

St. Francis Xavier University
Faculty of Science

Strategic Plan
2016 - 2021

Prepared by:

St. Francis Xavier University
Extension Department

January 2016

i

Executive Summary

In March 2015, the Faculty of Science, one of four Faculties at St. Francis Xavier
University (StFX), passed a motion to embark on its first Faculty-wide strategic
planning process with a goal of establishing a clear direction and achievable
action for the next five years. A Strategic Planning Committee was struck and
tasked with developing the plan. Members of the committee began the planning
process by consulting with others within the Faculty of Science. Surveys were
sent to faculty, lab instructors, and nurse educators, and a focus group was held
with administrative assistants and support staff. Senior administrators were also
consulted as were several students. The Faculty of Science Strategic Planning
Committee then participated in six workshops organized and facilitated by the
StFX Extension Department to analyze the data collected and to draft a strategic
plan. The draft strategic plan presented in this document is the result of these
efforts and articulates a mission, a vision, a set of values, and a strategic
direction for the StFX Faculty of Science for the next five years.

The plan begins with a mission statement for the StFX Faculty of Science:

Through innovative and collaborative teaching and research,
the StFX Faculty of Science advances scientific knowledge
for the betterment of society by fostering student curiosity
and inquiry—preparing the scientific minds of tomorrow.

The 2021 vision statement follows:

The StFX Faculty of Science, known for excellence in
teaching and research, is a national leader in student
mentorship. The Faculty works collaboratively with all
disciplines at StFX and partners with educational institutions,
communities, and industries to advance natural and applied
scientific knowledge—embracing diversity, interdisciplinarity,
and innovation in all that we do.

Five areas of emphasis are also outlined as priorities, in no particular order, for
the period of the plan: teaching, research, programming, partnership
development, and infrastructure and equipment renewal. Each of these five
areas is detailed in terms of the goals, objectives and action plans required for
successful implementation.

ii

Table of Contents

Executive Summary ... i

Table of Contents .. ii

Acronyms ... iii

Introduction ... 1

Methodology.. 1

Mission .. 3

Vision ... 3

Values .. 4

Areas of Emphasis .. 4

Implementation of the Strategic Plan .. 4

StFX Faculty of Science Goals, Objectives, and Action Plans 5

Goals and Objectives Overview... 5

1.0 Teaching... 7

2.0 Research .. 11

3.0 Programming ... 17

4.0 Partnership Development ... 22

5.0 Infrastructure and Equipment Renewal ... 24

Timeline of Strategic Activities .. 27

Recommendations .. 27

Appendix ... 28

iii

Acronyms

The following acronyms are used throughout the StFX Faculty of Science
Strategic Plan 2016 – 2021.

APP Academic Priorities and Planning Committee
AUT Association of University Teachers
AVP Academic Vice President and Provost
AVPRGS Associate Vice President Research and Graduate Studies
CAR Committee on Academic Review
CEP Co-operative Education Program
FDC Faculty Development Committee
FM Facilities Management
FoS Faculty of Science
ILO Industry Liaison Office
ITS Information Technology Services
MPHEC Maritime Provinces Higher Education Council
PC President’s Council
PD Professional Development
RAC Research Advisory Committee
RSG Research Services Group
SCS Student Career Services
SEMC Strategic Enrollment Management Committee
StFX St. Francis Xavier University
VP Finance Vice President Finance and Administration

StFX Faculty of Science Strategic Plan 2016-2021 Page 1

Introduction

The purpose of this planning process was to produce a document detailing a
mission, a vision, values, and a strategic direction for the St. Francis Xavier
University (StFX) Faculty of Science.

The StFX Faculty of Science is one of four Faculties at StFX (Arts, Business, and
Education). It consists of:

Aquatic Resources
Biology
Chemistry
Earth Sciences
Engineering
Environmental Sciences

Human Kinetics
Human Nutrition
Mathematics, Statistics and
 Computer Science
Nursing
Physics

Approximately 142 faculty and staff members in these departments offer more
than 16 undergraduate and graduate programs to more than 1660 full-time
students and 262 part-time students each year. Faculty and staff work side-by-
side with students, building a solid science foundation from which to pursue
further research endeavors and scientific and professional careers.

The strategic plan details the path developed by the StFX Faculty of Science
Strategic Planning Committee for the next five years, with considerable input
from all members of the Faculty as well as members of StFX’s senior
administration team.

Methodology

Based on a motion passed by the Faculty of Science in March 2015, the Faculty
embarked on a strategic planning process. The goal of this process was to
provide the Faculty of Science with a clear direction for the next five years.

The members of the Faculty of Science Strategic Planning Committee (a list of
members follows) met regularly between April and July to establish the planning
process comprised of the following phases.

July 13 - August 5
Faculty of Science and StFX Senior Administrators Consultation Phase

Input was solicited from all members of the Faculty of Science; 49% (77 out of
157 people) of those asked participated in the consultation phase. A link to an
online survey was sent to faculty, lab instructors, and nurse educators. The
survey was completed by 61 out of 132 people. A focus group held with
administrative assistants and support staff was attended by five out of 13 people.
Eleven out of 12 senior administrators participated in one-on-one interviews.

StFX Faculty of Science Strategic Plan 2016-2021 Page 2

Perhaps due to the time of year, only three students (not included in the 157
count) offered their input.

Mid - August – Late October
Strategic Plan Development Phase

The Faculty of Science Strategic Planning Committee participated in six
workshops to analyze the data collected during the consultation phase, and
based on the data analysis, to draft a strategic plan.

November - December
Strategic Plan Review Phase

In addition to all members of the Faculty of Science, the draft strategic plan was
circulated for review and comment to Faculty of Science Alumni and senior
administrators at StFX. The committee considered the feedback provided and
finalized the plan.

