COLUMBUS STATE COMMUNITY COLLEGE

Strategic Planning Reflections from Board
July 19, 2012

Are there words or concepts from the Vision/Mission/Values input that seem more relevant than others?
· Strategic, Student-centered, Nurturing, Passionate, Confident, Individual, High Quality, Collaborative, Responsible
· Inspire, Catalyst, Community Partnerships, Transform, Access with Expectations, Learn and Succeed
· Transform Lives
· Inspire, Transform, Compassionate, Catalyst, Agile
· Options, Choices, Empowering, Affordability
· Comprehensive Opportunity
Is there anything you expected to see that was missing?
· No reference to legislators, government – may want to include an interview or two?
· Not missing, but I wonder…all of the pathways that we mentioned make me wonder if we should be having discussions about how/where we invest (2 year vs. 4 year, for example)

· “Upward Mobility” – ours is a society where people (anyone) can move up…

· “Significant” – we should be a significant leader
· “Completion with Connection”

Do you have any additional thoughts that can help shape the group’s thinking?
· Need to think about the integration of the ideals of liberal learning (the foundational skills that employers identified) with workforce preparedness
· The word “skills” is loaded
· May want to reach out to alumni who now have legacies to interview them
PAGE

