
OFFICE FOR STRATEGIC AFFAIRS

THE VIRGINIA TECH DIFFERENCE
AN INCLUSIVE PROCESS

1
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

CONTENTS
CONTENTS ... 1

OVERVIEW ... 2

OFFICE FOR STRATEGIC AFFAIRS ... 2

COMMITTEES ... 3

BUILDING UPON BEYOND BOUNDARIES ... 8

DEVELOPING THE STRATEGIC PLANNING FRAMEWORK .. 9

QUALITATIVE DATA COLLECTION AND ANALYSIS PROCESS ... 10

DIVERSITY STRATEGIC PLANNING PROCESS .. 10

RESEARCH STRATEGIC PLANNING PROCESS .. 11

STRATEGIC PLAN FRAMEWORK .. 12

MOTTO .. 12

VISION.. 12

MISSION ... 12

CORE VALUES ... 12

STRATEGIC PRIORITY 1: ADVANCE REGIONAL, NATIONAL, AND GLOBAL IMPACT .. 14

STRATEGIC PRIORITY 2: ELEVATE THE UT PROSIM (THAT I MAY SERVE) DIFFERENCE... 21

STRATEGIC PRIORITY 3: BE A DESTINATION FOR TALENT .. 27

STRATEGIC PRIORITY 4: ENSURE INSTITUTIONAL EXCELLENCE .. 31

CONCLUSION ... 36

APPENDIX LIST ... 37

Appendix A: Strategic Planning Data Analysis ... 37

Appendix B: Metrics, Rankings, and Partnership for an Incentive-Based Budget ... 37

Appendix C: Research Strategic Planning, Commonwealth Cyber Initiative, and Diversity Strategic Planning 37

Appendix D: Experiential Learning .. 37

Appendix E: Presence in the Greater Washington, D.C., Area and Roanoke .. 37

2
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

OVERVIEW
OFFICE FOR STRATEGIC AFFAIRS
The Office for Strategic Affairs plays an integral role at Virginia Tech in strategic and continuous planning and
the exploration of Virginia Tech’s history.

Building upon Beyond Boundaries, the Office for Strategic Affairs collaborates with the Virginia Tech
community to understand challenges and opportunities, guide strategic and continuous planning, and help
advance the university through feasible, measurable, and sustainable objectives.

The Office for Strategic Affairs also leads the Council on Virginia Tech History to explore how Virginia Tech
recognizes and acknowledges its history in the context of today. As part of this process, the Council engages
with the university community to document Virginia Tech’s history and its connection to the histories of the
Commonwealth of Virginia and the nation.

STRATEGIC PLANNING LEADERSHIP TEAM

Menah Pratt-Clarke
Vice President for Diversity,
Inclusion, and Strategic Affairs

Erin McCann
Director for Strategic Planning

Patty Becksted
Assistant Director for
Strategic Planning

Lauren Henson
Program Coordinator
for Strategic Affairs

Meghan Marsh
Program Coordinator
(Communications) for
Strategic Affairs

Shahidur Rashid Talukdar
Graduate Student Assistant

Stacey Wilkerson
Graduate Student Assistant

3

COMMITTEES

STRATEGIC PLANNING STEERING COMMITTEE

Charge: To guide the university strategic planning process in collaboration with the Strategic Planning
Leadership Team based on Virginia Tech’s Beyond Boundaries vision

Menah Pratt-Clarke, Chair
Vice President for Diversity, Inclusion,
and Strategic Affairs

Patty Becksted
Assistant Director for Strategic Planning

Ronald Fricker
Associate Dean for Faculty Affairs and
Administration, College of Science

Matthew Holt
Professor and Department Head,
Agricultural and Applied Economics

Sylvester Johnson
Professor and Director of the Center for
Humanities

Anne Khademian
Professor and Presidential Fellow

Lara Khansa
Associate Professor and Associate Dean
for Undergraduate Programs, Pamplin
College of Business

Benjamin Knapp
Professor and Director, Institute for
Creativity, Arts, and Technology

Theresa Mayer
Vice President for Research and
Innovation

Erin McCann
Director for Strategic Planning

Mallory Miller
Project Director for Academic Resource
Management

Laurel Miner
Chief of Staff to the Vice President for
Research and Innovation

 4
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PLANNING ADVISORY COMMITTEE

Charge: To collaborate, assist, and offer recommendations for the university’s strategic
planning efforts based on Virginia Tech’s Beyond Boundaries vision

Menah Pratt-Clarke, Chair
Vice President for Diversity, Inclusion, and
Strategic Affairs

Catherine Amelink
Assistant Vice Provost for Learning Systems
Innovation and Effectiveness

Patty Becksted
Assistant Director for Strategic Planning

Jennifer Case
Professor and Department Head, Engineering
Education

Chelsea Corkins
Graduate Student Representative

Tom Crawford
Professor and Department Head, Geography

Jeff Earley
Associate Vice Provost for Finance

Matthew Ferby
Graduate Student Representative

Ronald Fricker
Associate Dean for Faculty Affairs and
Administration, College of Science

Bryan Garey
Vice President for Human Resources

Robert Gourdie
Professor, Biomedical Engineering and
Mechanics and Director, Center for Heart and
Reparative Medicine Research, Fralin
Biomedical Research Institute

David Guerin
Associate Vice Provost for Communications

James Harder
Research and Project Specialist, Center for
Excellence in Teaching and Learning

Kwame Harrison
Associate Professor, Sociology

Erin Heller
Graduate Student Representative

Steve Holbrook
Professor and Department Head, Geoscienc

Matthew Holt
Professor and Department Head, Agricultura
and Applied Economics

Laura Hungerford
Professor and Department Head, Population
Health Sciences

Benjamin Jantzen
Associate Professor, Philosophy

Sylvester Johnson
Professor and Director of the Center for
Humanities

Anne Khademian
Professor and Presidential Fellow

Lara Khansa
Associate Professor and Associate Dean for
Undergraduate Programs, Pamplin College o
Business

Benjamin Knapp
Professor and Director, Institute for
Creativity, Arts, and Technology

Bill Knocke
Professor, Civil & Environmental Engineering

Brandon Lambert
Undergraduate Student Representative

Theresa Mayer
Vice President for Research and Innovation

Erin McCann
Director for Strategic Planning

Mallory Miller
Project Director for Academic Resource
Management

Laurel Miner
Chief of Staff to the Vice President for
Research and Innovation

David Musick
Professor and Associate Dean for Faculty
Affairs, Virginia Tech Carilion School of
Medicine

Mercedes Ramirez Fernandez
Associate Vice Provost for Strategic Affairs
and Diversity

Karen Roberto
University Distinguished Professor and
Director, Institute for Society, Culture and
Environment

Marcy Schnitzer
Assistant Provost for Diversity and Strategic
Planning

Savita Sharma
Chief of Staff to the Vice President for Finance

Angela Simmons
Assistant Vice President for Student Affairs

Tammie Smith
Business Operations Specialist, Enrollment
Management Communication

Nick Stone
Director, National Capital Region Operations

Paige Talley
Undergraduate Student Representative

Lisa Wilkes
Vice President for Business Affairs

Kenneth Wong
Associate Dean of the Graduate School
National Capital Region, Director of Northern
Virginia Center

es

l

f

 5
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PLANNING METRICS AND RANKINGS SUB-COMMITTEE

Charge: To explore metrics and rankings as part of the university’s strategic planning
efforts

Ronald Fricker, Co-Chair
Associate Dean for Faculty Affairs and
Administration, College of Science

Lara Khansa, Co-Chair
Associate Professor and Associate Dean
for Undergraduate Programs, Pamplin
College of Business

Mallory Miller, Co-Chair
Project Director for Academic Resource
Management

Catherine Amelink
Assistant Vice Provost for Learning
Systems Innovation and Effectiveness

Patty Becksted
Assistant Director for Strategic Planning

Lauren Bulka
Associate Director for Strategic
Initiatives, National Capital Region

Jeff Earley
Associate Vice Provost for Finance

James Harder
Research and Project Specialist, Center
for Excellence in Teaching and Learning

Luisa Havens Gerardo
Vice Provost for Enrollment
Management

Sylvester Johnson
Professor and Director of the Center for
Humanities

Erin McCann
Director for Strategic Planning

Menah Pratt-Clarke
Vice President for Diversity, Inclusion,
and Strategic Affairs

John Provo
Director, Office of Economic
Development

Marcy Schnitzer

Assistant Provost for Diversity and
Strategic Planning

Savita Sharma
Chief of Staff to the Vice President for
Finance

Vijay Singal
J. Gray Ferguson Professor of Finance

Kenneth Wong 
Associate Dean of the Graduate School
National Capital Region, Director of
Northern Virginia Center

 6
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PLANNING RESEARCH SUB-COMMITTEE

Charge: To explore opportunities and challenges for strategically advancing research and
innovation as part of the university’s strategic planning efforts