Faculty of Science Strategic Planning Committee Membership

Dr. Petra Hauf, Dean, Faculty of Science (Committee Co-chair)
Dr. Charmaine McPherson, Past Chair, Faculty of Science (Committee Co-chair)
Dr. Hugo Beltrami, Earth Sciences, Elected Member
Patricia Budicky, Chemistry, Member at Large
Dr. Frank Comeau, Engineering, Elected Member
Dr. Moira Galway, Biology, Elected Member
Dr. Geniece Hallett-Tapley, Chemistry, Incoming Secretary, Faculty of Science
Dr. Jen Jamieson, Human Nutrition, Outgoing Secretary, Faculty of Science
Dr. Daniel Kane, Human Kinetics, Elected Member
Lara MacDonald, Nursing, Member at Large

StFX Faculty of Science Strategic Plan 2016-2021 Page 3

Mission

A mission is an organization’s reason for being, its purpose. The mission of the
StFX Faculty of Science follows:

Through innovative and collaborative teaching and research, the StFX Faculty of
Science advances scientific knowledge for the betterment of society by fostering
student curiosity and inquiry—preparing the scientific minds of tomorrow.

Vision

A vision statement provides an inspiring description of what an organization
hopes to be in the future. The 2021 vision for the StFX Faculty of Science
appears below:

The StFX Faculty of Science, known for excellence in teaching and research, is a
national leader in student mentorship. The Faculty works collaboratively with all
disciplines at StFX and partners with educational institutions, communities, and
industries to advance natural and applied scientific knowledge—embracing
diversity, interdisciplinarity, and innovation in all that we do.

The vision provides the Faculty of Science with direction over the next five years.

Members of the Faculty of Science and senior administrators at StFX were asked which words they would
use to describe the Faculty in 2021 if it was thriving. The “wordle” above resulted (the words used most often
appear largest in the wordle).

StFX Faculty of Science Strategic Plan 2016-2021 Page 4

Values

The Faculty of Science is committed to the following values1:

1. Excellence in all our activities as members of the Xaverian family
2. Academic engagement that strives for the highest standards of

scholarship and learning
3. Student-centered experience within an academic community that

promotes equity through fairness, inclusiveness, respect, and mutual
support

4. Dedication to social justice expressed through service to the community
5. Interdisciplinary teaching, research, and collaboration that enriches

academic learning
6. High-quality interactions between students and all members of the Faculty

of Science

The Faculty of Science is dedicated to participating in and supporting all StFX
initiatives designed to embrace and foster diversity.

Areas of Emphasis

To make its vision a reality, the StFX Faculty of Science will focus its energy and
resources in five areas of emphasis that have been identified as priorities, listed
in no particular order, for the period of this plan:

1. Teaching
2. Research
3. Programming
4. Partnership Development
5. Infrastructure and Equipment Renewal

Implementation of the Strategic Plan

Responsibility for the implementation of the StFX Faculty of Science Strategic
Plan lies with the Dean of Science, in collaboration with the Chair of the Faculty
of Science and in conjunction with StFX’s senior administration team, while
engaging all members of the Faculty of Science through a deliberative and
transparent process.

A key to the successful implementation of the plan is the establishment of
measurable indicators2 of success based on current and relevant data, which
must be completed as groups begin to carry out each action plan.

1
 Values 1 – 4 are adopted from the StFX strategic plan and remain in draft form until they are

finalized. Values 5 and 6 are specific to the Faculty of Science.
2
 Potential success indicators (others will be developed), to be refined and finalized for each

action plan, appear in the Appendix.

StFX Faculty of Science Strategic Plan 2016-2021 Page 5

StFX Faculty of Science Goals, Objectives, and Action Plans

This section of the strategic plan represents the collective input of the StFX
Faculty of Science (dean, faculty, lab instructors, nurse educators, administrative
assistants, and support staff) and several of StFX’s senior administrators related
to what needs to be done to realize the 2021 vision for the Faculty of Science. An
overview of the goals and objectives for each area of emphasis precedes
detailed action plans for each objective.

Goals and Objectives Overview

StFX Faculty of Science Strategic Plan 2016 – 2021
Goals and Objectives Overview

11.. TTEEAACCHHIINNGG GGOOAALL:: EENNRRIICCHH OOUURR CCUULLTTUURREE OOFF TTEEAACCHHIINNGG EEXXCCEELLLLEENNCCEE

OBJECTIVES 1.1 Establish a professional development program for all
Faculty of Science teaching staff

1.2 Promote workplace equality and equity related to teaching
assignments

1.3 Promote our teaching excellence nationally and
internationally

2. RREESSEEAARRCCHH GGOOAALL:: BBEECCOOMMEE CCAANNAADDAA’’SS LLEEAADDEERR IINN EENNGGAAGGIINNGG

UUNNDDEERRGGRRAADDUUAATTEE SSTTUUDDEENNTTSS IINN IINNNNOOVVAATTIIVVEE AANNDD

IINNTTEERRDDIISSCCIIPPLLIINNAARRYY RREESSEEAARRCCHH

OBJECTIVES 2.1 Assess our current research culture and identify areas of
demonstrated strength and potential areas of improvement

