		[image:]
	K-State 2025 University Strategic Action Planning Alignment Checklist

	
	College or Major Unit:
	

	
	Department:
	

	
	
	

[bookmark: _GoBack]This Checklist should be submitted with the K-State 2025 Strategic Action and Alignment Plan Template to identify how your plan links to the K-State 2025 themes/common elements, outcomes, and university benchmark and thematic goal metrics.

1. The following is a list of the Visionary Goal Benchmark (B) Metrics included in the K-State 2025 Visionary Plan. Please place an “X” to the left of each Metric that is supported by your College’s/Major Unit’s/Department’s Strategic Action Plan.
	Visionary Goal:
By 2025 Kansas State University will be recognized as one of the nation’s Top 50 Public Research Universities.

		Benchmark Metrics

	
	B-1 – Total research and development expenditures

	
	B-2 – Endowment pool

	
	B-3 – Number of national academy members

	
	B-4 – Number of faculty awards

	
	B-5 – Number of doctorates granted annually

	
	B-6 – Freshman-to-sophomore retention rate

	
	B-7 – Six-year graduation rate

	
	B-8 – Percent of undergraduate students involved in research

2. The following is a list of all the Common Elements (CE) included in the K-State 2025 Visionary Plan. Please place an “X” to the left of each Common Element that is supported by your College’s/Major Unit’s/Department’s Strategic Action Plan.
	Common Elements

	
	CE-1 – Communications and Marketing

	
	CE-2 – Culture

	
	CE-3 – Diversity

	
	CE-4 – External Constituents

	
	CE-5 – Funding

	
	CE-6 – International

	
	CE-7 – Sustainability

	
	CE-8 – Technology

3. The following is a table of all the University outcomes by each Thematic Goal and time-frame, as well as the University Thematic Goal Metrics. Please place an “X” to the left of each University thematic goal, outcome, and metric that is supported by your College’s/Major Unit’s/Department’s Strategic Action Plan.
	
	Thematic Goal I: Research, Scholarly and Creative Activities, and Discovery (RSCAD)
Create a culture of excellence that results in flourishing, sustainable, and widely recognized research, scholarly and creative activities, and discovery in a variety of disciplines and endeavors that benefit society as a whole.

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T1-A – Increased intellectual and financial capital to support RSCAD

	
	T1-I – Intellectual and financial capital in place for expanded RSCAD efforts
	
	T1-N – Fifty nationally recognized K-State researchers, a high proportion of which are members of their national academies

	
	T1-B – More clusters/centers of collaborative RSCAD focus
	
	T1-J – Greater proportion of nationally and internationally recognized award-winning faculty in RSCAD programs
	
	T1-O – Extramural funding competitive with our benchmark institutions

	
	T1-C – Increased funding for investigator-based research, research centers, and graduate training grants
	
	T1-K – Nationally and internationally recognized research centers
	
	T1-P – Research and development expenditures competitive with benchmark institutions

	
	T1-D – Tuition waivers for all GRAs
	
	T1-L – Recognized for prominent and productive placement of our graduates
	
	T1-Q – Competitive amongst our peers in the percentage of undergraduates involved in research

	
	T1-E – Competitive compensation and support available to GRAs, GTAs, and Gas
	
	T1-M – Increased participation by undergraduates in expanded opportunities in research
	
	

	
	T1-F – Enhanced and systematic approach for UG research
	
	
	
	

	
	T1-G – Successful recruitment, retention, evaluation, compensation, and rewards strategies in place to support RSCAD needs
	
	
	
	

	
	T1-H – Enhanced visibility and appreciation for research, discovery, and scholarly and creative activities
	
	
	
	

		Metrics for Thematic Goal I

	
	T1-1 – # of interdisciplinary research projects, institutes, and centers

	
	T1-2 – Total sponsored extramural funding expenditures

	
	T1-3 – # of juried, adjudicated, or externally vetted performances, shows and designs

	
	T1-4 – # of refereed scholarly publications per academic year and allocated faculty member

	
	T1-5 – Total international research and development expenditures

	
	Thematic Goal II: Undergraduate Educational Experience
Build a connected, diverse, empowered, engaged, participatory culture of learning and excellence that promotes undergraduate student success and prepares students for their professional, community, social, and personal lives.