Matthew Holt, Co-Chair
Professor and Department Head,
Agricultural and Applied Economics

Benjamin Knapp, Co-Chair
Professor and Director, Institute for
Creativity, Arts, and Technology

Theresa Mayer, Co-Chair
Vice President for Research and
Innovation

Catherine Amelink
Assistant Vice Provost for Learning
Systems Innovation and Effectiveness

Patty Becksted
Assistant Director for Strategic Planning

Karen DePauw
Vice President and Dean for Graduate
Education

Tom Dingus
Professor and Director, Virginia Tech
Transportation Institute

Ronald Fricker
Associate Dean for Faculty Affairs and
Administration, College of Science

Cassandra Hockman
Communications Correspondent, Fralin
Life Science Institute

Steve Holbrook
Professor and Department Head,
Geosciences

Laura Hungerford
Professor and Department Head,
Population Health Sciences

Lara Khansa
Associate Professor and Associate Dean
for Undergraduate Programs, Pamplin
College of Business

Bill Knocke
Professor, Civil & Environmental
Engineering

Erin McCann
Director for Strategic Planning

Laurel Miner
Chief of Staff to the Vice President for
Research and Innovation

Miguel Perez
Associate Professor and Director, Center
for Data Reduction and Analysis Support,
Virginia Tech Transportation Institute

Menah Pratt-Clarke
Vice President for Diversity, Inclusion,
and Strategic Affairs

Karen Roberto
University Distinguished Professor and
Director, Institute for Society, Culture
and Environment

Don Taylor
Professor and Vice Provost for Learning
Systems Innovation and Effectiveness

Loy Van Crowder
Professor and Executive Director, Center
for International Research, Education,
and Development

Kenneth Wong
Research Assistant Professor and
Associate Dean of the Graduate School
National Capital Region, Director of
Northern Virginia Center

 7
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PLANNING VISION AND MISSION SUB-COMMITTEE
Charge: To analyze ongoing feedback received on evolving drafts of the university’s
mission and vision statements as part of the university’s strategic planning efforts

Patty Becksted
Assistant Director for Strategic
Planning

David Guerin

Associate Vice Provost for
Communications

Matthew Holt
Professor and Department Head,
Agricultural and Applied Economics

Laura Hungerford
Professor and Department Head,
Population Health Sciences

Erin McCann
Director for Strategic Planning

Angela Simmons
Assistant Vice President for
Student Affairs

 8
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

BUILDING UPON BEYOND BOUNDARIES
Led by President Tim Sands from 2015 to 2017, Beyond Boundaries: A 2047 Vision
(www.beyondboundaries.vt.edu) culminated in a generational visioning process to position Virginia Tech as an
internationally recognized land-grant university that strategically addresses the challenges and opportunities
presented by the changing higher education landscape. Beyond Boundaries identified three guiding concepts
to transform Virginia Tech into the university of the future: VT-shaped Discovery, Communities of Discovery,
and Nexus of Discovery.

VT-shaped Discovery at Virginia Tech relies on purpose-driven and person-centered curriculum grounded in
flexible and personalized education. Rather than leverage traditional higher education models in which
degrees remain siloed from one another, Virginia Tech will ensure students benefit from a fully integrated and
more effective curriculum of diverse experiences.

Communities of Discovery enhance experiential learning to reflect the communities in which Virginia Tech
serves. Through Communities of Discovery, Virginia Tech will extend beyond its physical footprint through
distance-learning and non-campus spaces that are both publicly and privately operated; led by mentors,
faculty, industry partners, and alumni who equip students with necessary real-world collaborative decision-
making.

Virginia Tech, as a Nexus of Discovery, will realign educational goals toward degrees anchored in
transdisciplinary education and collaborate with local communities to solve complex societal challenges. These
intersections will foster enhanced collaboration between communities, disciplines, educators, industry
partners, and philanthropic partners.

Integral to this transformation is Virginia Tech’s continued commitment to Ut Prosim (That I May Serve),
academic excellence and world-class research; engaging the whole person; innovation; and affordability and
accessibility. These principles have informed the strategic planning process and initial steps toward achieving
Virginia Tech’s Beyond Boundaries vision.

 9
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

DEVELOPING THE STRATEGIC PLANNING FRAMEWORK
The strategic planning process, which began in fall 2017, involved significant iteration, engagement, and
collaboration with the university community. In early 2018, the Strategic Planning Leadership Team and
Committees gathered knowledge about the university and the Beyond Boundaries vision and engaged in three
full day retreats that included presentations by all colleges, institutes and several administrative units.
Subcommittees were developed to explore opportunities and challenges for strategically advancing research
and innovation, explore rankings and metrics as part of the strategic planning process, and analyze ongoing
feedback received on the vision and mission statements. Committee members also oversaw a separate
research strategic planning process.

In spring 2018, the Strategic Planning Leadership Team hosted town halls and engaged with more than 19
commissions, committees, student and alumni groups to share updates and gather feedback on initial drafts
of the vision, mission, core values, and strategic objectives. After synthesizing the Beyond Boundaries goals
and emerging themes from these discussions, the Strategic Planning Leadership Team presented updates and
received feedback from President Tim Sands, Provost Cyril Clarke, and the Board of Visitors.

Throughout fall 2018, the Strategic Planning Leadership Team and Committee members updated the strategic
planning framework and continued to provide the university community with new opportunities for
engagement and feedback. These conversations and feedback sessions took place across geographic locations
including Blacksburg, Roanoke, Alexandria, Arlington, and Falls Church involving faculty, staff, students,
alumni, and external advisory board members from various disciplines, levels, colleges, institutes, and units.

Faculty, staff, students, and alumni from various disciplines and at all levels across the university participated
in the strategic planning process and feedback sessions. Of the participants who attended the events, over
1070 individuals agreed to provide feedback in various written or digital forms, including approximately 275
participants in Roundtable Discussions, 270 participants at the Diversity Summit, and over 525 participants in
Fall Engagements. Feedback submitted in writing, digitally, as well as shared verbally helped inform ongoing,
iterative updates to the strategic planning materials throughout this process (See Appendix A for more
detailed strategic planning process data analysis).

In spring 2019, the Office of Strategic Affairs began drafting the final Strategic Plan for Virginia Tech. White
papers on the design and use of metrics, rankings, and the Partnership for an Incentive-Based Budget (PIBB)
model were also developed (see Appendix B for these white papers). Drafts of the Strategic Plan were shared
with the Committee members and presented to the Board of Visitors in April. The final version was presented
in June 2019.

 10
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

QUALITATIVE DATA COLLECTION AND ANALYSIS PROCESS

Data collection methods included Google
forms (both individual and group
responses), emails to the Office for
Strategic Affairs, verbal conversations,
and group collaboration report-outs from
campus engagements. Based on the
types of engagements, the raw data
collected were grouped into three
categories:

1) Roundtable Discussions,
2) Diversity Summit, and
3) Fall Engagements.

The raw data were then coded line-by-
line using an open coding process.

Continual data analysis allowed for
identification of emerging themes (see
Figure 1 for emerging themes from
strategic planning conversations and feedback sessions), related concepts, and suggestions (see Appendix A
for a more detailed strategic planning process data analysis). White papers were also created on metrics,
rankings, and the Partnership for an Incentive Based Budget model (see Appendix B for all white papers).

1. Teaching, learn ing, and research

2. Personal and profession al growth of students

3. Streaml ining fun ctions and processes

 4. Diversity and inclusion

5. Strategic use of resour ces

6. Increasing revenues and endowment

2. Community engagement

3. Exper ientia l and service learni ng

4. Research for real wo rld imp act

5. Teaching, research, and service

1. Ut Prosim (That I May Serve) and land-g rant mission

2. Student success

3. Faculty and staff

4. Research and discovery

5. University processes and fin ancia l resources

8. Experiential and service learning

9. Hiring and retention

10. Engaging alumni and phi lanthrop ies

11. Outreach and community engagement

12. Ut Prosim (That I May Serve) and service

13. Reducing cost

14. Reputation and branding

6. Collaboration and partnerships

7. Innovative teach ing and research

8. Strengt hening capabilit ies

9. Rewards and incentives

10. Access and affordability

6. Facilit ies, space, and inf rastruct ure

7. Innovative teach ing and curricu lum

8. Diversity and incl usion

9. Virginia Tech foo tp rin t and programs

10. Technology

w (II
--'Z mo ~-0 g:
z::>
::,U
o!!!
0: 0

~ z
w

::1 :I <w
IL C)

~ z
w

DIVERSITY STRATEGIC PLANNING PROCESS
The Virginia Tech Difference: Advancing Beyond Boundaries marks the first university-wide strategic plan to
integrate inclusion and diversity as a key university priority. Previously, diversity strategic plans were separate
from university-wide strategic plans.

