To:	Members of the Western Illinois Universi	ty Board of Trustees
	Steve Nelson, Chairperson	Bill Griffin
	Bill Epperly	Mike Houston
	Carolyn Ehlert Fuller	D'Angelo Taylor

From: Joe Rives, Vice President, Quad Cities, Planning and Technology

Date: January 30, 2010

Re: January 2010 Strategic Plan Update

At the request of the University's Steering Team for institutional re-accreditation from the Higher Learning Commission-North Central Association of Colleges and Schools, this month's *Strategic Plan Update* provides a planning calendar for the activities remaining as we successfully complete the self-study process. For purposes of the historic record, other previous self-study actions are chronicled. The self-study planning calendar will also be posted on the University's accreditation Website, <u>www.wiu.edu/accreditation</u>.

As you will recall, the University's Self-Study contains three parts.

- An introductory chapter provides institutional responses to Commission questions.
- The evaluative component includes five chapters on accreditation criteria and an additional chapter regarding Commission-defined federal compliance.
- Three special emphases where the University seeks additional guidance for distance education, growing our two campuses, and measuring and demonstrating our values.

The introductory chapter and evaluative component were distributed to the campus community in the fall semester. The first two special emphases will be distributed in February and the third special emphasis will be distributed in March. Please continue to send me your feedback on the self-study materials and I work will with the team chairs on editing the reports. Individual team reports are available by clicking on the corresponding team at http://wiu.edu/accreditation/steering-team.php.

Table 1 (attached) shows that over the next 18 months, re-accreditation activities will focus on finalizing the institutional self-study, seeking endorsement from all campus governance groups on both campuses, soliciting third party comment, submitting institutional self-study materials to the Commission, hosting the on-site visit, and engaging in follow-up activities.

Please contact me if you have any questions about the data presented in this *Strategic Plan Update*, and/or if you have additional feedback for the continued successful implementation of *Higher Values in Higher Education*.

СС	::	President Goldfarb	COAP President Meixner	Associate Provost Dallinger
		Provost Thomas	Faculty Council Chair Rowson	Associate Provost Hawkinson
		Vice President Johnson	Faculty Senate Chair Devolder	Assistant Vice President Williams
		Vice President Thompson	Macomb SGA Chair Heard	Planning, Budget, and IR Staff
		CSEC President Lavin	Quad Cities SGA Chair Garrison	President's Office Support Staff

		Table 1			
	Actions to be taken by the Western Illinois University and the Commission During the Institutional Re-Accreditation Self-Study Process				
	C C			_	
<u>Year/Month</u> 2007-2008	 WIU Actions Update Higher Values in Higher Education to serve as a guide for re- accreditation self-study 	<u>Status</u> Complete	<u>Commission Actions</u>	<u>Status</u>	
	• Appoint Steering Team and inidividual writing teams for the self-study	Complete			
	• Receive Commision approval to conduct a special emphasis self-study for re-accreditation	Complete			
2008-2009	• Writing Teams to prepare initial drafts for the institutional self-study	Complete			
2009-2010 September	• Provide Introduction and Criterion One for campus review and feedback	Complete			
October	• Provide Criteria Two and Three for campus review and feedback	Complete			
November	• Provide Criteria Four and Five for campus review and feedback	Complete			
December	• Provide Federal Compliance for campus review and feedback	Complete			
January					
February	• Provide Distance Learning and Growing Our Two Campuses Special Emphases for campus review and feedback		• Between February and September, form an on-site review team. No team member can work in Illinois or have ties to the University		
March	• Provide Measuring and Demonstrating Our Values Special Emphais for campus review and feedback				

		Table 1		
			s University and the Commission itation Self-Study Process	
<u>Year/Month</u> March (continued)	 <u>WIU Actions</u> Conduct focus groups with campus community on all accreditation chapters Seek governance group endorsement for the 	<u>Status</u>	<u>Commission Actions</u>	<u>Status</u>
April	 submit document to DPS for final grammatical editing 			
May	after governance approval			
June	• Present Self-Study to the Board of Trustees for endorsement			
	• Begin collecting materials for the Macomb and Quad Cities Resource Rooms			
July				
2010-2011 August September	• Complete collection of resource room materials			
October	• Solicit thitd party comment on the institutional self- study			
November	• Submit self-study materials to the Commission and Team Chair		• Team Chair works with Dr. Dallinger, Dr. Rives, and Chris Brown to organize logistics of the on-site visit	
			• Commision sends copies of the University's self-study materials to the on-site review team	
December				
Janaury				
February	• Host On-Site Visit (February 12-16)			

		Table 1		
Actions to be taken by the Western Illinois University and the Commission During the Institutional Re-Accreditation Self-Study Process				
<u>Year/Month</u> March	<u>WIU Actions</u>	<u>Status</u>	 <u>Commission Actions</u> Team Chair sends University draft team report and recommendations for corrections of errors of fact 	<u>Status</u>
April	• Respond to draft team report with corrections of errors of fact			
May			• Team Chair sends final report to the University	
June	• University identifies if it wants a readers pannel (it is agreed with report findings) or a Review Committee, the University wishes to appeal finding(s)			
July				
2011-2012			•	
August- October	 Publicize report and findings when received 		 Report finalized and University asked to make findings public 	