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T2-A – Excellent, customized academic advising and services available to all students to support their success and degree completion
	
	T2-I – Integrated learning communities experienced by students, faculty, and staff that promote student success within a culture of excellence
	
	T2-O – An undergraduate educational experience recognized as one of the best among the nation's Top 50 Public Research Universities

	
	T2-B – Engaged students benefitting from high impact educational practices used by excellent faculty and staff across the university
	
	T2-J – Excellent reputation for high quality teaching and advising that prepares students for their professional, community, social, and personal lives
	
	T2-P – Faculty teaching and advising awards comparable to our benchmark institutions

	
	T2-C – Increased participation by undergraduates in expanded opportunities for meaningful research
	
	T2-K – Superior and diverse faculty recognized for teaching excellence
	
	T2-Q – Freshman to Sophomore retention ratios comparable to benchmark institutions

	
	T2-D – Successful integration of undergraduate education and meaningful research is standard practice
	
	T2-L – All UG students engaged in a diversity of experiences that expand their viewpoint
	
	T2-R – Six-Year graduation rates comparable to benchmark institutions

	
	T2-E – Effective evaluation practices that recognize and reward teaching, advising, and life-long learning/professional development
	
	T2-M – Increased undergraduate contributions in the creation of scholarship through research
	
	

	
	T2-F – Effective system in place that supports and promotes teaching excellence
	
	T2-N – Ongoing improvement of six-year graduation rates and retention ratios
	
	

	
	T2-G – Successful recruitment and retention strategies that address our entire student population
	
	
	
	

	
	T2-H – Improved six-year graduation rates and retention ratios
	
	
	
	

		Metrics for Thematic Goal II

	
	T2-1 – # and % of undergraduate students participating in a meaningful international experience

	
	T2-2 – # and % of undergraduate students completing an experiential learning experience

	
	T2-3 – Total funding awarded for undergraduate scholarship support

	
	T2-4 – # and % of students participating in an undergraduate student success program

	
	T2-5 – # of students awarded national and international prestigious scholarships

	
	T2-6 – % of undergraduate enrollment by demographic group

	
	T2-7 – Student satisfaction and utilization rates

	
	Thematic Goal III: Graduate Scholarly Experience
Advance a culture of excellence that attracts highly talented, diverse graduate students and produces graduates recognized as outstanding in their respective professions.

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T3-A – Competitive compensation and support available for GRAs, GTAs, and GAs
	
	T3-I – Increased participation by our graduate students in unique high level learning and experiential training
	
	T3-N – National and international reputation for outstanding graduates with demonstrable career success

	
	T3-B – Tuition waivers for all GRAs
	
	T3-J – Expanded reputation for outstanding graduates with the critical skill sets needed to excel in their careers in a global environment
	
	T3-O – World-class reputation as a preferred destination for outstanding graduate students

	
	T3-C – Engaged graduate students integrated in university life with enhanced visibility and appreciation
	
	T3-K – Increased funding for graduate research and teaching
	
	T3-P – Stable funding for graduate research and teaching competitive with benchmark institutions

	
	T3-D – Outstanding mentoring for our graduate students
	
	T3-L – Increased number of nationally and internationally recognized award-winning graduate faculty
	
	T3-Q – Doctorates Awarded comparable with benchmark institutions

	
	T3-E – Expectation of excellence for the graduate scholarly experience
	
	T3-M – Increased number of Doctorates Awarded
	
	

	
	T3-F – Increased capacity to secure funding for graduate research and teaching
	
	
	
	

	
	T3-G – Broader spectrum and greater overall number of courses offered at the graduate, and especially at the PhD level
	
	
	
	

	
	T3-H – Expanded partnerships with industry and government to provide high level learning and experiential training opportunities for graduate students
	
	
	
	

		Metrics for Thematic Goal III

	
	T3-1 – # and % of graduate students with assistantships, endowed scholarships, and fellowships