Prior to the development of this university-wide plan, the Office for Inclusion and Diversity coordinated the
diversity strategic planning process for all administrative units, colleges, and departments. From 2017 to 2018,
each unit was asked to formulate a plan addressing the four key goals of InclusiveVT—the institutional and
individual commitment to Ut Prosim (That I May Serve) in the spirit of community, diversity, and excellence.
The four goals include institutionalizing structures to promote sustainable transformation; increasing faculty,
staff, and student diversity; ensuring a welcoming, affirming, safe, and accessible campus climate; and
advancing the academic mission through inclusion and diversity.

The diversity strategic planning process was divided into three sections: overview of structure and assessment
of representational diversity; summary of current initiatives on climate, inclusion, and advancing the academic
mission; and developing action items and timelines (see pages 10-14 of Appendix C for a template of diversity
strategic plans). Unit diversity plans were developed by deans and administrators then reviewed by the Office
of Inclusion and Diversity. As the Strategic Plan moves to implementation, unit-level diversity strategic plans
will help ensure alignment between unit-level and university-level priorities, goals, and milestones.

Figure 1: Emerging Themes from Strategic Planning Engagements

 11
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

RESEARCH STRATEGIC PLANNING PROCESS
Over the course of 2018 and early 2019, the Office of the Vice President of Research and Innovation led a
series of strategic discussions with hundreds of members of Virginia Tech’s research community and
discussions with external stakeholders to establish priorities for advancing Virginia Tech’s research enterprise.
These conversations included one-on-one conversations; half-day community engagements; faculty surveys;
literature reviews; blue-sky, open-ended innovation sessions; and focused brainstorming on specific topics.

The Office of the Vice President of Research and Innovation also engaged several partners and conducted
landscape analysis to inform the research strategic planning process (see pages 1-5 of Appendix C for a more
detailed discussion of the research strategic planning process). These efforts included partnering with the
Education Advisory Board; engaging with RTI International and the Virginia Research Investment Committee;
participating on the Virginia Research Investment Committee Implementation Advisory Team; evaluating
current technology commercialization operations, which included a climate survey to evaluate needs and
opportunities; and initiating a landscape analysis for shared research laboratories.

Throughout the engagements, several themes and priorities emerged. Strategic Planning Committees
reviewed data and conclusions provided by the research strategic planning process as well as university-wide
qualitative data analysis to refine and affirm Virginia Tech’s research mission, vision, and core values. Several
high-level priorities are reflected in the Strategic Plan, and more in-depth, granular strategies and initiatives
will be described in forthcoming implementation and strategic plans for the research enterprise.

 12
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PLAN FRAMEWORK
MOTTO

Our motto, Ut Prosim (That I May Serve), emphasizes our commitment to serve individuals and society.

VISION

Virginia Tech will be a global leader by inspiring and empowering people to learn, innovate, and serve beyond
boundaries.

MISSION

Inspired by our land-grant identity and guided by our motto, Ut Prosim (That I May Serve), Virginia Tech is an
inclusive community of knowledge, discovery, and creativity dedicated to improving the quality of life and the
human condition within the Commonwealth of Virginia and throughout the world.

CORE VALUES
The Strategic Planning Committees created eleven initial core values informed from feedback from the
university community. The eleven core values were consolidated into the four core values below:

DIVERSE AND INCLUSIVE COMMUNITIES: We value the educational benefits of diverse ideas,
peoples, and cultures in order to contribute to the equitable inclusion and just engagement of the world’s
communities through collaboration and partnerships, guided by open expression, self-awareness, and mutual
respect.

KNOWLEDGE AND INNOVATION: We value lifelong learning and freedom of inquiry through research,
innovation, and the creative process within and outside of the university to promote the continuous seeking of
knowledge to enhance society and address difficult and complex issues affecting the human condition.

OPPORTUNITY AND AFFORDABILITY: We value providing affordable educational opportunities for the
Commonwealth of Virginia consistent with our land-grant mission.

EXCELLENCE AND INTEGRITY: We value continuous evaluation, improvement, and excellence to
advance individual and institutional objectives with the highest standards of integrity and ethical behavior.

 13
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

INITIAL CORE VALUES DEVELOPED BY STRATEGIC PLANNING COMMITTEES

UT PROSIM (THAT I MAY SERVE): Our motto, Ut Prosim (That I May Serve), emphasizes our value and
commitment to service to individuals and society.

DIVERSE COMMUNITIES: We value the educational benefits of diverse ideas, peoples, and cultures in
order to contribute to the just engagement of the world’s communities.

OPPORTUNITY AND AFFORDABILITY: We value affordable educational opportunities for the
Commonwealth of Virginia consistent with our land-grant mission.

COLLABORATION AND PARTNERSHIPS: We value collaboration and the collective value of using
multiple perspectives to address difficult and complex issues.

MUTUAL RESPECT AND OPEN EXPRESSION: We value and promote open expression, self-awareness,
and mutual respect.

ETHICS AND INTEGRITY: We value the highest standards of integrity and ethical behavior in academics
and personal and professional relationships.

INCLUSIVE ENVIRONMENT: We value equitable inclusion and the quality of relationships between
faculty, staff, and students to ensure an inclusive, welcoming, and affirming living-learning-working
environment.

LIFELONG LEARNING: We value lifelong learning and inquiry within and outside of the university for
personal growth and to promote the continuous seeking of knowledge to enhance society.

DISCOVERY AND INNOVATION: We value research, innovation, and the creative process.

FREEDOM OF INQUIRY AND ACADEMIC EXCELLENCE: We value freedom of inquiry and an
environment that supports academic excellence.

CONTINUOUS EVALUATION AND IMPROVEMENT: We value continuous evaluation and
improvement to advance individual and institutional objectives.

 14
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PRIORITY 1: ADVANCE REGIONAL, NATIONAL, AND
GLOBAL IMPACT

Aspirational Vision:
Virginia Tech will be globally recognized for its research strengths, world-class faculty, and ability to integrate
its learning, discovery, and engagement missions as a comprehensive research land-grant university. Virginia
Tech will prepare graduates to contribute and lead in a complex world by offering person-centered and
purpose-driven student experiences designed to educate the whole person. Virginia Tech’s impact will be
regional, national, and global.

Goal 1: Increase excellence in research, discovery, and creativity

Goal 2: Increase teaching and learning excellence for a holistic education

Goal 3: Increase institutional impact and visibility

INITIAL MILESTONES:

§ Increase extramural research expenditures to $480M by 2024

Achieve Top 10 US public land-grant (WSJ/THE US College Rankings) by 2024

Achieve Top 13 US land-grant (THE World University Rankings) by 2024

Ensure 100% of academic majors have a required experiential learning component by 2024

Reach 30,000 undergraduate students by 2023

Increase graduate student enrollment to 22% of undergraduate enrollment by 2024 (includes
Innovation Campus Master Degree Students)

Achieve Top 1/3rd (66th percentile) of internationally and nationally recognized faculty awards by
2022

Achieve Top 1/3rd (66th percentile) of internationally and nationally recognized faculty publications
and citations by 2022

Increase the diversity (number of countries represented) of international faculty to 100 by 2024

Increase the diversity (number of countries represented) of international students by reducing the
representation from the top two countries to no more than 50% by 2024

Advance the Rural Virginia Initiative with 20 funded projects by 2022

§

§

§

§

§

§

§

§

§

§

 15
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

PROPOSED ACTION STEPS:

§ Leverage Research Institutes to coordinate and align investments in faculty and shared research
facilities to catalyze collaboration and build teams for center-level research programs

Continue to develop and support department-level faculty scholarship expectations by discipline,
including relevant metrics and peer comparison groups

Develop an integrated strategy for expanding and enhancing Virginia Tech’s international presence

Further develop Virginia Tech Carilion partnership and presence in Roanoke

Launch the Innovation Campus and develop an integrated strategy for Virginia Tech’s presence in the
greater Washington, D.C., area

Collaborate with partners across Virginia to build strong research and innovation programs supporting
the Commonwealth Cyber Initiative

Develop and enhance the number and quality of partnerships with industry, other universities, and
state and federal agencies

Build upon opportunities for student and faculty engagement in transdisciplinary programs, such as
Transdisciplinary Communities (Destination Areas and Strategic Growth Areas) and Interdisciplinary
Graduate Education Programs

Advance engagement of Virginia Cooperative Extension and the Virginia Agricultural Experiment
Station with a diverse set of external partners through the Agricultural and Natural Resources initiative

Optimize the research infrastructure for the size and diversity of the enterprise, including the creation
of centrally funded world class research facilities, and providing the requisite laboratory and
administrative support to facilitate research

Secure at least two externally funded national center-level awards

Explore central funding support for faculty presentations at international conferences

Develop a strategic vision for distance learning

Expand support for experiential learning, personalized learning, and living-learning programs that will
enhance the student learning experience

Develop a strategy and coordinated process for colleges to address the needs of underserved
communities, including opportunities through the Rural Virginia Initiative

Continue to support technology transfer for economic and human impact as supported and protected
through the collaborative efforts of an integrated Discovery to Market (D2M) model

§

§

§

§

§

§

§

§

§

§

§

§

§

§

§

16
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

CURRENT INITIATIVES:

Institutes and Research Centers
The Research Institutes of Virginia Tech (www.research.vt.edu/institutes) enhance the university's ability to
address large-scale research opportunities by crossing traditional disciplinary and college lines. The institutes
provide access to world-class expertise across many disciplines and advance research and productivity through
shared assets, facilities, equipment, and knowledge. The Research Institutes, as well as Research Centers,
Labs, and Groups, help position Virginia Tech to contribute impactful research that serves the Commonwealth
of Virginia and the world.

