

Core Themes and Board Policy Governance Goals and Core Values- Draft #1 7-2-09

EDUCATIONAL ATTAINMENT	PROGRAM EXCELLENCE	ENGAGEMENT
<p>Goal 1: Vision and Mission Statement Shoreline Community College is a two-year public institution of higher education, offering excellent academic, professional/technical and work force training programs to meet the lifelong learning needs of its community. Shoreline Community College provides opportunities for students to achieve their highest potential and meet the needs of the community and the workplace.</p>	<p>Goal 1: Vision and Mission Statement We consider the faculty, staff, and administration of Shoreline Community College to be key in this reputation through their dedication to the academic success of our students, assist them in achieving their highest potential to meet the needs of the community and the workplace.</p>	<p>Goal 1: Vision and Mission Statement Shoreline Community College is dedicated to having a diverse campus which strives to be the employer of choice for all job applicants and the college of choice for all students entering a two-year college.</p>
<p>Goal 3: Student Success Shoreline Community College will provide excellence in academics so that all students will complete their program and/or graduate with the academic preparation and skills necessary to continue their education, meet the demands of the workplace or improve their quality of life through leisure-time activity.</p>	<p>Goal 4: Infrastructure and Technology Shoreline Community College will build an infrastructure and technology for the 21st Century equal to or greater than any other community college in the state.</p>	<p>Goal 2a: Access and Diversity Shoreline Community College will maximize student access to all its transfer and professional/ technical programs. This will include working towards a tuition-free and support program for low-income students. 2b. Promote a campus that reflects the local, state, national and international communities that the college serves.</p>
	<p>Goal 5: Environmental Leadership Shoreline Community College will be the environmental leader in the state's community college system.</p>	<p>Goal 6: Community Engagement Shoreline Community College will work with the cities, including Shoreline and Lake Forest Park, local school systems, businesses, the Shoreline Community College Foundation, and community based organizations to raise their awareness of the College and to view it as:</p> <ul style="list-style-type: none"> • The premier local academic transfer and professional-technical College, providing unique and innovative programs. • The local resource for quality, affordable, timely, flexible and specialized training for employees and employers. • The local, quality, affordable, timely, flexible and specialized resource for technical assistance, business counseling services, and expert information. • The proactive, responsive and responsible partner in community and economic development and sustainability. • The center for diverse multicultural, musical, theatrical, artistic, athletic and social program experiences for life-long learning and community enrichment.

EDUCATIONAL ATTAINMENT	PROGRAM EXCELLENCE	ENGAGEMENT
	<p>Goal 7: Campus Culture Shoreline Community College will endeavor to provide a culture on campus which:</p> <ul style="list-style-type: none"> • Places the interests of students first. • Respects the academic freedom of its faculty and appreciates the contributions of its staff. • Honors, respects and embraces diversity. • Encourages the excitement of learning and recognizes the multiple ways which people learn. • Promotes a desire for life-long learning. • Protects and enhances the physical and environmental elements of the campus. 	<p>Core Value: Community: Work in partnership with the campus community, local, state, national and international institutions and organizations.</p>
	<p>Goal 8: College Stewardship Shoreline Community College will serve as a model of effective stewardship to citizens of the State of Washington by:</p> <ul style="list-style-type: none"> • Prudently managing resources • Providing trained and qualified college employees • Ensuring compliance with local, state and federal laws, regulations and rules • Effectively manage campus facilities. 	<p>Core Value: Respect: Listen and respect the opinions of one another</p> <p>Core Value: Diversity Promote a campus that reflects the state and regional communities that the college serves.</p>
	<p>Core Value: Excellence Commit to providing excellence in academics so that all students will complete their program and/or graduate with the academic preparation and skills necessary to continue their education, meet the demands of the workplace or improve their quality of life through leisure-time activity.</p>	<p>Goal 9: Annual Strategic Directions Shoreline Community College Board of Trustees will adopt strategic goals annually.</p>
	<p>Core Value: Quality Respect and enhance the quality of our transfer and professional technical programs in order to maintain our state and national reputation of excellence</p>	