2003-04

FACULTY SENATE

California State University, Sacramento
AGENDA

Thursday, November 13, 2003
Foothill Suite – University Union

3:00 – 5:00 PM
Special Meeting – CSUS Planning for WASC
Who we are and what we strive to be
REQUEST FROM THE WASC PLANNING COMMITTEE

One of the issues that must be addressed in the upcoming CSUS WASC review is our sense of identity as a university. It has been some time since this kind of discussion has received serious attention on this campus, so we (the WASC Planning Committee) are asking that you and others engage in focused consideration of our mission as a university.

Our plan for this process is as follows:

· Various campus constituencies (e.g. Faculty Senate, CUP, ASI Board, Academic Colleges, Student Affairs and other Student Support Programs and units, University Staff Assembly, Alumni) will discuss and reflect on the questions listed below and provide feedback.

· The WASC team will compile the feedback, draft a summary, seeking points of overlap and intersection and publish the results. This information will be used to draft a CSUS mission statement.

· The campus constituency groups will then review the draft and provide feedback to the team.

We intend this to be an inclusive process that will promote a sense of common purpose among the university community and also provide us with a vision of who we are and what we strive to be.
To prepare for the discussion and reflection, we ask you to review our mission from an historical perspective. For background information, you might want to read through the two introductory sections in our Strategic Plan, namely, “Vision and Goals” and “Identity and Values”. A copy of the Strategic Plan is available at the following web address: http://www.csus.edu/acaf/!98stpla.pdf.
The questions:

1. In order of importance, what are the three to five current VALUES and BELIEFS that define this University?
2. In order of importance, what should be the University’s three to five most important ASPIRATIONS?

3. In order of importance, what should be the three to five most vital OBLIGATIONS of this University?