VT-shaped Student Experience
Beyond Boundaries affirms the importance of innovative applications in teaching and learning. One area of
focus broadens current curricular models beyond what is considered “T-shaped” learning education, focused
on disciplinary depth enhanced with transdisciplinary experience. In addition to “T-shaped” learning, Virginia
Tech will build VT-shaped experiences for students to learn through person-centered and purpose-driven
experiences that are both inclusive and flexible. VT-shaped learning aligns academic objectives with real-world
problems and supports students’ engagement with Ut Prosim (That I May Serve) throughout their education.
This unique learning model will accommodate students’ varying academic paths to prepare them for the
diverse and complex social challenges of the future.

Pathways General Education Curriculum
The Pathways General Education Curriculum (www.pathways.prov.vt.edu/about) provides students with a
vibrant, flexible, meaningful general education program. Undergraduate students take 45 Pathways credits
inclusive of disciplines and domains in discourse, critical thinking in the humanities, reasoning in the social
sciences, reasoning in the natural sciences, quantitative and computational thinking, critique and practice in
design and the arts, as well as critical analysis of identity and equity in the United States. All core concepts
relate to broader integrative concepts of ethical reasoning and/or intercultural and global awareness that
engage students in principles of integration, inclusivity, and relevance. Students may choose to complete a
Pathways Minor that builds upon the general education requirement or complete their general education
through alternative methods such as study abroad. Pathways General Education Curriculum reaches beyond
traditional higher education and reimagines how students apply their focus areas in unique and innovative
settings.

Experiential Learning
Degree-embedded experiential learning at Virginia Tech is characterized by an approach that builds skills and
competencies through experience across the curriculum for all students in the discipline. Extending students’
traditional classroom learning to tackle authentic problems and work in context motivates students to
synthesize theory, concepts, and habits of mind.

The concept of a VT-shaped education provides a framework to plan and implement learning experiences with
flexibility and challenge in order for students to become agents of their personal and professional
development. Through experiential learning, each Virginia Tech student will have a unique learning journey
through curricular, co-curricular, and personal learning opportunities. Through this journey, they will discover
new ideas, new talents, and what motivates them. Faculty engaged in intentional planning, development, and
implementation of degree-based experiential learning will facilitate a purpose-driven educational journey for
all Virginia Tech students (see Appendix D for more discussion on experiential learning).

17
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Transdisciplinary Education and Communities
Transcending traditional plans of study centered around one discipline, Transdisciplinary Communities seek to
prepare students with the necessary critical thinking skills and innovative problem-centered mindset to
effectively drive change after graduation by offering problem-centered experiences implemented through
innovative minors, course curriculum, and engagement programs like internships. Areas of focus combine
academic and research strengths with innovative transdisciplinary teams, tools, and processes. Current areas
include Adaptive Brain and Behavior, Creativity and Innovation, Data and Decisions, Economical and
Sustainable Materials, Equity and Social Disparity in the Human Condition, Global Systems Science, Integrated
Security, Intelligent Infrastructure for Human Centered Communities, and Policy. Transdisciplinary education
goes beyond supplementary gaps of interdisciplinary learning to provide a broader and immersive learning
environment.

Presence in the Greater Washington, D.C., Area
The university’s presence in the greater Washington, D.C., area is a strategic resource for advancing Virginia
Tech. Virginia Tech’s presence in the area began in 1949 and has grown over the past five decades to include
multiple graduate degree and research programs and the establishment of three primary urban locations in
Alexandria, Arlington, and Falls Church (www.ncr.vt.edu). The university’s presence is bolstered by
approximately 160 faculty including approximately 60 tenure-track faculty across seven colleges and five
Research Institutes. Fifteen percent of the university’s sponsored research is generated by faculty based in the
area. A similar percentage of graduate students receive their degrees in the region. The university partners
with local governments, organizations, and businesses, and the university's presence in the area supports
multiple experiential learning programs. Transdisciplinary learning priorities complement job force needs of
the greater Washington, D.C., area including science and technology, business and innovation, data-driven
decision-making and policy, integrated security, and intelligent infrastructure.

The relationship between the university’s presence in the greater Washington, D.C., area and the main
Blacksburg campus allows Virginia Tech to leverage its locations to respond to dynamic social groups and
regional variation that translates to global discovery. Significant population density differences, cultural and
ethnic diversity, regional wealth disparity, technology ecosystems, and urban versus rural living labs position
Virginia Tech to innovate across multifaceted environments. Virginia Tech is well placed to support innovation,
growth, and development that could foster economic opportunities and advance the human condition (see
pages 1-7 of Appendix E for more discussion on Virginia Tech’s presence in the greater Washington, D.C.,
area).

18
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Virginia Tech Innovation Campus
The Virginia Tech Innovation Campus (www.vt.edu/innovationcampus) will expand the university’s graduate
and research programs while also expanding the university’s existing fifty-year presence in greater
Washington D.C., area. The campus will serve as a leading magnet for high-tech talent and innovation while
increasing regional and national competitiveness in the high-tech sector. Arising out of a historic higher
education package that Virginia included in its Amazon HQ2 (new Amazon headquarters) proposal, the
Innovation Campus will complement significant expansion in Blacksburg, support a full range of partnerships
with leading public and private entities, provide a comprehensive education that traverses disciplines, and
deliver on the university’s land-grant mission by transforming the regional and state economic ecosystem.

The addition of the Innovation Campus and expansion in Blacksburg are designed to double the tech-talent
pipeline in the state and diversify the innovation economy. The Innovation Campus will be a global center of
technology excellence and talent production, support graduate education, attract top-tier faculty, spark
research and partnerships, and ignite the region’s innovation economy. Virginia Tech will be positioned to
advance diversity and inclusion goals, enrich the experience of students in all locations, and prepare graduates
for today’s global and diverse workplace (see pages 8-13 of Appendix E for more discussion on the Virginia
Tech Innovation Campus).

Commonwealth Cyber Initiative
The Commonwealth Cyber Initiative is a highly-connected network that engages institutions of higher
education, industry, and government, along with non-governmental and economic development
organizations, in a commonwealth-wide ecosystem of innovation excellence in cyberphysical systems, with an
emphasis on trust and security. The Commonwealth Cyber Initiative will ensure Virginia is recognized as a
global leader in secure cyberphysical systems and in the digital economy by supporting world-class research at
the intersection of data, autonomy, and security; promoting technology commercialization and
entrepreneurship; and preparing future generations of innovators and research leaders.

The Commonwealth Cyber Initiative must address today’s workforce gap and tomorrow’s new economy. To do
so, it will build on Virginia’s strong base of research excellence, its innovative and diverse higher education
system, its vibrant ecosystem of venture capital investment and high-growth firms, and the unparalleled
density of cybersecurity talent. The Commonwealth Cyber Initiative will develop new programs and promote,
amplify, align, and grow existing efforts across Virginia. Efforts will include building a research alliance,
supporting curriculum alignment for more seamless credit transfers across the commonwealth and cultivating
holistic relationships with industry and government partners to support research, education, and experiential
learning across the commonwealth. The Commonwealth Cyber Initiative will be measured by well-defined
indicators like faculty participation, scholarly publications, competitive research expenditures, student
employment in cyber fields in Virginia industry, patent licensing, and venture capital invested in spin-outs (see
pages 6-9 of Appendix C for more discussion on the Commonwealth Cyber Initiative).

19
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Presence in Roanoke
The Virginia Tech Carilion (VTC) partnership and presence in Roanoke, including the Virginia Tech Carilion
School of Medicine (VTCSOM) and Fralin Biomedical Research Institute at Virginia Tech Carilion (previously
known as the Virginia Tech Carilion Research Institute or VTCRI), combines the university’s ongoing excellence
in academic health science and comprehensive biomedical research capacity to respond to complex problems
of the commonwealth and the world.