2.2 Establish a professional development program for Faculty
of Science researchers

2.3 Promote workplace equality and equity related to research

2.4 Increase undergraduate student engagement in research
in the Faculty of Science

2.5 Increase opportunities for internal research collaboration

2.6 Promote our research excellence nationally and
internationally

StFX Faculty of Science Strategic Plan 2016-2021 Page 6

StFX Faculty of Science Strategic Plan 2016 – 2021
Goals and Objectives Overview

33.. PPRROOGGRRAAMMMMIINNGG GGOOAALL:: OOFFFFEERR HHIIGGHH--QQUUAALLIITTYY PPRROOGGRRAAMMSS TTHHAATT AATTTTRRAACCTT

TTAALLEENNTTEEDD AANNDD CCOOMMMMIITTTTEEDD SSTTUUDDEENNTTSS

OBJECTIVES 3.1 Use institutional data to strengthen and enhance existing
programs

3.2 Establish new and revise existing programs based upon
evidence of strategic importance

3.3 Increase interdisciplinary programming that involves
multiple academic units and engages students across
disciplines

3.4 Explore, evaluate, develop, and deliver interdisciplinary
health-focused programs at StFX

3.5 Monitor programs to ensure quality is sustained and
improved over time

4. PPAARRTTNNEERRSSHHIIPP

DDEEVVEELLOOPPMMEENNTT
GGOOAALL:: CCRREEAATTEE AANNDD EENNHHAANNCCEE CCOOLLLLAABBOORRAATTIIOONNSS AANNDD

PPAARRTTNNEERRSSHHIIPPSS LLOOCCAALLLLYY,, NNAATTIIOONNAALLLLYY,, AANNDD

IINNTTEERRNNAATTIIOONNAALLLLYY

OBJECTIVES 4.1 Identify current and possible areas of partnership
development at all levels

4.2 Develop international partnerships with universities

55.. IINNFFRRAASSTTRRUUCCTTUURREE

AANNDD EEQQUUIIPPMMEENNTT

RREENNEEWWAALL

GGOOAALL:: EESSTTAABBLLIISSHH IINNCCLLUUSSIIVVEE AANNDD OOPPTTIIMMAALL TTEEAACCHHIINNGG AANNDD

RREESSEEAARRCCHH SSPPAACCEESS

OBJECTIVES 5.1 Develop a collective vision for optimal teaching and
research spaces for Faculty of Science programs

5.2 Develop a plan for the strategic revitalization of
infrastructure and equipment to enhance teaching and
research

5.3 Advocate for and engage in infrastructure renewal

StFX Faculty of Science Strategic Plan 2016-2021 Page 7

1.0 Teaching3

Members of the Faculty of Science are known for their teaching excellence and their desire to engage in ongoing
professional development. They seek fairness in workload assignments and suggest that greater recognition for, and
increased communication about, StFX teaching excellence, and in particular the Faculty of Science’s teaching excellence,
would help build a national institutional profile.

1.1 Teaching Goal: Enrich our culture of teaching excellence

Objective 1.1: Establish a professional development program for all Faculty of Science teaching staff

Activities / Tasks Collaborators4 Resources5 Timeline6 Outputs

As part of a pilot professional
development (PD) program for the
Faculty of Science, assess
opportunities and learning needs
related to building our teaching
capacity

Faculty
Development
Committee
(FDC)

Online survey
software, and,
survey
development
expertise

August 2016 A survey is constructed and
distributed to all Faculty of
Science (FoS) members

Opportunities to build our teaching
capacity and address our learning
needs are assessed and
documented in a report

Prioritize opportunities and learning
needs based on the findings of the
assessment

 Access to
assessment
findings

February 2017 Survey findings are summarized
and priorities are identified

3
 The Faculty of Science acknowledges and values the interdependence of teaching and research. They are separated in the plan purely for

pragmatic purposes.
4
 Collaborators are groups or individuals (listed by name of group or position) with whom members of the Faculty of Science will work to complete

each activity. Members of the Faculty of Science are not listed as they will initiate each activity and invite collaborators to work with them.
5
 Only resources other than time and financial resources are listed as it is assumed that it will take time and financial resources to complete all of

the activities.
6
 The activity should be completed by the date noted.

StFX Faculty of Science Strategic Plan 2016-2021 Page 8

Liaise with the Faculty
Development Committee to ensure
resources and effort are used
optimally and duplication is avoided

FDC 2016 and 2017,
ongoing
thereafter

FDC is engaged in an initial
discussion regarding how to move
forward collaboratively and an
ongoing process is agreed upon
for sharing information and
resources

Plan how the pilot PD program will
be designed, developed, delivered,
and resourced

FDC, Vice
President (VP)
Finance

Program
planning
expertise

2016 and 2017,
ongoing
thereafter

A pilot PD program is ready for
delivery and evaluation

Implement the pilot PD plan FDC

Program delivery
expertise,
classroom space

2018 and 2019,
ongoing
thereafter

A pilot PD program is delivered

Evaluate the PD plan and make
recommendations for going forward

FDC

Program
evaluation
expertise

2018 and 2019,
ongoing
thereafter

Based on the PD program
evaluation, recommendations are
formulated

StFX Faculty of Science Strategic Plan 2016-2021 Page 9

1.2 Teaching Goal: Enrich our culture of teaching excellence

Objective 1.2: Promote workplace equality and equity related to teaching assignments

Activities / Tasks Collaborators Resources Timeline Outputs

Assess existing workload models
related to teaching and identify
what works well and what needs to
be improved

Association of
University
Teachers (AUT),
Academic Vice
President and
Provost (AVP)

Access to
information

August 2016 A report is completed that outlines
the positive and negative aspects
of the existing workload models

Research and evaluate workload
models at similar educational
institutions, paying particular
attention to innovations in this area

AUT, AVP Access to
information

August 2016 A summary or a report on
workload models at other
Canadian undergraduate
institutions is completed

Develop a strategy, including
recommendations for structural
changes, that increases equality
and equity in the workplace and
fosters teaching excellence and
member satisfaction

AUT, President’s
Council (PC)

Access to
information

February 2017 A strategy is developed to
increase workload equality, equity,
and member satisfaction within
the FoS

StFX Faculty of Science Strategic Plan 2016-2021 Page 10

1.3 Teaching Goal: Enrich our culture of teaching excellence

Objective 1.3: Promote our teaching excellence nationally and internationally

Activities / Tasks Collaborators Resources Timeline Outputs

Create a system, e.g., a database,
for capturing all evidence of
teaching excellence within the StFX
Faculty of Science (e.g., ongoing
professional development, student
testimonials, peer reviewed
publications, teaching awards,
recognition for work done in the
community related to teaching, etc.)

