

By: Diana Robinson
& Sherrie J. Taylor

HARPER COLLEGE ENVIRONMENTAL SCAN

NIU Center for
Governmental Studies
Outreach, Engagement, and Information Technologies

INTRODUCTION

- Who We Are
- Purpose of the Scan:
data → information → knowledge
- Deliverables
- Methodology

HARPER COLLEGE STRATEGIC PLAN

- “Building Community through Student Success”
- 2010-2015 Strategic Plan
- Broad input from outside and within Harper
- Produced four strategic directions:
 - Inspiration
 - Partnership
 - Accountability
 - Completion
- These served as the framework for the scan

10,604
Students!

FISCAL/DEMOGRAPHIC CONTEXT

- Bleak fiscal backdrop
- Healthcare and pension funding impacting higher ed
- ARRA funds winding down
- Uncertain future – tough questions
- Stable, predominantly white population with declining real income

INSPIRATION

Inspiration

- Inspire all students to seek postsecondary opportunities; align P-20 curriculum
- Scan data elements:
 - Educational Attainment
 - Unemployment
 - Commuting Patterns and Gas Prices
 - Common Core Standards
 - Innovative Models

PARTNERSHIP

Partnership

- Create “stackable” career and academic pathways
- Integrate career readiness skills into education and training programs
- Scan data elements:
 - Occupational Projections
 - Industry Location Quotients (LQs)
 - Future Work Skills

ACCOUNTABILITY

Accountability

- Identify funding and leverage partner resources
- Identify, monitor, and publish results on strategic goals
- Scan data elements:
 - Availability of funding
 - New accountability measures
 - State data system initiatives

COMPLETION

Completion

- **Decrease student achievement gaps**
- **Increase percentage of freshmen who begin in credit courses**
- **Increase the number of certificate and degree completers**
- **Scan data elements:**
 - Income and poverty
 - K-12 student achievement data
 - Competition
 - Technology

LEADERSHIP TEAM RESULTS

How might information from the scan inform Harper's planning and operations?

- **Future Workplace Skills**
- **K-12 Partnerships**
- **Economic Climate/Affordability**
- **Adult Market**
- **Growth Occupations**
- **Commuter Population**
- **Changing Demographics**
- **Technology**
- **Competition**