Originally established as a complementary private and public collaboration between an independent medical
school, the Carilion Clinic, and Virginia Tech Carilion Research Institute, in 2016 the medical school became
Virginia Tech’s ninth college. The Fralin Biomedical Research Institute at VTC houses the efforts of almost
thirty research teams in biological, behavioral, computational, and engineering disciplines working towards
health and disease challenges and has generated nearly $100 million in extramural research grant funding.
VTC incorporates traditionally siloed disciplines of research and practice within living-learning educational
environments, enabling students to put their research into practice and streamline their capacity for bench-to-
bedside healthcare. Bridging science research and clinical expertise, the Virginia Tech Carilion partnership is
positioned to activate biomedical research and care across the region and beyond (see pages 14-16 of
Appendix E for more discussion on Virginia Tech’s presence in Roanoke).

Industry Partnerships, Licensing, and Entrepreneurship
As part of the commitment to support industry partnership and start-ups, the university has recently
refreshed its approach via an integrated Discovery to Market (D2M) model. Attending to all aspects of industry
partnerships, the D2M team works together to nurture partnerships, secure needed investment, and ensure
the discoveries made at the university deliver economic and human impact through three complementary
centers: LINK – The Center for Advancing Industry Partnerships, LICENSING – The Center for Technology
Commercialization, and LAUNCH – The Center for New Ventures (www.vt.edu/link). These centers provide
support for a continuum of engagement opportunities including research collaborations, experiential learning
projects, technology licensing, technology transfer, and new ventures.

Discovery to Market conveys a wide range of benefits to the university. A thriving partnership and innovation
ecosystem supports growth of the research enterprise, philanthropic goals, faculty recruitment and retention,
translation and impact, and an entrepreneurial and collaborative culture. Reputation is enhanced and risks are
lessened as Virginia Tech honors its commitment to its research mission, as well as federal and state
obligations associated with receipt of private and public sector funding.

20
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Agriculture and Natural Resources Initiative
The Agriculture and Natural Resources Initiative supports and partners with agriculture and natural resource
industries by promoting translational research, experiential learning, and technological advancements to drive
private industry, economic growth, and benefit the commonwealth and the world. Virginia Tech is uniquely
positioned to support the Agriculture and Natural Resources Initiative through its 11 Agricultural Research and
Extension Centers (ARECs), 107 local Virginia Cooperative Extension offices across Virginia, and the university’s
significant presence in Blacksburg, Roanoke, and the greater Washington, D.C., area.

The Agriculture and Natural Resources Initiative recognizes that small-businesses, corporate partners, and
commodity industry partners need continued innovation and discovery to build upon the commonwealth’s
leadership in agriculture and natural resource production. The newly named SmartFarm Innovation Network
leverages existing technology centers across Agricultural Research and Extension Centers and campuses to
build transdisciplinary research teams positioned to collaborate with nearby Agriculture and Natural
Resources Initiative industry partners and develop technologies for sustainability, socio-economics, systems
technology, human behavior, and policy challenges. To help address the global need for food production in
light of population growth, the Agriculture and Natural Resources Initiative plans to host innovation summits;
build a consortium of industry partners; provide experiential learning opportunities; engage faculty from
across campus; facilitate acceleration of technological innovations; and complement many university
transdisciplinary initiatives.

Rural Virginia Initiative
The Rural Virginia Initiative convenes an ongoing working group of partners from across public, private and
non-profit sectors to develop a strategic framework for investing in shared prosperity across Virginia. The goal
is to craft specific policy solutions within the local context of the rural communities themselves that are both
immediately actionable and opportunities for future implementation.

The Rural Virginia Initiative’s recommendation for rural Virginia’s future, compiled by higher education
institutions including the University of Virginia, Virginia State University, and Virginia Tech, was presented in
fall 2018 to the Virginia Governor and Chairmen of the Senate Finance and House Appropriations Committees.
This recommendation highlights extensive research into the existing contrasts of Virginia’s urban and rural
economies and associated disparities in community well-being, and examines what steps can be taken to close
gaps where needed as well as benefit from such diverse features of the commonwealth.

As a result, initial areas of focus include innovation and job creation; education and talent; civic innovation and
leadership development; agriculture and place-based entrepreneurship; and healthcare, early childhood, and
community well-being. As the Rural Virginia Initiative develops, it will continue to evaluate coinciding rural
Virginia initiatives across other higher education institutions as well as develop and build upon networks of
influence throughout the commonwealth.

21
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PRIORITY 2: ELEVATE THE UT PROSIM
(THAT I MAY SERVE) DIFFERENCE

Aspirational Vision:
The Ut Prosim (That I May Serve) Difference, a foundational differentiator for Virginia Tech, recognizes the
integral connection with Virginia Tech’s land-grant responsibility of access and opportunity and its mission of
service to humanity. Consistent with InclusiveVT, the institutional and individual commitment to Ut Prosim
(That I May Serve) in the spirit of community, diversity, and excellence, Virginia Tech will build and support
communities of discovery where global citizens engage with different ideas, beliefs, perspectives, experiences,
identities, backgrounds, and cultures.

Goal 1: Increase representational diversity

Goal 2: Increase cultural competency

Goal 3: Address critical societal issues impacting humanity and equity

INITIAL MILESTONES:

§ Achieve 25% representation of underrepresented minority students in the entering class (freshmen
and transfers) by 2022

Achieve 40% representation of underrepresented minority or underserved students (Pell-eligible, first
generation, and veterans) in the entering class (freshmen and transfers) by 2022

Increase the total enrollment in the Corps of Cadets to 1400 by 2022

Achieve 20% representation of underrepresented minority graduate and minority professional
students by 2024

Increase underrepresented minority faculty to 15% (which is equal to or greater than the mean
Research (R1) Public Land-Grant Universities) by 2024

Increase female faculty representation to 50% (which is equal to or greater than the mean Research
(R1) Public Land-Grant Universities) by 2024

Increase underrepresented minority faculty new hires to 25% annually by 2022

Increase female faculty new hires to 50% annually by 2022

Ensure 100% of graduate programs of study include a required cultural competency component by
2022

Increase undergraduate students graduating with at least two Pathways courses that satisfy the Critical
Analysis of Equity and Identity in the United States core concept to 25% by 2024

Increase undergraduate students graduating with at least two Pathways courses that satisfy the
Intercultural and Global Awareness integrative concept to 25% by 2024

Increase representation of underrepresented minority staff and administrative and professional faculty
to 25% by 2024

§

§

§

§

§

§

§

§

§

§

§

22
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

PROPOSED ACTION STEPS:
§ Optimize strategies to increase the representational diversity of underrepresented minority students

and underserved students through recruitment, retention, and success

Review financial aid, and funding for co-curricular and experiential learning experiences of
underrepresented minority and underserved students

Enhance and expand programs such as the Target of Talent, the Future Faculty Development Program,
and the Faculty Community of Scholars Program

Develop strategies to increase enrollment in undergraduate courses and co-curricular opportunities
that include diversity and inclusion competencies and capacities

Ensure integration of Graduate School diversity education requirement

Explore strategies to increase the development and incorporation of inclusive pedagogy practices into
academic courses

Review Campus Climate Survey response results and develop approaches to address trends

Develop and build upon current efforts for global engagement to create positive change in a world
without boundaries

Develop international outreach and engagement strategies for increasing diversity of international
students and faculty

Continue oversight of college and administrative unit-level diversity strategic plans

Develop a process for tracking engagement in social issues in curricular and co-curricular programming

Determine appropriate metrics for employee veterans and persons with disabilities

§

§

§

§

§

§

§

§

§

§

§

23
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

CURRENT INITIATIVES:

Beyond Boundaries Scholarship Program
Virginia Tech values access and affordability for students. The Beyond Boundaries Scholarship program was
announced in 2016 in order to put the university’s access and affordability values into practice. Beyond
Boundaries advances the university’s goals related to Project 2022 to increase the number of
underrepresented minority students and underserved students at Virginia Tech. The program reduces unmet
need for underrepresented students and underserved students through qualifying gifts, each of which are
matched by the university. The scholarship program also helps to advance and attract talented students from
within the commonwealth and across the country.

InclusiveVT
InclusiveVT (www.inclusive.vt.edu) is the institutional and individual commitment to Ut Prosim (That I May
Serve) in the spirit of community, diversity, and excellence. The InclusiveVT Framework (See Figure 2) has
been developed to help advance four institutional goals:

§ Institutionalizing structures to promote sustainable transformation;

§ Increasing faculty, staff, and student diversity;

§ Ensuring a welcoming, affirming, safe, and accessible campus climate; and

§ Advancing equity through the academic mission

A decentralized, but centrally coordinated,
commitment to advancing equity and diversity is
managed through the Office of Inclusion and Diversity,
the President’s InclusiveVT Executive Council, unit-
level Diversity Committees, Diversity Directors, the
InclusiveVT Faculty Diversity Committee, caucuses and
alliances, and the Commission on Equal Opportunity
and Diversity. The Office of Inclusion and Diversity
leads, manages, and coordinates the institution’s
diversity and inclusion portfolio. Approximately 100
InclusiveVT representatives promote inclusive
climates, share information and resources, and
highlight events with their units, working
collaboratively with unit-level Diversity Directors. The
Diversity Summit, which explores critical objectives
and new strategic initiatives, and the Advancing
Diversity Program, which showcases successful
initiatives and offers professional development
opportunities are annual programs that support
InclusiveVT. Additionally, unit-level community-
building programming occurs during InclusiveVT Week
to welcome new employees and students, and
Principles of Community Week promotes inclusion and
reaffirms Virginia Tech’s commitment to the Principles of
Community (www.inclusive.vt.edu/Initiatives/vtpoc0).