Advancement,
Information
Technology
Services (ITS),
Communications
and Marketing

Expertise February 2017 An information “system” is created
and populated

Work with the StFX
Communications and Marketing
team to develop a communication
strategy for disseminating this
information

Advancement,
Communications
and Marketing

Expertise,
access to
information

August 2017 A communication strategy is
developed and implemented

Continue to work with and support
Communications and Marketing to
ensure new, innovative, and
effective ways of getting the
message out are considered

Advancement,
Communications
and Marketing

 March 2017
onward

On an ongoing basis
Communications and Marketing
disseminate information about the
teaching excellence of the FoS

StFX Faculty of Science Strategic Plan 2016-2021 Page 11

2.0 Research7

Excellence in research is an integral part of the StFX Faculty of Science. Engagement in research enlivens and animates
academic life while helping to prepare the scientific minds of tomorrow. Faculty and staff want to become Canada’s leader
in engaging undergraduate students in innovative and interdisciplinary research. In order for this goal to be realized, they
require an assessment of the current research culture, provision of a professional development program, increased
extramural funding, increased promotion of research, and more opportunities for students to be engaged in research.
Faculty and staff workloads also need analysis to ensure that current arrangements are fair and foster opportunities for
research.

2.1 Research
Goal: Become Canada’s leader in engaging

undergraduate students in innovative and
interdisciplinary research

Objective 2.1: Assess our current research culture and identify areas of demonstrated strength and potential
areas of improvement

Activities / Tasks Collaborators Resources Timeline Outputs

Meet with the Associate Vice
President Research and Graduate
Studies to discuss options for
assessing the Faculty of Science’s
current research culture, including
extramural funding (e.g., a research
summit)

Associate Vice
President
Research and
Graduate Studies
(AVPRGS)

 April 2016 A meeting is held with the
AVPRGS and a process for
assessing the FoS’s research
culture is agreed upon

7 The Faculty of Science acknowledges and values the interdependence of teaching and research. They are separated in the plan purely for

pragmatic purposes.

StFX Faculty of Science Strategic Plan 2016-2021 Page 12

Design, develop, and host the
agreed upon process for assessing
the Faculty of Science’s current
research culture

AVPRGS, VP
Finance

Facilitation and
design expertise

November
2016

Event (process) is well attended by
FoS members

Process the findings, learnings, and
recommendations for building the
desired research culture in the
Faculty of Science

 February
2017

A summary of findings, learnings,
and recommendations is drafted
and is a resource for the FoS

Create and implement an agreed
upon plan of action

 May 2017 The nature of the existing research
culture is articulated and a plan of
action exists to improve the
research culture in agreed upon
areas and in agreed upon ways

2.2 Research
Goal: Become Canada’s leader in engaging

undergraduate students in innovative and
interdisciplinary research

Objective 2.2: Establish a professional development program for Faculty of Science researchers

Activities / Tasks Collaborators Resources Timeline Outputs

As part of a pilot professional
development (PD) program for the
Faculty of Science, assess
opportunities and learning needs
related to building our research
capacity

FDC, AVPRGS
RSG

Online survey
software, survey
development
expertise, focus group
design expertise

August
2016

A survey is constructed and
distributed to all FoS members
and focus group meetings are
conducted

Opportunities to build our research
capacity and address our learning
needs are assessed and
documented in a report

StFX Faculty of Science Strategic Plan 2016-2021 Page 13

Prioritize opportunities and learning
needs based on the findings of the
assessment

 Access to
assessment findings

February
2017

Survey and focus group findings
are summarized and priorities are
identified

Plan how the pilot PD program
offerings will be designed,
developed, delivered, and resourced

Research
Services Group
(RSG), VP
Finance, FDC

Program planning
expertise

2016 and
2017,
ongoing

A pilot PD program is ready for
delivery and evaluation

Implement the pilot PD plan RSG, VP
Finance, FDC

Program delivery
expertise, classroom
space

2018 and
2019,
ongoing

The pilot PD program is delivered

Evaluate the PD plan and make
recommendations for going forward

RSG, VP
Finance, FDC

 2018 and
2019,
ongoing

Based on the pilot PD program
evaluation, recommendations are
formulated

2.3 Research
Goal: Become Canada’s leader in engaging

undergraduate students in innovative and
interdisciplinary research

Objective 2.3: Promote workplace equality and equity related to research

Activities / Tasks Collaborators Resources Timeline Outputs

Assess the existing workload
models related to research and
identify what works well and what
needs to be improved

AUT, AVP Access to
information

August 2016 A report is completed that outlines
the positive and negative aspects
of the existing workload models

Research and evaluate workload
models at similar educational
institutions, paying particular
attention to innovations in this area

AVP Access to
information

November 2016 A summary or a report on
workload models at other primarily
undergraduate Canadian
institutions is completed

StFX Faculty of Science Strategic Plan 2016-2021 Page 14

Develop a strategy, including
recommendations for structural
changes, that increases equality
and equity in the workplace and
fosters research excellence and
member satisfaction

