Wide Student Learning Outcomes

Upon earning an undergraduate degree from East Stroudsburg University, students will
value creativity, diversity, ethical behavior, and professionalism. They will have achieved
college-level proficiency in the following university-wide student learning outcomes:

I. Demonstrate an understanding of their roles as citizens of a diverse, global society.
II. Utilize critical thinking skills.
III. Communicate orally, in writing, and through other formats.
IV. Demonstrate information literacy and technological skills.
V. Apply scientific reasoning to solve problems.

(Fall 2008, ESU/APSCUF University-Wide Assessment Committee)

Office of Academic Affairs

East Stroudsburg University
SSttrraatteeggiicc PPllaannnniinngg TTiimmeelliinnee

When Planning Activities Lead By
September 2008 –
December 2008

♦ Introduction of ESU’s new Integrated Strategic Planning
♦ Strategic Planning Workshops
♦ Strategic Planning Round Tables
♦ Development of Unit Plans

President Dillman
Provost Borland
Alla Wilson
Division/Unit Leaders

January 2009 –
February 2009

♦ Establish Strategic Planning Core Workgroup
♦ Establish a comprehensive Strategic Plan Advisory Committee
♦ Finalize strategic planning timeline
♦ Develop and distribute strategic plan document template
♦ Strategic planning follow-up memo to ESU community
♦ Support individual division/unit planning process
♦ Continue development of Unit Plans

President Dillman
Provost Borland
Yun Kim
Division/Unit Leaders

March 2009 –
May 1, 2009

♦ Support individual division/unit planning process
♦ Develop charges for Strategic Planning Core Workgroup and

Strategic Plan Advisory Council
♦ Hold organizational meeting of S.P. Core Workgroup
♦ Hold organizational meeting of S.P. Advisory Council
♦ Continue development of Unit Plans

President Dillman
Provost Borland
Yun Kim
Division/Unit Leaders

May 1, 2009 Unit Plan is Due Division/Unit Leaders

May 2009 – July 2009 ♦ Unit Plans are discussed and integrated
♦ Drafting ESU Strategic Plan: 2010 - 2015

President Dillman
Provost Borland
Yun Kim
S.P. Core Workgroup

August 2009 ♦ Drafted Strategic Plan: 2010 - 2015 is fine tuned for internal
feedback

♦ Drafted plan is uploaded to ESU’s Intranet

President Dillman
Vice Presidents
Yun Kim
S.P. Core Workgroup

September 2009 ♦ Community input via open forums/town hall meetings and
online feedback form

♦ Meeting of S.P. Advisory Council
♦ Presentation to Student Senate

President Dillman
Provost Wells
Yun Kim

October 2009 ♦ Integrate community members’ input
♦ Refine the drafted Strategic Plan: 2010 – 2015
♦ Develop performance/assessment indicators and assessment

reporting cycle
♦ Collect community input on performance/assessment

indicators via web

S.P. Advisory Council
S.P. Core Workgroup
Yun Kim

November 2009 ♦ Finalize performance/assessment indicators via web
♦ Finalize ESU Strategic Plan: 2010 - 2015

President Dillman
Provost Wells
Yun Kim

December 2009 Strategic Plan: 2010 – 2015 is presented to the ESU Board
President Dillman
Ken Borland

Appendix 3

President Robert Dillman
Vice Presidents K. Borland/M. Wells Henry Gardner John Ross Mary Frances Postupack Rich Staneski Doreen Tobin
Provost's Council Ken Borland Peter Hawkes Mark Kilker Yun K. Kim Edward Owasu-Ansah

Mike Southwell M. Wells/T. Tauer Alla Wilson

Bargaining Unit Representatives:
AFSCME Leslie Raser Kathy Adams Val Cochran Carleen Policastro
AFSCME - Supervisors Patricia Newhart Helen Seidof
APSCUF - Faculty Cem Zeytinoglu Andrew Whitehead Tom LaDuke Melissa Geiger Cynthia Leenerts
APSCUF - Coaches Sandy Miller Jeff Wilson
OPEIU Nurses Sandra Gordon Peggy McCann
SCUPA Kim Adamson Tina Franks Jen Collier Sarah Goodrich
SPFPA - Police Rich Connell

Other Patricia Smeaton Fernando Perez Wanda Ochei

University-Wide Strategic Planning Core Workgroup Members:
C of Arts and Sciences Bonnie Green
C of Health Sciences Gerard Rozea
C of Education Angelo Senese
C of Business Mgt. Angela Vauter
Dean Alla Wilson
Student Affairs Warren Anderson
Enrollment Mgt. Patti Kashner
Finance & Administrat. Michael Crapp
Inst. Advancement John Ross
Non-Mgt. Staff Joanne Eagleson Randy Light
Inclusion & Equity Vicky Sanders
Student Tim Cavanagh Adrew Karayannis Stephen Kozak (as of September 2009)

Facilitator K. Borland (until Aug.) Yun Kim
Support for Facilitators Joann Stryker Curt Bauman Jessica Diaz

As of September 2009

ESU Strategic Plan Core Workgroup and Advisory Council Membership List

A
ppendix

4

Acknowledgement must be given to Professor Kim McKay and Professor William Broun of
the English Department for editing the contents of the six strategic themes.

November 2009

	Cover Page
	President_Remark_On Ltrhd
	ESU_Mission_Statement
	East Stroudsburg University of Pennsylvania

	strategic themes chart2
	Final_Six Strategic Themes_Nov17
	OP_Definitions_Draft_OV
	Five Global Outcomes_Appendix2
	S_P_Timeline_Final_Appendix3
	East Stroudsburg University

	SPAC&CWKGP_membership
	Sheet1

	Back Cover

