

SNEAD STATE COMMUNITY COLLEGE ORGANIZATIONAL CHART

August, 2016

President's Office/ President's Cabinet

Auxiliary Enterprises and Athletics

Institutional Effectiveness and Institutional Research

Information Technology

Finance and Administration

Academic Affairs

Online Learning &
Learning Resources

Student Services

Workforce Development and
Community Education

Marketing, Public Relations and Alumni