	
	T3-2 – Total funds awarded for graduate assistantships, endowed scholarships, and fellowships

	
	T3-3 – # and % of graduate programs offering competitive compensation and support packages

	
	T3-4 – # of private/public sector partnerships supporting graduate experiential training opportunities

	
	T3-5 – # of graduate students participating in a unique high level learning and experiential training

	
	T3-6 – # of graduate terminal degrees awarded

	
	T3-7 – Total graduate students enrolled by demographic group and degree type

	
	T3-8 – Graduate student satisfaction and utilization rates

	
	Thematic Goal IV: Engagement, Extension, Outreach and Service
Be a national leader and model for a re-invented and transformed public research land-grant university integrating research, education, and engagement. [Engagement refers to all EEOS (engagement, extension, outreach, and service]

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T4-A – Enhanced integration between academics and student service learning
	
	T4-H – Exposure on a national level as a leader/partner engaged in significant social, political, health, economic and, environmental issues
	
	T4-N – Nationally recognized as a leader in and model for a re-invented and transformed land -grant university integrating research, education, and engagement

	
	T4-B – Increased participation by undergraduates in expanded opportunities for meaningful Engagement experiences
	
	T4-I – All undergraduate students engaged in at least one engagement /service learning project
	
	T4-O – Nationally and internationally recognized as leaders in Engagement on a global scale

	
	T4-C – Increased recognition of our services as a source of expertise, information, and tools for disciplines worldwide
	
	T4-J – Increased number of graduate students involved in Engagement
	
	T4-P – Recognized as a leader in Engagement reaching both rural and urban communities

	
	T4-D – Increased numbers and diversity of faculty and staff participating in Engagement
	
	T4-K – Increased appreciation by K-State graduates for lifelong involvement in engagement and service
	
	

	
	T4-E – Increased extramural funding for Engagement initiatives at the local, state, national, and international level
	
	T4-L – Increased capacity to respond to emergencies worldwide
	
	

	
	T4-F – Recognition as leaders in Engagement within our state and nation
	
	T4-M – Preferred destination for faculty, staff, and students who value Engagement as integral to their academic and personal lives
	
	

	
	T4-G – Enhanced visibility and appreciation for Engagement and its interconnectedness with research and education within our university community
	
	
	
	

		Metrics for Thematic Goal IV

	
	T4-1 – # and % of undergraduate students participating in engagement/service learning

	
	T4-2 – Total extramural-funded expenditures for Engagement initiatives at the local, state, national, and international level

	
	T4-3 – # of partnerships by sector and geographic boundary supporting collaborative research, education, and engagement

	
	T4-4 – # of engagement activities and programs disaggregated by geographic boundaries

	
	T4-5 – # of participants involved in community-based research and outreach projects

	
	T4-6 – Economic impacts on rural and urban communities in Kansas

	
	Thematic Goal V: Faculty and Staff
Foster a work environment that encourages creativity, excellence, and high morale in faculty and staff, responds to changing needs, embraces diversity, values communication and collaboration, and is respectful, trusting, fair, and collegial for all.

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T5-A – Total compensation competitive with aspirant university and regional employers for faculty and staff in high priority areas
	
	T5-E – Total compensation competitive with aspirant university and regional employers for all employees
	
	T5-H – Talented and high performing, diverse workforce recognized for excellence and award-winning faculty and researchers

	
	T5-B – Efficient, effective, and integrated university HR processes and services that place employees in the right positions with the right skill sets at the right time
	
	T5-F – Faculty and staff current with developments in their fields and the skills needed to achieve excellence in performing their jobs
	
	T5-I – Stable funding available for recruitment and retention of top level faculty and staff

	
	T5-C – Career-long learning recognized by the university and its employees as a shared value and responsibility
	
	T5-G – Successful recruitment and retention of a talented and high performing, diverse workforce
	
	T5-J – Optimal number of faculty and staff comparable with our benchmark institutions

	
	T5-D – Effective evaluation processes that result in accountable faculty and staff with a clear understanding of their job expectations and how they contribute to the University's mission
	
	
	