AUT, PC Access to
information

February 2017 A strategy is developed to
increase workload equality, equity,
and member satisfaction within
the FoS

2.4 Research
Goal: Become Canada’s leader in engaging

undergraduate students in innovative and
interdisciplinary research

Objective 2.4: Increase undergraduate student engagement in research in the Faculty of Science

Activities / Tasks Collaborators Resources Timeline Outputs

Assess current student
research opportunities and our
research strengths within the
Faculty of Science

RSG

Access to
information
(database from
Objective 2.5)

August 2017 A list of current and future
research opportunities exists

Determine whether additional
student research opportunities
can be created based on this
assessment

RSG Access to
information
(database from
Objective 2.5)

February
2018

More research opportunities are
identified

Develop a strategy to ensure
equal student access exists to
research awards across
disciplines and experiences

Research Advisory
Committee (RAC),
AVPRGS, Students,
General Faculty

 March 2018 –
February
2019

A policy ensuring equal student
access to awards is drafted,
tabled and passed

Establish awards (health,
natural, engineering, and
interdisciplinary sciences) for
students who were engaged in

VP Finance, RSG March 2018 Establish awards for various
levels (year of study), as well as
area of study and student
research day awards that

StFX Faculty of Science Strategic Plan 2016-2021 Page 15

research during their
undergraduate careers

promote further research

Create opportunities for the
integration of undergraduate
and graduate8 research
initiatives

Students,
Committee on
Graduate Studies,
RSG

Database (Objective
2.5) and database of
graduate students
and incoming
honours students

December
2018

Publication / presentation of more
interdisciplinary research projects
featuring the integration of
undergraduate and graduate
research initiatives

2.5 Research
Goal: Become Canada’s leader in engaging

undergraduate students in innovative and
interdisciplinary research

Objective 2.5: Increase opportunities for internal research collaboration

Activities / Tasks Collaborators Resources Timeline Outputs

Inventory and create a database of
existing research expertise,
infrastructure / equipment, and
research initiatives

RSG, ITS Expertise August 2017 A database is established (space,
equipment, and faculty research
interests)

Identify opportunities to share
resources: people, space, and
equipment

RSG February 2018 Opportunities to share resources
are identified

Identify opportunities for engaging
in collaborative research

RSG August 2018 Opportunities to collaborate are
identified

Engage in collaborative research RSG September 2018 Collaborative research initiatives
increase

8
 A graduate research program’s ability to enhance interdisciplinary undergraduate research brings tremendous value to the Faculty of Science.

StFX Faculty of Science Strategic Plan 2016-2021 Page 16

2.6 Research
Goal: Become Canada’s leader in engaging

undergraduate students in innovative and
interdisciplinary research

Objective 2.6: Promote our research excellence nationally and internationally

Activities / Tasks Collaborators Resources Timeline Outputs

Create a system, e.g., a database,
for capturing all evidence of
research excellence within the
StFX Faculty of Science (e.g.,
ongoing professional development,
student testimonials, peer reviewed
publications, research awards,
recognition for work done in the
community related to research,
etc.)

Advancement,
ITS,
Communications
and Marketing

Expertise February
2017

An information “system” is created
and populated

Work with the StFX
Communications and Marketing
team to develop a communication
strategy for disseminating this
information

Advancement,
Communications
and Marketing

Expertise,
access to
information

August 2017 A communication strategy is
developed and implemented

Continue to work with and support
Communications and Marketing to
ensure new, innovative, and
effective ways of getting the
message out are considered

Advancement,
Communications
and Marketing

 March 2017
onward

On an ongoing basis
Communications and Marketing
disseminate information
communicating the research
excellence of the FoS

StFX Faculty of Science Strategic Plan 2016-2021 Page 17

3.0 Programming9

The StFX Faculty of Science aims to offer high-quality undergraduate and graduate programs that attract talented and
committed students from diverse backgrounds. Current programs need to be monitored to ensure that quality and
relevance are maintained. In addition, new interdisciplinary programming that involves several academic units and
engages students across disciplines needs to be explored and pursued.

3.1 Programming
Goal: Offer high-quality programs that attract

talented and committed students

Objective 3.1: Use institutional data to strengthen and enhance existing undergraduate and graduate programs

Activities / Tasks Collaborators Resources Timeline Outputs

Access data related to Faculty of
Science student attraction and
retention (enrollment patterns, dropout
rates and places, exit interviews, etc.)

Strategic
Enrollment
Management
Committee (SEMC)

Access to
information

August 2017 Valid and complete data upon
which to identify trends specific to
the FoS is available

Review data and identify programming
opportunities with respect to the
attraction and retention of Faculty of
Science students

SEMC, AVPRGS Access to
information

August 2017 –
August 2018

Evidence-based programming
decisions are made

Promote potential career paths and
career development opportunities
based on data related to the attraction
and retention of Faculty of Science
students

Advancement,
Student Advising,
Student Career
Services, High
School Counselors

Access to
information
and
expertise

Immediately,
ongoing

Student awareness of careers that
can result from completing FoS
programs increases and more
FoS students are attracted and
retained

9
 Any changes in current programs or in the development of new programs will consider the Task Force Report and will use existing academic

planning and approval structures and processes (e.g., discussion with the Senate Academic Priorities and Planning Committee (APP) during early
stages of development; implementation processes may include presentation to the APP, the Committee on Studies, and the Senate; submissions
to the Maritime Provinces Higher Education Council (MPHEC) may also be required).

