[image: image1.png]COLUMBUS STATE

‘Community
College

[image: image1.png] COLUMBUS STATE COMMUNITY COLLEGE

The Path Forward

If we did all the things we are capable of, we would literally astound ourselves.

 - Thomas Alva Edison

Our Community’s Call to Action

Now is the moment and Columbus State Community College is the catalyst, connecting and strengthening Central Ohio’s rich resources, inspiring its brilliantly diverse citizenry and leading the region’s transformation.
Columbus State has never been more strategically significant than it is today, or more essential in Central Ohio. Our region has a bold vision to become a national leader in growth and innovation, but must address significant challenges in order to achieve its aspirations. Columbus State is uniquely positioned to help Central Ohio meet the challenge by aligning the region’s talent with the community’s potential. Several fundamental realities in the community are driving the need for Columbus State’s leadership:

A Growing Skills Gap. Economic success and community prosperity depend on the availability of quality jobs. The American Association of Community College’s recent study, Reclaiming the American Dream: A Report From the 21st Century Commission on the Future of Community Colleges, summarizes it this way: “The connection between education and American prosperity is direct and powerful…the more educated people are, the more likely they are to be employed, earning a decent living, capable of supporting a family, paying taxes, contributing to the community, and participating in the democratic life of a nation.” Quality jobs require higher levels of education across the workforce, even in fields that have not traditionally required post-secondary education, but we are not prepared. According to the Lumina Foundation, by 2025 nearly 60% of jobs will require a career certificate or college degree, yet at current rates of production fewer than 44% of Ohioans will have earned these credentials. Closing this gap is an urgent and non-partisan priority.
The Economics of Education. While post-secondary education is essential for a thriving community, the traditional four-year college experience remains out of reach for many people. The cost of a traditional four-year experience continues to increase while state and federal funding dry up. Financial aid is often not enough for many families, contributing to too-low completion rates among students who start college. Adults, many of whom are unemployed, need new skills but are often unable to afford to invest in education. Many companies need to improve the skills of their employees to compete in a global marketplace but can’t find funds to make it happen. Students, employers and taxpayers are all searching for affordable and effective educational pathways.
The Community’s Demographics. Like many large urban centers, Central Ohio faces fundamental challenges. According to Community Research Partners’ November 2011 study, Benchmarking Central Ohio 2011, the Columbus metropolitan area ranked last when compared to 15 selected peer urban centers across the country in the percentage of the population living below the poverty level in 2009. A separate study prepared for KidsOhio showed an alarming increase in the number of disadvantaged students from 2005-2010 in 15 out of 16 Franklin County school districts. As poverty both contributes to and results from a lack of educational achievement, these statistics about our region are alarming because they highlight the bald truth: too many students are unprepared to succeed, and too many adults are struggling to find and hold stable jobs due to their own educational gaps.

Fragmented Community Partners and Underleveraged Resources. Many factors fuel individual and collective success. For individuals, success factors include effective early childhood education, strong role models, engaging educational experiences, financial support, stable families and community support. For communities, the presence of strong companies providing quality jobs, educational institutions that respond to the community’s needs, a deep and talented workforce and an effective social service infrastructure are critical. However all too often, organizations that must address these needs operate separately instead of collaborating effectively. K-12 and post-secondary systems do not have a tradition of successful collaboration focused on student access, success and attainment. Nor have employers and community leaders collaborated to ensure the educational system is able to respond to the region’s needs. There is evidence that this is changing; there are “green shoots” of collaboration already producing results in Central Ohio including the Columbus Partnership’s Columbus2020 goals, Learn4Life and the Central Ohio Compact. It is clear that responding to the community’s needs requires deep and effective partnerships and collaborations across the public and private domains.
Columbus State Community College must respond to our community’s call to action with a bold vision and clear mission to guide us to deliver the results the community needs.

* * *
OUR VISION
Underlying Beliefs:
· Our region thrives based on the individual and collective potential of our citizens.
· Our community’s success depends on an educated and skilled population.
· Upward mobility must be open to all.
· The diversity of our region and its citizens is a rich and vital asset.
· Seizing opportunity requires motivation and preparation.
· Each person has his or her own goals and definition of success.

