COLUMBUS STATE COMMUNITY COLLEGE

Cabinet Retreat
May 29, 2012

Reflections on Planning Process Update & Emerging Themes:
· The visibility of internal issues was surprising

· Collaboration with versus delegation to Columbus State was encouraging

· Need to learn how to partner successfully

· Set expectations; Build infrastructure, capacity & resources

· We are dealing with (student) behaviors & habits that are engrained early

· Non-academic barriers must be recognized in the strategic planning work

· Makes partnerships even more important – can’t do it alone

· No common definition of “workforce”

· Some of us and some of our partners have a limited understanding

· (Later) Why is it an issue here? Being prepared for work offers dignity & choice

· It’s all consistent, and reaffirms the conversations we’ve been having

· For many, it’s a whole new way of thinking though

· Need to look at our collective resources

· The goal is to connect people to the right resources, wherever they are

· Strategic collaboration isn’t “plug-and-play”

· How do we build them? We need to build capacity and new skills
· Need to leverage Columbus State’s unique ability to build highly personal relationships

· “Where’s the school for this?”

· Our early enthusiasm hasn’t yet been tempered by an awareness of the realities of what this will take

· The (culture) change needs to start with us!
Reflections on draft vision statement:
Discussion question: What works or doesn’t work about this draft vision statement: “The Central Ohio community is prepared to learn, grow, contribute, participate, succeed and thrive.”
· “…is prepared” doesn’t work – need to be more active and more future-focused

· Like “grow,” “thrive,” “learn”

· Too many verbs

· Don’t like “prepared” – too finite

· Need to describe the environment better

· It’s not a linear process

· “Contribute” and “participate” add richness and imply personal responsibility

· Instead of a bridge metaphor, Columbus State provides the vehicle, the service plan and the trade-in
· Bridge metaphor is stagnant – it’s more of a highway with on-ramps and off-ramps

· Education is the key to democracy and citizenship

· Need to leverage our diversity, a major asset, more intentionally

· The journey never ends – aspire to develop

· “Central Ohio community” isn’t inclusive enough – where’s the individual??

· Doesn’t inspire yet –

· “Leadership” and “opportunity” are important themes, though maybe more for the mission

· Leadership is what the community expects from us, as opposed to being reactive; it’s a big culture shift

· Opportunity is what we promise

· What’s the end point, e.g., “Engage consistently and collaboratively to address the challenges of the day”

· Best educated region in America
PAGE

