

Generative Thinking Team Protocol (Revised)
07-01-14
1. Purpose of Generative Thinking Team
To ensure proactive development of new strategic educational programs and enrollment related initiatives, the President initiated a Generative Thinking team in 2010. The primary purpose of the team is to nurture innovative programmatic initiatives that have significant potential to enhance the College’s profile and/or increase the College’s enrollment. The generative thinking process pro​​vides a formal structure for brainstorming and analyzing research to identify new edu​cational programs and related enrollment and marketing strategies that advance the College’s mission in the current competitive climate.
At meetings, the team examines enrollment trends and data, discusses emerging trends in higher education, analyzes current marketing research in the light of College strategic priorities, and suggests enhancements for current programming and related marketing. Agenda items emerge from a variety of sources. Deans play a critical role in working with departments to identify new program areas. Initial ideas also emerge from the generative thinking team itself and other campus constituent groups. The provost, as the chief educational officer of the College, works with deans and academic departments to bring prioritized ideas for programming to the generative thinking team for discussion and possible endorsement. In addition, the provost also represents the guidance and directions offered by the generative thinking team to the governance approval process for new programs.
2. Composition of the Generative Thinking team

a. President, co-chair

b. Provost, co-chair

c. Vice President for Finance and Planning

d. Vice President for Information Technology/Associate Provost

e. Vice President for Operations

f. Vice President of Enrollment Management

g. Vice Provost/Dean of Students

h. Associate Provost for Graduate and Nontraditional Education

i. Special Assistant to the Provost and President for Diversity Affairs

j. Director of Admissions

k. Director of Graduate and Non Traditional Enrollment
l. School Deans

m. Executive Director of Marketing and Communication

n. Director of International and Transfer Student Recruitment

o. Director of Institutional Research and Analysis

p. 3 faculty members appointed by the President and Provost for 2 year terms

· One faculty member representing liberal arts disciplines

· One faculty member representing professions/applied arts disciplines

· One faculty member representing graduate education

3. Responsibilities of the Generative Thinking team

The group will meet to:

a. Consider new programs and initiatives related to institutional marketing and enrollment strategies.
(1) Ideas for discussion and consideration can be suggested by members of the Generative Thinking Team, academic departments, administrators, or support departments and personnel.
(2) Possible program initiatives will be identified through analysis of institutional research data (annual matriculation survey, Fact Book, CLA, NSEC, etc.)
b. Prioritization or programs: See document titled, “Developing and Processing New Ideas for Educational Programming at Messiah College.”
c. Generative Thinking spreadsheet: The Office of the Provost will maintain a Generative Thinking spreadsheet that lists the strategic educational programs and related initiatives being considered.
d. Strategic Planning: The Generative Thinking team will participate in the environmental scan and provide input to the key themes and goals of the strategic plan.
4. Generative Thinking team meeting schedule
The Generative Thinking Team will meet three times each semester on Wednesday mornings from 8:00 – 10:00 a.m. in the McBeth Conference Room. The 2014-2015 meetings are scheduled for:
September 17, 2014
October 22, 2014

November 19, 2014

February 18, 2015

March 25, 2015
April 15, 2015
att. M – Provost’s Cabinet Retreat July 23 & 25, 2014