Figure 2: InclusiveVT Framework

InclusiveVT
Office for Inclusion

and Diversity

CEOD*
*Commission

on Equal
Opportunity and

Diversity lnclusiveVT &
Principles of
Community

Weeks

Touch point
Diversity
Summit

Coordinates

lnclusiveVT Representatives

Diversity Committees

SOAR Inclusive VT Interns

in their units

24
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

As Virginia Tech moves beyond boundaries to advance diverse communities of learning equipped for a 21st
century education, it will be critical for each college, unit, and department to hold themselves accountable for
their diversity strategic plans. The unit plans are essential to achieving the university’s goals of an increasingly
diverse faculty, staff, and student population, and preparing students to address issues facing a global and
interconnected world. Each college and unit has a plan based on the template in Appendix C (see pages 10-
14). In addition, the new Partnership for an Incentive Based Budget model incorporates diversity metrics as it
asks colleges and units to formulate multi-year goals with an emphasis on national benchmarking (see pages
22-26 of Appendix B for more information on the Partnership for an Incentive Based Budget Model).

Faculty Diversity

Since 2017, Virginia Tech has accelerated its faculty diversity efforts. Through the leadership of a new position,
Director of Faculty Diversity, the Office for Inclusion and Diversity coordinates college and campus-wide
efforts in partnerships with the InclusiveVT Faculty Diversity Committee and Diversity Advocates on search
committees. In addition, all search committee members must complete an unconscious bias online course.

The Future Faculty Development Program is a two-day program open to doctoral candidates and post-doctoral
scholars from underrepresented backgrounds interested in a career in academia. Each year, approximately 40
selected participants are matched to Virginia Tech academic departments and introduced to university
facilities, faculty peers, and key aspects of a faculty position. Participants are selected based on academic and
research potential as well as their alignment to Virginia Tech’s institutional commitment to service and
diversity.

Inviting prospective faculty to Virginia Tech builds professional relationships, expands peer networks, and
maintains institutional visibility as a premier career destination. Since the program’s inception in 2011, a
number of participants have accepted faculty positions at Virginia Tech in response to university wide growth
in student enrollment, research initiatives, and community impact.

Target of Talent
Virginia Tech’s faculty diversity commitment follows two guiding principles: 1) the imperative of faculty
identifying talented scholars through different strategies, recruiting candidates, and mentoring for success,
and 2) an expectation of a shared commitment between the campus administration, departments, and
colleges as a partnership model to advance faculty diversity. The Target of Talent program provides an
incentive for hiring strategic priority candidates into academic faculty positions.

Funding for ten permanent recurring faculty lines was budgeted in support of this program in the 2018 fiscal
year, following successful strategic priority candidate recruitments by colleges the previous year. The program
was again funded in fiscal year 2019 to reward successful strategic priority recruitments of up to ten faculty in
fiscal year 2018. To date, all 20 of the available Target of Talent lines for the first and second rounds have been
awarded to colleges with participation in the program benefiting eight of the Blacksburg campus colleges.

As Virginia Tech pledges to grow the underrepresented student body and underserved student body, it will
need employees that mirror and reflect the student population. Virginia Tech must ensure that students have
the opportunity to learn from faculty and staff that are intellectually and culturally diverse.

25
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Native American Engagement

Since 2016, Virginia Tech has been very active in engaging the eleven federally recognized tribal communities.
It hosted the Native American Tribal Summit with all the tribal nations, and as a follow up to the summit, has
developed tribal-focused engagement strategies. Engagement has focused on attending tribal nation pow-
wows, but also hosting an annual pow-wow at Virginia Tech. In 2019, Virginia Tech hosted its third annual
pow-wow. Specific engagement efforts include student recruitment, student retention, and tribal leadership
partnerships. In addition, in 2019, Virginia Tech approved a resolution to recognize Indigenous Peoples’ Day on
the day that has been historically recognized as Columbus Day. These efforts are complemented by the
programming in the Native American and Indigenous Community Center.

Inclusion and Diversity Resolution for Graduate Education
Seeking to build and support communities of diverse cultures and ideas, Virginia Tech ensures students learn,
experience, and value inclusion and diversity. As a result, university leadership approved the 2018 resolution
mandating all graduate students participate in an inclusion and diversity education component. This education
will be iterative and adaptable across each academic unit and will complement the needs of each discipline.
Graduate students will meet the inclusion and diversity educational requirement via workshops, training
modules, lectures and discourse, and/or existing courses documented in students’ Plans of Study, approved by
unit leadership, and verified by the Graduate School. Implementation of this resolution will begin in fall 2019
with 100 percent participation across the all graduate programs no later than spring 2022.

Student Diversity
In 2017, Project 2022 was launched to encourage the university to accelerate its diversity and inclusion goals.
Project 2022 set an ambitious goal that 25% of the entering class (freshmen and transfer) should be
underrepresented minorities and 40% should be underrepresented minorities or underserved (first
generation, Pell-eligible, and veterans). To advance this goal, the Office for Inclusion and Diversity has
coordinated, sponsored, supported, and collaborated with several programs and campus units. In addition to
the Hispanic College Institute which has been in place since 2014 with almost 100 students, the Black College
Institute attracted 50 students in its first year in 2017 over 150 in 2018, and 300 in 2019. These institutes are
residential summer pre-college programs for rising high school juniors and seniors. The Office for Inclusion and
Diversity partners with the Vice Provost for Enrollment Management and the College Access Collaborative
(CAC) to support student recruitment, outreach, and engagement efforts. The College Access Collaborative is
an organizational unit dedicated to increasing college access, which focuses on building collaborative
partnerships throughout the commonwealth.

Another distinctive outreach, recruitment, and engagement office is the Center for the Enhancement of
Engineering Diversity (CEED) (https://eng.vt.edu/ceed.html). Since 1992, the Center for the Enhancement of
Engineering Diversity has provided encouragement and support to engineering students, with a focus on the
underrepresented population. The Center for the Enhancement of Engineering Diversity sponsors several
summer camps and outreach initiatives for women and underrepresented students.

As a parallel effort with recruitment, the campus supports several programs and units related to retention.
The Black Cultural Center was created in 1991, and for some time, the Black Cultural Center and Multicultural
Center were the only centers available for underrepresented minority students. In 2016, the LGBTQ+ Resource
Center, El Centro, the Native American and Indigenous Center, and the Asian and Asian American Engagement
Center were added. The centers offer several programs for students, develop programming during cultural
heritage months, and sponsor cultural celebrations during graduation week.

26
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

In 2018, the Student Opportunity and Achievement Resources program (SOAR) (www.inclusive.vt.edu/SOAR)
program was created to work with entities across the university to help students who are underrepresented
and underserved. The program works with University Advising and the Student Success Center to enhance
outreach and support for underrepresented minority students. The Student Success Center offers tutoring and
mentoring to students across campus.

Another related mentoring program is the Life Sciences Mentoring Program. The program supports
underrepresented minority, underserved, and female students majoring in the life sciences with a peer-to-
peer mentoring program partnering offered with the College of Agriculture and Life Sciences, College of
Science, and College of Natural Resources and Environment. This program offers a research component to
explore performance in math, chemistry, and biology.

Finally, to ensure a welcoming, affirming, safe, and accessible campus climate, all incoming students are
required to complete DiversityEdu, an online course on InclusiveVT and the Principles of Community. This
course, along with other pre-enrollment online courses, has been required of enrolled undergraduate and
graduate students since 2017.

Advancing the Academic Mission through Inclusion and Diversity
To advance the academic mission through inclusion and diversity, a transdisciplinary community of Equity and
Social Disparity in the Human Condition was developed. This research and learning community cuts across
other transdisciplinary communities to advance issues impacting the human condition. The community was
instrumental in leading the approval of a new Pathways General Education core concept of Critical Analysis of
Equity and Social Disparity in the United States. Students are required to take at least one class in this area
during their time enrolled at Virginia Tech.

In addition to curricular efforts, there are also co-curricular programming. The Advancing the Human
Condition Symposium, held since 2017, engages scholars, academics, and practitioners in transdisciplinary
inquiry around the critical questions of our age, with a primary emphasis on equity as the driving force of
discussions. Other co-curricular programming includes the Faculty Women of Color in the Academy
conference (hosted at Virginia Tech since 2017), in order to offer women of color faculty, university
administrators, post-doctoral fellows, graduate students and undergraduates a unique educational and
professional opportunity to network, engage, and learn with peers from around the country. Each year, the
conference attracts over 350 attendees.