OUR MISSION
Underlying Beliefs:
· Aspirations and goals become real through inspiration, education and self-awareness.
· To be achieved, aspirations must be connected to actual opportunities
· Columbus State can both inspire aspirations and connect them to opportunities.
· Open access is essential, so that all people who seek to know more and do more can realize their dreams regardless of where they start, who they are or what barriers they face.
· Connecting aspirations and opportunities can take many forms: connection to employment, to new skills, to additional education, to more active community engagement.
· The degree or certificate is not the end; our focus is on completion with connection – got the job, opened the business, transferred to a 4-year program, engaged in the community, contributed to civic life.
· Our work doesn’t start or end at the campus door – we must be integrated downstream and upstream.
When we are realizing our vision and achieving our mission:

Students will:

· Explore and discover their passions and talents, and how these connect to personal goals and professional opportunities
· Develop the foundational and technical/functional competencies and tools that allow them to achieve goals

· Experience a nurturing, supportive and affordable path to their goals that is focused on their success

· Understand what is required of them to succeed while at Columbus State and beyond
· Successfully connect to the next stage of their aspirations
Faculty and Staff will:

· Inspire and transform students by nurturing their self-discovery and competence
· Be leaders in their disciplines and sought after as expert partners
· Be engaged and connected across the community
Regional employers will:

· Have access to a well educated, workforce-ready and culturally competent talent pool
· Choose Central Ohio as a place to create quality jobs
· Actively recruit Columbus State graduates
· View Columbus State as a preferred partner to find and develop employees, and to collaborate with on community challenges and opportunities
· Support Columbus State by providing opportunities to students and graduates, volunteers to meet Columbus State’s needs and financial resources
· Experience Columbus State as a responsive and agile partner
· Be strong and visible advocates of Columbus State in the community
Regional educators (K-12 through graduate degree) will:

· Understand the higher education and workforce needs of the community and align their curricula to support student success
· View Columbus State as the front door to higher education for the region’s students
· Actively recruit Columbus State graduates
· Experience Columbus State as a responsive and agile partner
· Be strong and visible advocates of Columbus State’s role in the community
Our Values

We will embrace these values in all of our work and across every part of the College:

· Student Success. We will inspire and nurture students to the successful completion of their individual goals. We recognize that our students come from all walks of life and start their unique journeys with us from different places. We will respect this, and engage them in creating individualized, mutually accountable experiences that allow them to achieve their goals and connect to the next stage, whatever that may be. We will define success in terms of our students’ achievement of their desired goals, not the completion of a certificate or degree.
· Excellence. We will demand rigor and quality in ourselves and in our students so that they are prepared for the demands and expectations they will face after they leave our campus -- in the workforce, at institutions of higher learning and as contributing and engaged citizens. All of our activities, inside and outside the classroom, will have clearly defined expected outcomes and we will have evidence to measure performance against those outcomes.
· Innovation. We understand that the opportunities and challenges facing our students and our community change rapidly, and that addressing them requires agility and responsiveness. We are committed to innovation, creativity, adaptability and an entrepreneurial approach in our activities and programs. We will “see around corners,” assess opportunities and challenges and develop responsive and adaptable solutions. We will understand and embrace the risks of failure that are inherent in innovation, and use our failures as opportunities for learning and growth.
· Openness & Accessibility. We will be accessible in every sense of the word. We will embrace the fundamental values of our community college tradition, ensuring access to an affordable education for all. Our programs and services will ensure that all are welcome and respected, and that we are available to all when and how they need us. We will work continuously to improve our practices to meet our students and partners where they are, both physically and virtually. We will embrace and leverage the powerful diversity of our campus community to develop culturally competent citizens.
· Collaboration. The interconnectedness of our campus, our community, and our world are such that no one person, department or organization can solve problems on their own. We will be at the decision-making table across the spectrum of our many communities, as active listeners and partners. We will fully engage with the K-12 system, the higher education system, the employer community and governmental leaders to ensure our programs and services support their success. We will model our commitment to collaboration in all of our internal activities.

· Leadership. Understanding our unique mission in the community, we will proactively and confidently claim the leadership role that our community clearly expects us to serve. We will serve that role with passion and integrity, visibly demonstrating the impact that Columbus has, and will continue to have, on the success of our region. Demonstrating the other values described above, we will serve as the community’s convener on the systemic issues that impact the regions ability to connect its aspirations and opportunities.
 Working together, everyone has the opportunity to succeed and Central Ohio thrives.

Inspiring aspirations and building capacity for Central Ohio and all its citizens, and connecting people to opportunities throughout their lives.

PAGE
4

