COLUMBUS STATE COMMUNITY COLLEGE

Strategic Planning Steering Committee
May 31, 2012

After hearing the reflections of both groups, and having a couple of more weeks to think about it, what additional reflections do you have that should help guide us as we continue to refine Columbus State’s vision?
· Need to remember that our online programs extend our reach beyond Central Ohio
· The is an emphasis on “modern” in the literature….we need to change to meet the needs of NOW
· Maybe “relevance” is the right word
· Need to impact the quality of life of both individuals and the community/region
· Columbus State as “community problem-solvers” – we’ve been good at this
· Connected/Connectedness – CS connects individuals
· We provide ACCESS – locally, globally, culturally
· Our DIVERSITY is an asset – how do we capitalize on it?
With this emerging vision in mind, and defining the mission as Columbus State’s role as an organization, or the institutional purpose aligning us with & directing us toward our vision, what are the key words or concepts that must be included in Columbus State’s mission statement?
· To inspire life transitions by supporting access to innovative, creative and adaptive learning communities

· We transform lives by:

· Inspiring learning

· Connecting dreams with opportunities

· Cultivating a relevant workforce

SHAZAM!
· Through education we will provide access to opportunity for everyone to be a relevant contributor to a growing and prosperous community of diverse and successful people who are globally-minded -- BAM!
· “At the table” – leadership, partner, decision-maker
· Partnerships
· Collaborative
· Recognized leader
· Regional presence
· Provide pathways toward their personal and professional goals – clear, varied and accessible
· Responsive to community needs
· Civility
· Enriching
· Above group also identified values that would be required:
· Seamlessness
· Unique needs
· Listen/hear
· “It’s my pleasure” mentality
· Accommodate
· Compassion
· Attentiveness
· Understanding
· Lift, lead and inspire one student at a time
· Uplift
· Transform
· Inspire to excel
· Grow
· Opportunity
· Catalyst for change
· Steward/stewardship of access to opportunity
· Lead
· Respect
· Access with expectations
· Inclusive
· Quality
· Collaborative
· We transform lives through the opportunity of education – OWN IT!
· Picture of Dr. Harrison flying above mission statement in superman suit
· BOOM! DOUBLE-HIGH-FIVE! HOLY MISSION STATEMENT! POW!
· Picture of 3 people being changed – “change is good”
· Individual impact
· Industry impact
· Community impact
With the emerging vision & the Columbus State mission key words/concepts in mind, what are five most important values or cultural attributes that Columbus State must manifest in order to realize its vision and fulfill its mission?
1. Catalyst
2. Dynamic
3. Dynamic/flexible

4. Open to new/creative ways

5. Open to ideas

6. Creative

7. Creative

8. Creativity
9. Forward-thinking

10. Curiosity

11. Active learners

12. Education in/education out

13. Learning

14. Strategic innovation

15. Innovation

16. Innovation

17. Value technology

18. Growth (individual)

19. Continuous development

20. Current/relevant

21. Anticipate

22. Acceptance of unknown (“the new normal”)

23. Thrive on chaos

24. Adaptability

25. Adaptive (open; flexible)

1. Empowerment (both with internal customers and external)
2. Empower

3. Student-centered

4. Responsive

5. Responsiveness

6. Accommodate

7. Accommodate

8. Engagement

9. Keep “small college feel” (personal; student-centered)

10. One student at a time

11. Provide the opportunity and resources for individual achievement

12. Educating the individual

13. Access to services/resources

14. Adaptable to students & region

15. Service

16. Broad student support

17. Universal design

18. Rebuild/ing

1. Honest communication

2. Humility

3. Listen

4. Understand + communicate

5. Mutual respect (empathy, compassion)

6. Compassion

7. Compassion

8. Compassion

9. Compassion

10. Compassion (for internal + external customers)

11. Understanding (compassion)

12. Caring for students & each other

13. Provide a “nurturing” & supportive environment
14. Listening

15. Communication
16. Respect

17. Respect

18. Service

1. Platform for voice

2. Globally minded

3. Appreciation/utilization of diversity

4. Diversity

5. Diversity

6. Diversity

7. Diversity/diverse

8. Having cultural competence or being culturally competent

9. Different types of leadership

10. Value individual uniqueness

11. Sense of community

12. Acceptance

13. Inclusiveness

14. Inclusive

15. Inclusiveness

16. Inclusive attitude

17. Inclusion (be sure to include key players at table for decisions & be inclusive with students)

18. View/see the unique potential in each individual

1. Evidence-based decision-making

2. Excellence

3. Excellence

4. Commitment to excellence

5. High academic standards

6. High standards

7. High expectations/standards

8. Scholarship

9. Academic rigor with support

10. Excellence/rigor

11. Quality education

12. Quality

13. Quality (services, technical)

14. Make it make sense

15. Seamlessness (it gets frustrating for students & staff to navigate the “system”)
1. Partnership
2. Collaboration

3. Collaboration

4. Collaborate

5. Collaborative

6. Collaboration

7. Collaborative

8. Responsive to the community’s needs

9. Community
10. Intrusive (i.e. proactive) engagement

11. Community inside & out

12. Engaged (interactive; caring)

13. Engaged

14. Awareness of and partnerships with community agencies

1. Shared vision

2. Undying commitment to all of the above
3. Commitment

4. Commitment

5. Commitment

6. Commitment

7. Perspective

8. Positive passion

9. Have passion

10. Passion

11. Proud + passionate

12. Vigor

13. Hard work
1. Integrity (be your word)
2. Integrity (academic & personal)

3. Integrity

4. Integrity

5. Integrity/trustworthiness

6. Follow through on promises

7. Follow through

8. Consistent
1. Socially responsible

2. Servant leadership

3. Servant leadership
4. Stewardship

5. Stewardship

6. Accountability (stewardship)

1. Open access – everybody!

2. Open

3. Access

4. Affordability

1. Welcoming

2. Rapport (to develop relationships)

3. Collegiality

4. Civility

1. Driving force

2. Presence
3. Self-confident

1. Courage to make the tough decisions

1. Fiscal responsibility

1. Cross-trained

PAGE