StFX Faculty of Science Strategic Plan 2016-2021 Page 18

3.2 Programming
Goal: Offer high-quality programs that attract

talented and committed students

Objective 3.2: Establish new and revise existing programs based upon evidence of strategic importance

Activities / Tasks Collaborators Resources Timeline Outputs

Research and document relevant
existing programs in Canada

AVP, AVPRGS Access to
information and
expertise

2016-2018 A researched and documented
synopsis of relevant programs in
Canada is complete

Prioritize ideas for new / revised
programs based on available
expertise (on-campus)

AVP, AVPRGS Access to
information and
expertise

Immediate and
ongoing

Program ideas are prioritized

Develop a concept document
describing in detail all opportunities
and considerations related to the
development of new program(s)

AVP, AVPRGS Access to
information and
expertise

2016-2018 A concept document detailing all
opportunities and considerations
related to the development of a
new program(s) is complete

In conjunction with all Faculty of
Science members, develop
recommendations for further action

AVP, AVPRGS Access to
information and
expertise

2016-2018 Recommendations for further
action are developed

Identify a program development
opportunity(ies) for the StFX
Faculty of Science

AVP, AVPRGS Access to
information and
expertise

2016-2018 A program development
opportunity(ies) for the StFX FoS
is identified

Determine the new program(s)
objectives

AVP, AVPRGS Access to
information and
expertise

2016-2018 New program objectives are
determined

Assess the suitability of current
course offerings for inclusion in a
new program(s)

AVP, AVPRGS Access to
information and
expertise

2016-2018 The suitability of current course
offerings for inclusion in a new
program(s) is assessed

Design, develop, deliver, and
evaluate the new program(s) in
strategic area(s)

AVP, AVPRGS Access to
information and
expertise

2019-2020 New program(s) are designed,
developed, delivered, and
evaluated

StFX Faculty of Science Strategic Plan 2016-2021 Page 19

3.3 Programming
Goal: Offer high-quality programs that attract

talented and committed students

Objective 3.3: Increase interdisciplinary programming that involves multiple academic units and engages
students across disciplines

Activities / Tasks Collaborators Resources Timeline Outputs

Compile a list of interdisciplinary
course / program offerings

AVP, AVPRGS,
Deans

Access to
information

Immediate and
ongoing

A comprehensive list exists of
interdisciplinary courses/programs

Examine current examples of
interdisciplinary courses / programs
and institutional data and capture
the learnings

AVP, AVPRGS,
Deans

Access to
information and
expertise

August 2016 The strengths and weaknesses of
existing interdisciplinary courses /
programs are considered as are
opportunities for further
development and considerations
based on what has been learned

Organize regular meetings between
and among departments

AVP, AVPRGS,
Deans

 Immediate and
ongoing

Meetings are held to advance
interdisciplinary programming

Identify logistical and structural
challenges to interdisciplinary
courses and programming

AVP, AVPRGS,
Deans

Access to
information

August 2016 Challenges are identified and
options for overcoming them are
considered

Plan and deliver pilot
interdisciplinary courses / programs

AVP, AVPRGS,
Deans

Access to
information and
expertise

February –
November 2017

Pilot courses / programs are
delivered

Evaluate pilot courses / programs
(enrollment, student feedback)

AVP, AVPRGS,
Deans

Access to
information and
expertise

June – July 2017 Evaluation of pilot courses /
programs is complete

Develop and prepare to implement
interdisciplinary courses / programs

AVP, AVPRGS,
Deans

Access to
information and
expertise

2017 - 2020 Interdisciplinary program(s) are
designed, developed, approved,
and ready for delivery

StFX Faculty of Science Strategic Plan 2016-2021 Page 20

3.4 Programming
Goal: Offer high-quality programs that attract

talented and committed students

Objective 3.4: Explore, evaluate, develop, and deliver health-focused interdisciplinary programs at StFX

Activities / Tasks Collaborators Resources Timeline Outputs

Identify an interdisciplinary
health program development
opportunity(ies) for StFX

AVP and Deans Health Studies
Colloquium Initiative,
Major in Health Sciences
Initiative, and Pre-Med
Society Initiative

March
2016

An interdisciplinary health program
development opportunity(ies) is
identified for StFX

Research and document
relevant interdisciplinary health
programs in Canada

AVP and Deans Access to information May 2016 Relevant Canadian interdisciplinary
health programs are researched and
documented

Determine the new
interdisciplinary health program
objectives

AVP and Deans Access to information
and expertise

May 2016 New interdisciplinary health program
objectives are developed

Develop a concept document
describing in detail all
opportunities and considerations
related to the development of a
new interdisciplinary health
program(s)

AVP and Deans Access to information
and expertise

July 2016 A concept document describing all
opportunities and considerations
related to the development of a new
interdisciplinary health program(s) is
developed

Assess the suitability of current
health-related course offerings
for inclusion in a new
interdisciplinary health
program(s)

AVP and Deans Access to information
and expertise

July 2016 The suitability of current health-
related course offerings for inclusion
in a new interdisciplinary health
program(s) is assessed

Design and develop a new
interdisciplinary health
program(s)

AVP and Deans Access to information
and expertise

December
2016

A new interdisciplinary health
program(s) is designed and
developed

StFX Faculty of Science Strategic Plan 2016-2021 Page 21

Deliver a new interdisciplinary
health program(s)

AVP and Deans Access to information
and expertise

December
2016

A new interdisciplinary health
program(s) is designed, developed,
delivered, and evaluated

Evaluate the new
interdisciplinary health
program(s)

 December
2017 and
ongoing

The new interdisciplinary health
program(s) is delivered and
evaluated and the learnings from
this experience are used to make
program improvements

3.5 Programming
Goal: Offer high-quality programs that attract

talented and committed students

Objective 3.5: Monitor programs to ensure quality is sustained and improved over time

