COLUMBUS STATE COMMUNITY COLLEGE

Strategic Planning Steering Committee
July 27, 2012

	1.
	Environment
	Vision
	Mission
	Values

	Like
	· Call to action – language was there but…

· Underlying theme is right
	· Lack of passion in the vision
· Underlying beliefs OK

· Suggestion – “Central Ohio thrives when its citizens/community succeeds”
	· “Integrated downstream and upstream”
	· The values are right

	Don’t like
	· Wording throughout is exaggerated
	· Overuse of “inspiring”, “aspirations”
· “Capacity” – For what?
	· Risk in using the word “all”
	· Can’t be accessible in every sense of the word
· “Nurturing” = too soft. Maybe “supportive” better as it connotes tough love

	Missing
	· Nothing on health & wellness of the individual
· Not strong enough – needs to be more visible
	· Diversity
	· Diversity – needs strengthened
· Diversity of faculty/staff

· WE’RE EDUCATORS – this mission could be for any organization

· What’s the outcome? Education is what distinguishes us

· Include accountability piece – need to speak to what students are accountable for --- not all accountability is on CSCC
	· Lifelong learning
· Must be connected to learning – it’s what we’re about

	General Feedback:

· Too broad, mostly

· No mention of community/campus Health/Wellness

· Trying to be all things to all people (the word “all” as in all people, is bothersome)
· Ethical dilemma around access

· Weren’t really moved as we’d hoped

· We need to hold ourselves accountable to whatever we end up with – we need to strengthen the mutual accountability compact
· We have a different definition of college readiness than 4-years and have a wider range of opportunities, but they’re not infinite – you have to be ready for an opportunity that’s within our range…there are emotional readiness issues – we have to qualify “all” – it’s very complex here

· It’s open access, but with responsibility – have to be ready to do your part
· We don’t want to lose what we like (e.g., integrated downstream/upstream) but want to make sure that we can deliver (if you are ready to change your life, we have the tools)
· Diversity isn’t integrated into the language – after first page not mentioned again until page 3

· We’re all talking about different things – we need to more clearly define “diversity” – it needs to be integrated, not separated;

· It needs to be about understanding and living the diversity of our community (learners & we ourselves) – it has many components, including equity (one size does not fit all)

· Capture in underlying beliefs sections

· The notion of the term nurturing/supporting –has to connote TOUGH LOVE – we’ll support you but you have to do your part
· There’s a struggle between “being big” and “feeling small” that we need to capture

	2.
	Environment
	Vision
	Mission
	Values

	Like
	·
	·
	·
	·

	Don’t like
	·
	·
	·
	·

	Missing
	·
	· Add under “Realizing Vision” – “Regional employers will be engaged in developing relevant curriculum for emerging needs”
	· WE’RE EDUCATORS – this mission could be for any organization

· What’s the outcome? Has to mention education – it’s what distinguishes us
· “We educate, cultivate and prepare citizens for lifelong success in Central Ohio”
· Include accountability piece
	· Lifelong learning

· Must be connected to learning – it’s what we’re about

	General Feedback:

· (Double figure-8) – infinity sign on hormones – Lifelong Learning and Workforce Development interwoven throughout lives
· Our mission needs to connect people with what is available EVERYWHERE at CSCC (e.g. no silos)

	3.
	Environment
	Vision
	Mission
	Values

	Like
	· (Didn’t do this page – jumped right to others, per Crystal)
	·
	·
	·

	Don’t like
	· Pompous opening – we’re not the only ones responsible – needs to be that we’re helping to lead transformation, not responsible for it by ourselves. Group also discussed that we need to get right balance between “boldness” and “pompous”
· Too wordy, awkward language
· In “Economics” paragraph, changed “unemployed” to “underemployed” or “underprepared”
	· Change the ordering of stakeholder groups…not enough about Faculty
	· “Build capacity” needs to be described – doesn’t mean anything
· “Inspire aspirations” not clear

	·

	Missing
	·
	·
	· Needs to be shorter/catchier (like the James’ - we cure cancer)
· Everyone on campus needs to be able to repeat it and buy into it
	·

	General Feedback:

· Didn’t understand the document’s purpose
· We educate & prepare citizens for lifelong success – needs to be less “flavorful and sexy”
· Language on pg. 3 implies “passive female role” - “…experience CS as passive & responsive partner”; “addressing them requires agility and responsiveness” (My note: Is the word “partner” the problem?)
· Faculty really doesn't appear – neither does the education piece – this is what remains from the experience for the student

· Faculty & staff are strong advocates for the students too – language needs to be strengthened

	4.
	Environment
	Vision
	Mission
	Values

	Like
	· Urgency is good but “now is the moment” doesn’t work – it’s too dramatic and doesn’t reflect that the doc will be used for years
· Like “vibrant” better than “brilliant” diversity

· We don’t want to emphasize that we’re taking leadership –
	·
	· Don’t want to lose the idea that we’re transforming lives (replace with “Transforming lives through learning and supporting aspirations for Central Ohio and all of its citizens for lifelong learning one person at a time”)
	·

	Don’t like
	· Fragmented community partners section – some of the language is too negative, too broad – note our Community Advisory Committees we have that are working well…
· Need more, not that it doesn’t happen
· Suggest “need to strengthen our collaborations”

· Need to acknowledge the challenge without sounding negative – use more positive language

· Change “skills gap” heading to something like “Need for a well-prepared citizenry”

· “Community Demographics” sections misnamed – it’s all about economics and poverty
	·
	· Underlying beliefs – delete “the degree or certificate is not the end”, or say something like “not ONLY the achievement of a certificate or degree”
	· “…Claim our leadership role” – too much – instead we will proactively serve in the leadership role
· Maybe diversity should be under Excellence, not under Openness & Accessibility

	Missing
	·
	·
	· Mutual accountability
· Under regional employers bullet #5 – doesn’t capture the volunteers, alumni, other resources they can provide us (separate bullet, maybe?)
	·

	General Feedback:

· Tone it down
· Don’t use buzzwords (“skills gap”) – more reader friendly language.
· The word “thrives” doesn’t necessarily connote expansion; when we say “thrive” in healthcare, it implies stability but not necessarily development – the words need to connote growth
· The word “nurture/ing” – has a feminine connotation – wounded birds & infants need nurturing – it’s condescending

	5.
	Environment
	Vision
	Mission
	Values

	Like
	· Essence is OK
· Last sentence in Fragmented. Paragraph is really good
	·
	·
	· Innovation section, but…

	Don’t like
	· Everything on the first page focuses on economics
· Look at “aligning student potential with community needs”

· Need to set off the 4 challenges more clearly

· “Community Demographics” speaks to economics not demographics – change the title (economic demographics?) – restates the prior paragraph?

· Economics of Education – wording around “traditional 4-year experience” – it’s the college experience, not just the 4-year experience

· “Fragmented” doesn’t seem to fit well – essence is that we need to support each other, collaborate better – too negative
	· Awkward
· Opportunity is the key – Bam!

· In the vision, shouldn’t Cols State be included somewhere? It doesn’t connote that we’re talking about a college

· There’s nothing about education or learning
	· Shouldn’t Cols State be included somewhere? It doesn’t connote that we’re talking about a college
· There’s nothing about education or learning

· Aspiration/inspiration mentioned too often
· Open access “helps” rather than “is essential”
	· Student success – too broad; hard to measure; as we move toward assessment, we need to be more specific
· We acknowledge that success looks different for different people

· Openness & Accessibility: we’re not all things to all people

· Diversity should be elsewhere (student success? Excellence?) AND it needs to be intentionally integrated into absolutely everywhere
· Do we need to describe it and our response to it first and then make sure it’s appropriately integrated

· Have to look it through the lens of its impact on our learners, and on us – what does it mean for us?

· Innovation – implies leadership, creative thinking, excellence, solutions, agility – but it’s really only on the 4th page – it needs to show up elsewhere

	Missing
	·
	·
	·
	·

	General Feedback:

· Affirmed what other groups have said…
· Community is mentioned a lot but it’s not defined – it means different things in different places
· Internal community vs. external community

· How we describe “open access” at the top of page 3 -

PAGE