27
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PRIORITY 3: BE A DESTINATION FOR TALENT

Aspirational Vision:
Virginia Tech will attract bold and dynamic faculty, staff, and students to a diverse and inclusive community to
be a force for positive change. Virginia Tech will support the well-being and quality of life of students, staff,
and faculty. Alumni and local communities will recognize Virginia Tech as a lifelong learning destination.
Virginia Tech will invest, empower, support, and value a workforce that will champion our vision for the
future.

Goal 1: Attract, retain, and develop the talents of faculty and staff

Goal 2: Attract, retain, and graduate students prepared to serve a global community

Goal 3: Support lifelong engagement and learning for alumni and local communities

INITIAL MILESTONES:

§ Achieve progress in competitive faculty salaries towards 50th percentile of top 20 Research (R1) Public
Land-Grant Universities by 2024

Achieve progress in competitive administrative and professional and staff salaries towards the 50th
percentile of relevant market range by 2024

Increase the four-year graduation rates for all undergraduate (entering freshmen) students to 70%

Increase the three-year graduation rates for all undergraduate transfer students to 75%

Reduce the average student loan debt per graduating senior to $25k by 2024

Increase faculty and staff satisfaction with career advancement opportunities to at least 75% as
reported in Employee Climate Survey by 2022

Increase faculty and staff satisfaction with work-life balance to at least 75% as reported in the
Employee Climate Survey by 2022

Increase students participating in Hokie Mentorship Connect Program to 25% by 2022

Increase on-campus students living in Living Learning Programs to 67% by 2024

§

§

§

§

§

§

§

§

28
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

PROPOSED ACTION STEPS:
§ Identify funding opportunities for new and existing endowed professorships

Review student-to-faculty ratio

Develop staff recruitment and retention programs

Increase access and affordability for first-generation and low-income students

Improve the educational return on investment for students by evaluating student debt at the college
level as compared to salaries after graduation

Enhance comprehensive professional development and professional opportunities for academic
professionals, for staff, and teaching and research faculty

Develop programming to promote well-being for faculty and staff

Identify strategies and develop partnerships to offer extramural and institutional funding for graduate
students

Develop a process to support alumni engagement and lifelong learning

Enhance and expand curricular and co-curricular programs and student services that support the social,
financial, community, and physical well-being of students

Increase the number of graduates in high-demand, transdisciplinary areas

Increase percentage of new graduates employed or continuing education

§

§

§

§

§

§

§

§

§

§

§

29
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

CURRENT INITIATIVES:

Human Resources Transformation
As Virginia Tech expands in Blacksburg, advances the Virginia Tech Carilion partnership and presence in
Roanoke, and significantly increases its presence in the greater Washington, D.C., area at the Innovation
Campus, the Division of Human Resources must transform operations to attract and retain needed talent. The
Division of Human Resources actively works to deploy and enable proactive recruitment expertise through
upgraded technology and investment in resources, targeted professional development, and positive work-
climate through wellness and employee relations. Operational excellence throughout the division such as
readily available resources, improved web presence and information, service teams, improved tools and
processes, and a culture of process improvement will underscore a commitment to transformation.

The Division of Human Resources has already achieved significant progress towards developing a new work-
place culture. In mid-2017, new senior management for human resources established three division areas:
administrative, strategic, and consultative, and implemented a new division mission and vision. A newly hired
Vice President for Human Resources has re-established governance within the division. Several goals include
implementing a new recruitment and onboarding system in 2019 and clarifying compensation priorities to
build a work culture at Virginia Tech prepared to serve each other and the community.

University Climate Survey
Virginia Tech is committed to creating and supporting a climate that fosters inclusion and diversity and allows
all students and employees to be productive and engaged members of our campus communities. To
understand progress toward these goals, a university-wide climate survey was administered during the 2018-
2019 academic year. Feedback from the survey helps the university to understand the perceptions of
employees and students in relation to diversity, inclusion, leadership, work and learning environment, job
satisfaction, and the student experience. Feedback provides a better understanding of the campus experience
and enables the university to develop strategies and make informed decisions that inspire positive change in
the campus climate over time.

Faculty and Staff Compensation
Inspired by ongoing initiatives to enhance human resources processes, the Division of Human Resources
continues to prioritize suitable compensation for Virginia Tech faculty and staff as well as respond to
recommendations elevated by such university groups as Faculty and Staff Senates. One such example includes
the university’s July 2019 increase of minimum starting pay for full-time benefits-eligible staff as well as
financial supplements to offset the cost of childcare and other work-related expenses for employees making a
certain salary to help offset expenses. These efforts, in addition to ongoing review of faculty salaries, will help
bring university salaries closer to market, increase the university’s competitiveness, and help Virginia Tech be
a destination for talent.

30
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Enhanced Admissions
Led by the Office for Enrollment Management, the undergraduate application process underwent an extensive
evaluation, review, and refinement in the 2019-2020 academic year. The enhanced admissions process seeks
to eliminate barriers and improve access for students, particularly those from underserved, first-generation, or
low-income backgrounds. Using the Coalition for Access, Affordability, and Success model, Virginia Tech’s
admissions process utilizes readjusted decision timelines and automated application fee waivers for new types
of qualifying applicants. Driven by the university’s land-grant identity to serve the needs of the
commonwealth, Virginia Tech is the first Virginia university to accept self-reported transcripts in the
application process to improve processing time and decrease the financial burden of college applications.

The enhanced application process generated immediate success as demonstrated by an increase in
applications. These gains advance Virginia Tech’s commitment to building student talent and reimagining the
boundaries of higher education admissions. The refined application process includes opportunities for
prospective students to share experiences in leadership, service, and integrity, resulting in a more holistic,
comprehensive application beyond a successful academic record. As a result, the application process ensures
Virginia Tech attracts prospective students most aligned with our mission for knowledge, discovery, and
creativity.

Alumni Engagement
Alumni play a vital role in achieving our Beyond Boundaries vision through their continued relationship with
Virginia Tech. As we work towards developing living-learning communities of positive impact throughout the
world, we rely on an extensive network of alumni who can share experiential learning opportunities, connect
future employers, and develop industry partnerships with the university. To strengthen these alumni
networks, Alumni Relations continues to encourage alumni ambassador opportunities, alumni mentorship
with current students, and alumni participation in local alumni chapters. Virginia Tech will be a resource for
alumni who seek lifelong learning opportunities to energize their dedication to service and ultimately
implement that energy within their communities beyond Virginia Tech. We recognize the power in a strong
alumni network and witness the strengthening of that network during events such as the recently reimagined
Reunion Weekend that encourages alumni from all classes to convene and celebrate their Virginia Tech
experiences. Continued efforts towards building and sustaining opportunities for alumni to connect with the
university preserves and amplifies the bonds of the Hokie Nation. The Hokie Mentoring Connect Program will
provide a core point of contact for alumni and students to connect.

Living-Learning Communities
Living-learning communities embody Virginia Tech’s dedication to offering VT-shaped, flexible, and
personalized education for all students. These communities offer students transdisciplinary engagement
across their academic and personal lives and promote broad interaction with peers.

31
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

STRATEGIC PRIORITY 4: ENSURE INSTITUTIONAL EXCELLENCE
Aspirational Vision:
Virginia Tech will, through continuous strategic planning, create opportunities to solicit and explore innovative
ideas, inform resource allocation, and engage the university’s system of shared governance. Virginia Tech will
also optimize efficiency and effectiveness of administrative functions to ensure alignment of personnel,
physical campus, and fiscal resources and processes in support of strategic goals.