Activities / Tasks Collaborators Resources Timeline Outputs

Share tools for assessing
programs among members of
the Faculty of Science

 Access to
information and
expertise

Beginning
immediately and
ongoing

Members of the FoS have a host
of assessment tools, as well as
the expertise of their colleagues,
from which to draw

Ensure program assessment
processes become part of the
culture of the Faculty of Science

 Access to
information and
expertise

Immediate and
ongoing

Regular reports are shared,
accreditations are maintained, and
continuous quality improvement
processes are in place and
embraced

Address feedback from external
reviews (e.g., accreditation
reviews, Committee on
Academic Review (CAR)
reviews) at the program level

CAR, AVP,
Senate

Access to
information

Immediate and
ongoing and / or
timeline of external
accreditation bodies

Feedback from external reviews is
addressed and programs are
continuously improved

StFX Faculty of Science Strategic Plan 2016-2021 Page 22

4.0 Partnership Development

Partnerships are crucial for the on-going vibrancy of academic programming, institutional viability, and scientific inquiry.
The StFX Faculty of Science seeks to strategically develop and enhance local, national, and international partnerships.
Partnerships that will connect faculty and staff internationally with other universities are particularly important.

4.1
Partnership
Development

Goal: Create and enhance collaborations and
partnerships locally, nationally, and
internationally

Objective 4.1: Identify current and possible areas of partnership development at all levels

Activities / Tasks Collaborators Resources Timeline Outputs

List all current partnerships and
assess the nature of the
partnership agreements
considering what the Faculty of
Science brings to the partnerships
and what the Faculty of Science
receives from the partnerships

 Survey to
collect data and
access to
information

August 2017 All partnership agreements are
noted as well as the nature of the
agreement (purpose, role,
responsibilities, resources
contributed or gained, etc.); data
included in database from
Objective 2.5

Identify partners10 and / or areas
that would benefit from further
partnership development, e.g.,
recruitment, teaching, research,
experiential learning opportunities
such as co-op placements and

AVPRGS, Industry
Liaison Office
(ILO), Coady,
Service Learning,
Co-operative
Education Program

Access to
information,
expertise

August 2017 Areas for partnership growth and
development are identified

10

 Potential partnerships at StFX might include Coady, the Co-operative Education Program, StFX Alumni, etc. Partnerships with other educational
institutions may include the Nova Scotia Community College and other Canadian universities. New partnerships may be developed or existing
partnerships enhanced with businesses and community organizations in North Eastern Nova Scotia and elsewhere, and new research
partnerships may be developed with Industry and existing research partnerships enriched.

StFX Faculty of Science Strategic Plan 2016-2021 Page 23

internships, advancing science,
acquiring funding, infrastructure
and equipment renewal, etc., and
list what the Faculty of Science
could bring to these potential
partnerships

(CEP)

Prioritize partnership development
goals and draft a plan to move
forward

AVP Access to
information,
expertise

February 2018 A strategic partnership
development plan is presented to
the AVP and implemented
incrementally

Assess partnership development
success and incorporate learnings
in next steps

 Access to
information,
expertise

February 2019 Next steps are formulated based
on learnings; improved
partnerships result

4.2
Partnership
Development

Goal: Create and enhance collaborations and
partnerships locally, nationally, and
internationally

Objective 4.2: Develop international partnerships with universities

Activities / Tasks Responsibility Resources Timeline Outputs

Assess current and potential
international partnerships with
universities

RSG,
Director of
Internationalization

 August 2017 Based on assessment, a list of
potential partnerships is created

Prioritize potential partnership
development opportunities for both
teaching and research and create
and implement a plan to grow the
partnerships

RSG,
Director of
Internationalization

 March 2018 Based on identified priorities,
relationships are built and
collaborative partnerships with
universities internationally are
developing

StFX Faculty of Science Strategic Plan 2016-2021 Page 24

5.0 Infrastructure and Equipment Renewal

The infrastructure and equipment available at StFX play a crucial role in fostering creativity and scientific endeavors. A
vision for sustainable, optimal learning spaces is required at the university that can integrate infrastructure and equipment
renewal into teaching and research. The StFX Faculty of Science wants to engage in and advocate for short- and long-
term infrastructure and equipment investments that enrich and enliven teaching, research, and learning.

5.1
Infrastructure and
Equipment Renewal

Goal: Establish inclusive and optimal teaching and
research spaces

Objective 5.1: Develop a collective vision for optimal teaching and research spaces for Faculty of Science
programs

Activities / Tasks Collaborators Resources Timeline Outputs

Access the findings of campus-
wide work that has begun in this
area (e.g., Faculty Fall Retreat on
Teaching and Learning Spaces,
August 2015)

FDC, Facilities
Management
(FM)

Classroom
survey and
Retreat findings

November 2016 The FoS has access to the
findings of work done in this area
by others on campus

Gather input from all members of
the Faculty of Science related to
their vison for optimal classroom
and laboratory spaces

Committees and
individuals
mandated to
support diverse
StFX community
members

Survey software
and expertise

February 2017 FoS input is gathered

Draft a collective vision for optimal
learning spaces and verify it with
members of Faculty of Science

 May 2017 A vision for optimal teaching and
research spaces is articulated,
affirmed, and agreed upon by the
FoS

StFX Faculty of Science Strategic Plan 2016-2021 Page 25

5.2
Infrastructure and
Equipment Renewal

Goal: Establish inclusive and optimal teaching and
research spaces

Objective 5.2: Develop a plan for the strategic revitalization of infrastructure and equipment to enhance teaching
and research

Activities / Tasks Collaborators Resources Timeline Outputs

Request that all Faculty of Science
members document and prioritize
infrastructure and equipment
needs, including online
infrastructure