	

		Metrics for Thematic Goal V

	
	T5-1 – # of national and international faculty awards

	
	T5-2 – # and % of faculty with endowed chairs, professorships, and fellowships

	
	T5-3 – Competitive compensation packages for faculty and staff

	
	T5-4 – # and % of faculty and staff participating in international experiences

	
	T5-5 – % of tenure/tenure-track faculty by demographic group

	
	T5-6 – % of fulltime staff by demographic group

	
	T5-7 – % of faculty and staff reporting satisfaction in the work environment

	
	Thematic Goal VI: Facilities and Infrastructure
Provide facilities and infrastructure that meet our evolving needs at a competitive level with our benchmark institutions and are an asset to recruit and retain quality students, faculty, researchers, and staff.

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T6-A – Responsive, timely, and strategic facilities services aligned with campus operational needs as well as future planning and implementation
	
	T6-D – Adequate office space for all K-State employees equipped to support their work and productivity
	
	T6-G – High quality, technology enabled, flexible and adaptable classroom space appropriate to the evolving needs of the learning environment and readily available to K-State faculty and students

	
	T6-B – Adequate temporary space to house programs and staff impacted by renovations of existing facilities
	
	T6-E – Enhanced campus community experience and collaborative learning and working environments promoted by facilities that support multidisciplinary work and integrated interaction between students, faculty, researchers, staff, and administrators
	
	T6-H – High-quality research laboratories and specialty spaces that enhance research and scholarly activities

	
	T6-C – Robust and reliable information technology ensuring business continuity and consistent with the achievement of the highest quality levels of support for research, instruction, student services, and administration
	
	T6-F – Efficient, reliable, and cost-effective central and building utilities with the capacity for expansion as needed to support campus needs and guarantee the safety, comfort, and integrity of our research, animal, and human environments
	
	T6-I – Well-maintained buildings, utilities, IT infrastructure, and grounds consistent with the expectations and image of a highly ranked land grant research and teaching institution

	
	
	
	
	
	T6-J – An excellent campus community experience supported by facilities and landscapes that enhance social interaction, learning and collaboration

	
	
	
	
	
	T6-K – Signature facilities that promote collaborative learning and working environments, multidisciplinary work, and integrated interaction between students, faculty, researchers, staff, and administrators

		Metrics for Thematic Goal VI

	
	T6-1 – # and % of technology enabled classrooms

	
	T6-2 – Total expenditures for physical facilities and infrastructure projects

	
	T6-3 – Total annual expenditures for deferred maintenance

	
	T6-4 – Total funding available to support facilities and infrastructure needs

	
	T6-5 – % of faculty, staff, and students reporting satisfaction with facilities and infrastructure

	
	Thematic Goal VII: Athletics
Strengthen the interconnectivity between intercollegiate athletics and the campus community to prepare our student-athletes for success in school, in sport, and after graduation and benefit our university, community, and state.

	Short Term Outcomes (2014 – 2015)
	Intermediate Outcomes (2016 – 2020)
	Long Term Outcomes (2021 – 2025)

	
	T7-A – Outstanding academic and athletic success by our student-athletes
	
	T7-F – A world-class student-athlete experience
	
	T7-I – National reputation for a world-class student-athlete experience

	
	T7-B – Enhanced learning environments and relationships promoted by facilities and integrated activities that support interaction between students, student-athletes, and the campus community
	
	T7-G – Outstanding student-athletes prepared to excel in their chosen careers and community and personal lives
	
	T7-J – Recognized leader in integrating academics and athletics

	
	T7-C – Enhanced integration between academics and athletics
	
	T7-H – Increased funding for our total endowment
	
	T7-K – World-class facilities at all levels

	
	T7-D – Increased support for academics through athletics
	
	
	
	T7-L – Sustained funding for student-athlete scholarships

	
	T7-E – Exposure on a national and global level with unique branding that highlights the academic/athletic success of our student-athletes
	
	
	
	

		Metrics for Thematic Goal VII

	
	To be determined

Checklist Revised December 4, 2014
image1.jpeg
(<i5.20925