Goal 1: Continue to develop the physical campus and technology infrastructure

Goal 2: Develop comprehensive and transparent budget and financial models with diverse and sustainable
revenue sources

Goal 3: Develop and launch an adaptive, inclusive process for continuous strategic planning

INITIAL MILESTONES:

§ Achieve 100% completion of college and unit-level strategic plans by May 2020

Achieve maintenance reserve funding in the range of 1- 1.5% of facility values for auxiliaries

Maintain Debt Rating in the AA or Aa Range

Maintain =or<5% University debt ratio

Increase the University's unrestricted net assets by $20 million annually by 2024

Achieve an increase of at least 10% in total SWaM expenditures for each of the SWaM categories
annually by FY22

Increase the endowment to $1.6B by FY22

Increase alumni giving to 22% by FY22

Increase funds raised annually to $175 million by FY23

§

§

§

§

§

§

§

§

32
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

PROPOSED ACTION STEPS:

§ Provide, enhance, and maintain quality research, living, and learning spaces

Ensure safety and security of the campus

Implement universal design and accessibility of facilities

Continue to improve energy efficiency and sustainable use of resources

Develop consistent technology, universal design principles, and connectivity across locations

Advance and align financial management, resource management, and transparent budget models

Implement best-in-class customer service in all aspects of university operations

Develop and support unit-level strategic plans and related initiatives

Develop a process to identify and incubate new innovative ideas

Facilitate decision-making transparency and efficiency throughout the institution

Implement new workflows that increase efficiency and effectiveness of university policies and
procedures

Continue to grow the endowment held and managed by Virginia Tech Foundation

Continue to grow alumni giving participation and annual fundraising

§

§

§

§

§

§

§

§

§

§

§

§

CURRENT INITIATIVES:

33
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Partnership for an Incentive-Based Budget (PIBB) Model
Beyond Boundaries imagined a university with greater financial resilience, funded by a diverse resource base
and supported by budget models that enable adaptability and innovation in an increasingly dynamic academic
financial landscape. As the main funding model for Virginia Tech’s academic programs, the Partnership for an
Incentive Based Budget model is strategic, inclusive, predictable, and responsive; designed to ensure
resources are allocated in a manner that supports the university’s mission and vision.

The Office of the Executive Vice President and Provost continues to work with degree-granting colleges to
develop a model that sufficiently resources the academic enterprise, while incenting strategic activities. To
accomplish this, the Partnership for an Incentive Based Budget model has been developed to reflect a broader
array of outcomes and activities that are expected from a comprehensive university, with emphases on
incentivizing growth in revenue generating activities, faculty success, student success, and administrative
effectiveness (among other activities). The goal-based nature of the Partnership for an Incentive Based Budget
model and the intentional connections to university strategic priorities differentiates it from the pure revenue-
sharing budget models currently being established at many peer institutions (see Appendix B for more
information on the Partnership for an Incentive-Based Budget model).

Master Plan Development
Preparing Virginia Tech for the next generation of higher education requires appropriate capacity in facilities
and infrastructure. Inspired by Beyond Boundaries, the entire university community contributed to a multi-
phased Campus Master Plan approved by the Board of Visitors in November 2018. Aligned with President
Sands’ Beyond Boundaries charge, the Campus Master Plan relied on six core drivers: the VT experience, sense
of place, connections, growth, access for all, and sustainability. These drivers shape the Campus Master Plan’s
vision for living-learning communities anchored by flexible learning spaces; continued respect and emphasis
for Virginia Tech’s tradition and distinct character; cohesion across all Virginia Tech locations as the university
expands to scale; spaces designed for all members of the community; and policy and practice in environmental
awareness.

Climate Action Commitment
Approved by the Board of Visitors on June 1, 2009, the Virginia Tech Climate Action Commitment envisions
Virginia Tech as a model community for a sustainable society. The Virginia Tech Climate Action Commitment
affirms that Virginia Tech will be a leader in campus sustainability and outlines several goals and milestones
for improving sustainability. Areas of focus include reducing emissions, improving sustainability of the built
environment, minimizing waste, and improving electricity, heating, and transportation efficiency. Virginia Tech
engages and involves the university community in these efforts through multiple activities including the
development and implementation of sustainability-related academic programs and innovative strategies for
efficient and sustainable use of energy, water, and materials in all university-owned facilities.

34
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

Organizational Excellence
As Virginia Tech strives for global distinction, organizational and operational excellence is imperative and
foundational to the long-term success of the university’s vision and aspirations. Organizational Excellence will
expand long-standing excellence in academics and research to include administration and operations. Initial
pilot projects launched focus on accessibility, total compensation, and administrative and operations
transformation. Organizational Excellence will be guided by a culture of service excellence that values
continuous improvement, responsible stewardship of resources (financial, physical, technological, and
human), efficiency and effectiveness, transparency, real change, and program assessment.

Traditional organizational models and departmental silos will move towards collaboration and high performing
work teams (representing multiple units), seeking university-wide partnerships and valuing diversity of
thoughts. Duplication of administrative programs and services will be identified and alternatives for
coordinated services and cost savings will be implemented, reducing bureaucracy and maximizing flexibility
through governance, policies, processes, and systems.

Technological advancements will create opportunities to provide 24/7 access and on-demand services,
enhancing community engagement. Constraints around physical locations will be minimized. Investments in
infrastructure, at all campus locations, will ensure facilities, technology, and services provide inclusive and
accessible experiences and support academic and research priorities. While respecting the university’s shared
governance system, decentralized operating environment, and geographic locations, Virginia Tech will strive
for excellence throughout its organization and operations.

Infrastructure Technology
The Division of Information Technology (www.it.vt.edu) will undertake important planning and deployment
actions to meet connectivity needs across Virginia Tech locations including the Innovation Campus and other
locations in the greater Washington, D.C., area and Roanoke. This process will include developing and
supporting a vision for distance learning, as well as lifelong learning and living-learning programs.

To further improve universal accessibility to technological interfaces, the Division of Information Technology
plans to advance accessibility of information services, striving for a common experience for all Virginia Tech
users regardless of location. This effort includes rearchitecting wide area network connections between key
university locations, national networks, and public cloud and other service providers; deploying common
services and technologies for device connectivity and classrooms; providing ease of access to Information
Technology support through online and on-site resources; ensuring effective and timely identity and access
management to appropriate university resources; and continuing to explore new technologies that improve
services for the university community.

In collaboration with the Office of the Executive Vice President and Provost, the Division of Information
Technology will support planning and operational effectiveness through data governance, improve access to
disparate data sources through a “data lake” approach as an addition to the data warehouse, provide support
for data analytics tools, and enable a community of practice.

Continuous Planning

35
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

A core component of Beyond Boundaries seeks to grow a culture of “continuous planning” at Virginia Tech.
Continuous strategic planning involves monitoring goals, metrics, and milestones for existing priorities;
identifying, developing, and advancing new strategic priorities; and ensuring a culture of self-evaluation,
innovation, agility, and adaptability. Continuous planning is an institutional ability to set priorities and goals;
develop paths to achieving milestones; create opportunities to assess progress using robust data; flexibly
invest in priorities and goals; and adapt or revise approaches, priorities, and goals if needed.

Strategies are guides for organizations, visions with narratives, and templates for resource allocation
decisions. In short, they provide guidance for where the organization wants to be to realize priorities and
goals. Large institutions must connect what the strategy is with how the organization can implement the
strategy in the most effective and efficacious way that allows for an ongoing and transparent dialogue.

On-going challenges and opportunities include university governance; resource management and
prioritization; curriculum innovation and implementation; research collaboration; and initiatives that cross
jurisdictions, campus locations, or disciplinary boundaries. The ability to determine budgets, innovate
practices, and quickly implement and adapt through strategic planning are affected by long standing, often
intermittently developed practices.

The Virginia Tech Difference: Advancing Beyond Boundaries identifies values and pursuits that guide and
inform Virginia Tech’s strategic direction, which include the concept of continuous planning. Through
continuous planning, Virginia Tech will create and support the infrastructure to connect initiatives to strategic
priorities; to measure, assess and adapt so that priorities can be evaluated, achieved, or adjusted; and pursue
new priorities altogether.

An opportunity exists for incremental and pilot efforts to maximize opportunities for institutional
experimentation and learning while also minimizing the resources that would be required for comprehensive
implementation. The smaller initiative approach allows for learning in an embedded context, and the
opportunity to scale. Most likely, the smaller scale might foster learning across boundaries within the
university as one unit works with another, learns, and practices it elsewhere.

36
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

CONCLUSION
As Virginia Tech builds upon this strategic planning framework and develops a culture of continuous planning
across the university, this framework will be a university-level guide for colleges, institutes, offices,
departments, and units across campus as they develop their respective strategies and plans to advance
institutional priorities.

The Office for Strategic Affairs will guide the transition from planning to implementation through a
collaborative, partnership-driven continuous planning process to help units develop their strategic plans.
Immediate next steps for the continuous planning process include working with administrative and academic
units to develop unit-level strategic plans by spring 2020.

In addition, feasibility studies will inform prioritization, implementation, and the development of processes to
identify and incubate new ideas and increase decision-making transparency and efficiency throughout the
institution. Key university leaders will be identified to champion specific initiatives, and a collaborative,
partnership-driven continuous planning process will help Virginia Tech achieve milestones and advance its
Beyond Boundaries vision.

Together, we will advance the Virginia Tech Difference.

37
THE VIRGINIA TECH DIFFERENCE:

AN INCLUSIVE PROCESS

APPENDIX LIST
Appendix A: Strategic Planning Data Analysis

Appendix B: Metrics, Rankings, and Partnership for an Incentive-Based Budget

Appendix C: Research Strategic Planning, Commonwealth Cyber Initiative, and Diversity Strategic Planning

Appendix D: Experiential Learning

Appendix E: Presence in the Greater Washington, D.C., Area and Roanoke

	Structure Bookmarks