 Survey software
and expertise

Inventory of
existing equipment

August 2016 Infrastructure and equipment needs
are documented and prioritized

Request that all Faculty of Science
members provide lifespan
estimates for non-space capital (in
relation to replacement planning)

FM,
Procurement

Existing records
and institutional
knowledge

August 2016 A report on lifespan estimates is
produced and appended to
infrastructure and equipment
inventory

Evaluate service agreements,
maintenance contracts, and
warranties for all applicable
equipment to determine eligibility
for replacements

FM,
Procurement

Existing records
and institutional
knowledge

August 2016 A plan is documented to maximize
the benefits of existing agreements
and to identify areas where
investments will be required

Develop a plan for the strategic
revitalization of equipment that
documents (1) what exists, (2) what
is required to maintain excellence
in teaching and research, and (3)
the required short- and long-term
infrastructure investments based on
the data collected

 Relevant data
collected

March 2017 A strategic equipment renewal plan
is complete and ready to be
implemented

StFX Faculty of Science Strategic Plan 2016-2021 Page 26

5.3
Infrastructure and
Equipment Renewal

Goal: Establish inclusive and optimal teaching and
research spaces

Objective 5.3: Advocate for and engage in infrastructure renewal

Activities / Tasks Collaborators Resources Timeline Outputs

Meet with, learn about, and support
the work of Advancement and
Procurement related to the
acquisition of infrastructure and
equipment in support of Faculty of
Science teaching and research
excellence

Advancement
and Procurement

 April 2017 A meeting is held, information is
exchanged and an ongoing
dialogue begins

Engage faculty, staff, senior
administration, Advancement, and
students in an exploration of non-
traditional ways of funding
infrastructure and equipment
renewal

PC,
Advancement
and students

Access to
information

August 2017 A list of non-traditional ways of
funding is generated and
assessed, and potential next steps
are agreed upon

Encourage the faculty and staff
pursuit of infrastructure and
equipment grants and gifts

 Beginning
immediately and
ongoing

Increased faculty and staff
infrastructure and equipment
grants and gifts are awarded

StFX Faculty of Science Strategic Plan 2016-2021 Page 27

Timeline of Strategic Activities

Objectives and action plans outline the work that must be done in each area of
emphasis, each with a timeline. It is helpful to create a holistic timeline of
strategic activities.

Recommendations

As the facilitator of the StFX Faculty of Science’s strategic planning process, the
StFX Extension Department puts forth the following recommendations:

1. Calculate the costs of implementing the strategic plan in terms of time,
human resources, and money. It may be necessary to reconcile the
timeline of strategic activities with the availability of resources to ensure
the plan is successfully implemented.

2. Conduct a careful examination of the Faculty of Science Strategic Plan
2016-2021 and the StFX strategic plan (in progress) to ensure
complementarity exists as well as to realize resource efficiencies wherever
possible during implementation.

3. Develop a communication strategy related to the implementation of the
strategic plan to ensure accomplishments, challenges, and unexpected
happenings are communicated effectively and efficiently to members of
the Faculty of Science and other stakeholders.

4. The successful implementation of the plan will be enhanced by instituting
a regular review process, e.g., include “implementation of the strategic
plan” as a standing agenda item, at which time progress related to the
achievement of the outputs stated in the strategic plan should be shared.

5. A great deal of value can also be derived from participating in an annual
review process during which data related to the goals and objectives of
the plan, gathered through StFX processes, is reviewed, progress is
assessed, annual priorities are discussed, and, if necessary, action plans
are revised. This would also be an opportune time to consider contextual
changes and their implications.

StFX Faculty of Science Strategic Plan 2016-2021 Page 28

Appendix

POTENTIAL SUCCESS INDICATORS
11

 (A SAMPLE) – MEASURES TO BE COMPLETED
12

TEACHING:

 An increase in the number of institutional, regional, and national teaching
awards (e.g., 3M) received per year among the members of the FoS than
in previous year(s)

 Course evaluations are better than previous year(s), or above national
norms without corresponding grade inflation (e.g., class grade median
below an agreed upon value, or apply more advanced statistics to identify
skewed values, etc.)

RESEARCH:

 More faculty members mentor more honours students (or equivalent)
compared to previous year(s), and / or the mentoring of research students
produces more and / or higher quality outcomes (e.g., increased students
included in grant applications, increased research publications, etc.)

 An increased number of faculty successfully seek extramural funding than
in previous year(s)

 An increased number of interdepartmental, interfaculty, etc., research
collaborations are reported than in previous year(s)

PROGRAMMING:

 Faculty of Science enrollment and student retention rates improve
(quantifiable measures to be established in concert with StFX goals)

 Student retention is better than in previous year(s)

 StFX FoS collaborate to integrate new and existing curriculum to respond
to the undergraduate students learning needs

PARTNERSHIP DEVELOPMENT:

 An increased number of student participation in co-op placements,
internships, service learning programming, etc., versus previous year(s)

 An increased number of formal agreements are in place to establish new
university-external partnerships (research, industrial, international, etc.)

INFRASTRUCTURE AND EQUIPMENT RENEWAL:

 A strategic infrastructure revitalization plan informs FoS and university
decision-making, i.e., recommendations are followed, sustainable
infrastructure renewal that begins 2016-2021

 Infrastructure renewal (accessibility, technology, etc.) supports the
success and development of the FoS members

11

 Measures are to be completed by groups responsible for carrying out action plans.
12

 Data required for measurables will primarily be sourced from StFX’s data gathering processes.
However, it may be necessary to gather baseline data prior to the implementation of the StFX
Faculty of Science 2016-2021 Strategic Plan.

