WESTFIELD STATE UNIVERSITY

Strategic Planning Retreat, September 2011

Facilitated by Linda S .Campanella, SOS Consulting Group LLC

Discussion Notes

Why Our Work Matters

· Historical significance: founded as first public coeducational college

· Accessible to people

· Affordable public option

· Quality education at an affordable price

· Founding principles

· Public as key element of mission

· Engage in scholarship

· Resource to the community – more than educational programs

Values

· student-centered

· quality

· accessibility

· diversity

· student empowerment

· focus on social as well as intellectual development

· focus on the wider world

· civic engagement

· scholarship

· relationships

· connection to the community

· collaboration

· critical thinking

· experiential opportunities

· respecting individual and diverse perspectives

· independence/autonomy

· leadership

Strengths

· quality instruction

· global community

· increasing alumni involvement

· interaction with the local community

· spirit for the public good

· beautiful campus

· outstanding athletic program

· students

· student-centered

· historic commitment to accessible public higher education

· innovative academic programs

· supportive leadership

· making a difference in Western MA

· academic and personal support services

· we love our students! Truly care; a caring environment

· liberal arts

What’s Holding Us Back?

· burnout and resulting cynicism

· fear: were do I fall if things change?

· Contentment with status quo

· Reactive vs. proactive

· Contentment with existing decisionmaking methods and processes

· Discomfort/fear of change

· Being part of a system of individual institutions that all have their own issues to work out

· State priorities may not coincide with ours

· Spend a lot of time responding to directives from the Commissioner – makes it hard to be as collaborative and transparent as we’d like to be

· Public’s perception of education

· “Students don’t understand our mission; they want to use the school to join the elite. Our mission is fundamentally classless but we are in an increasingly classist environment.”

· Struggling with education as more than just a way to get a job; we are increasingly expected to prepare students for jobs.

· Social learning re: living up to our values; we don’t always.

· Need more resources to thank the community in concrete ways; thank our partners

· Awareness of and respecting changes in the community; changing demographics

· Communication – getting info to the masses

· Silos, bubbles

· Are we a really a welcoming environment? Walk the walk!

Ways to Promote Better Communication, Coordination, Collaboration

· town meetings, open forums on focused issues

· campus-wide meeting times

· cross-department projects for the greater Westfield community

· delegate authority; push decisionmaking down to people closer to the point of interaction with the customer

· multidivisional working groups

· newsletters

· opening day meetings at the start of each semester

· ACC could be more inclusive/representative

· Senate idea

· Bring back “learning communities”

· Strategic planning process should be inclusive

· Ask people what they think

· Build a culture of trust; create opportunities for people to talk with one another

· Seek feedback without fear of retribution

· Respect for each other and each other’s roles (both formal and informal)

· Weekly call-in radio show

Random Ideas and Comments Recorded

· Learning is not always an end result.

· Different ways of learning; allow for experimentation; link content knowledge (knowledge acquisition) with experiential learning; provide a risk-free environment that inspires students to see something other/bigger than the grade as the goal; allow people to fail

· University as a refuge from the digital life that envelops students; students seek and need more personal interaction.

· Support student initiative: travel, forming clubs, community service

· Encourage students to assemble portfolios and showcase their work; repository of evidence of the results of their initiative

· Mentoring/shadowing programs; service in communities

· Empower students to invent/innovate

· More involvement of students in shared governance

