
LASELL UNIVERSITY’S FIVE-YEAR STRATEGIC PLAN

 SPEED OF
CHANGE: 1844 Commonwealth Avenue Newton, MA 02466

617-243-2000 | www.lasell.edu

MISSION STATEMENT
We immerse students in experiential and collaborative learning that fosters lifelong intellectual
exploration and social responsibility.

First developed in October 2017 and reaffirmed in April 2019.

VALUES
The values we hold that guide our daily decision making:

Most recently updated in April 2019.
“Student focus” reflects the intention that
the intellectual and personal development
of students should infuse the work of every
department and service at the University
as well as the academic program. These
overarching institutional values are different
from the Lasell Student Government
Association’s “Values to Live By, For the
Students By the Students.”Empathy, respect and kindness

Student focus

Integrity, honesty and ethical
decision making

Inclusion and intercultural
competence

POSITIONING STATEMENT

Since 1851, Lasell University has been dedicated to high-impact educational experiences
preparing students for careers and life. Students engage in collaborative, team-based learning
through professional internships, service learning projects, and international experiences.

The Positioning Statement is meant to express a concept that provides the basis for a strong
and distinctive identity for Lasell University. Our statement was built on the back of our
distinctive educational philosophy, which we call “Connected Learning.”

This statement may not describe as distinctive an identity as it once did; we agreed to review
and update it through a process to be determined in the near future. In the meantime, we
want to consistently reinforce the idea that, at Lasell, we give our students the opportunity to
practice and prepare for the real world through a project-based and problem-based approach to
teaching, through exposure to diverse cultures and peoples, through the development of critical
skills such as writing and speaking in front of groups, and through the confrontation of, and
discussion about, ethical and moral questions.

“A legacy of connecting students to careers
 and community life through a professional
 education rooted in the liberal arts.”

WHAT
 DISTINCTIVE SPOT

CAN WE OWN
IN THE MARKET?

PROCESS
In October 2020, President Michael B. Alexander delivered a call to the Lasell University community
to immediately commence the process of re-envisioning the future of the institution. With the
onset of the global pandemic, the need for Lasell University to stand out in an increasingly
competitive higher education market for a shrinking pool of high school graduates, who are
concerned about the cost of attending college, student loan burdens, and career readiness, was
amplified. Given the changing local and global circumstances, our need to revise, reimagine and
accelerate our strategic planning timeline to implement meaningful institutional changes was more
urgent than ever. President Alexander, stated in his call to the community that “While the reality we
face is unsettling, it is also clarifying. It’s not a matter of if Lasell will change, it’s a matter of how.”

All faculty and staff from across the institution were invited to join Idea Creation Groups (ICGs),
creating a “think tank” of great minds with a variety of experiences and perspectives from all parts
of campus. Twelve ICGs were formed from the 87 volunteers. The groups were cross-divisional
and were assigned in such a way to elicit creativity through diverse perspectives and insights
from group members. Each ICG was encouraged to think creatively and strategically about plans
for Lasell’s future, and to develop a final report reflecting their group’s process and ideas for
implementation.

A steering committee met to identify common themes across the ICG reports, with the focus
on “mission driven and market smart” ideas that would enhance enrollment and the student
experience, as well as lower the University’s cost structure.

SHORT-TERM OBJECTIVES
FOR DECEMBER 2021
Derived from the Speed of Change Report:

1. 	 Infuse industry-recognized credentials into all majors

2. 	 Increase investment in athletics, including the addition of more athletic teams

3. 	 Infuse technology to a greater degree throughout the curriculum

4. 	� Revise Individuals & Society Knowledge Perspective requirement to one course
focused on inequality in all its various forms

5. 	� Create a mandatory fiscal responsibility, budgeting and procedural series for all
employees

6. 	� Plan the academic/course schedule one year at a time, cross list more courses,

and reduce under-enrolled courses

7. 	� Increase the use of consortia courses

STUDENTS
 �GROUP FYS SEMINARS BY
HOUSING RESIDENCE OR
COMMUTER STATUS,
creating a type of living-learning community;

assign students to sections to optimize diversity

 �CREATE A GUARANTEED JOB
PLACEMENT PROGRAM,

with details to be researched and determined

 �ADD TWO STAFF MEMBERS
TO THE DONAHUE INSTITUTE

 �Incorporate disability in DEI efforts ⁄ Provide

continuous (weekly) professional development

in DEI and intercultural competence for

employees ⁄ Create program (badges) to

recognize demonstrations of intercultural

competence in students and employees

 �INCREASE AVAILABILITY
OF STUDENT PARKING
(measured by ratio of parking spots

to number of students)

FINANCIAL

LAUNCH A FOCUSED EFFORT TO
RECRUIT GROUPS OF STUDENTS

FROM CORPORATE AND
 NON-PROFIT ORGANIZATIONS

- �Ask organizations about their specific staffing and

educational needs —Design custom programs or

offerings

- ��Analyze current partnerships and affiliations to add

strategically to our advisory boards

- ���Hire a corporate relations (or engagement) director

in the University Advancement division

CREATE A REVENUE-
ENHANCING DEPARTMENT

WITH REALISTIC EXPECTATIONS
FOR NEW REVENUE STREAMS

 �- �Add five summer program offerings, including

Lasell-sponsored programs

 �- �Create or develop a partnership for an ESL program

to attract more international students to campus

 �- �Leverage our available property for revenue-

producing or program-enhancing opportunities

ACADEMIC

 �EXPLORE CHANGING TO A
FOUR CREDIT (or four course)

ACADEMIC MODEL,

with students taking four courses and faculty

teaching three courses per semester

 �CREATE AN ACADEMIC PROGRAM
that supports Boston’s asset management industry

 �CREATE A SEPARATE ONLINE
DIVISION OF LASELL
UNIVERSITY with mobile accessibility,

recognizing that the next generation is mobile

first ⁄ Add one or two online bachelor’s

programs per year

 ��INCREASE DUAL-ENROLLMENT
PROGRAMS with high school students,

including summer credit-bearing courses

 ��INFUSE CURRICULUM
with themes of career readiness, intercultural

competency, mental health resiliency, and

civic engagement

 �MAKE ON-CAMPUS
PROGRAMMING AVAILABLE

(but not mandatory) to students year-round,

including summers

We consider these goals to be dynamic and subject to adjustment and updating as conditions
and circumstances change. We intend to review these goals within 12 – 18 months and develop
action plans that support their implementation. The group recognized the inherent conflict,
or competition for fundraised dollars, represented by the goals to increase the endowment
and raise funds for an athletic center. Nevertheless, the group believed these two goals are
among Lasell ’s highest priorities and should both be included in the plan.

INCREASE
ENDOWMENT BY

 50%

DEVELOP SHARED
SERVICES PARTNERSHIP

WITH OTHER INSTITUTIONS
(IT, business functions, etc.)

RAISE FUNDS
FOR A NEW

ATHLETIC CENTER
(with sponsor support)

A PICTURE OF THE FUTURE:
HOW WILL LASELL UNIVERSITY BE DIFFERENT FIVE YEARS FROM NOW?

The Goals and Objectives above, taken together, present a picture of what we expect to find
different about Lasell University in the fall of 2026 from what exists today.

LASELL UNIVERSITY’S FIVE-YEAR STRATEGIC PLAN

 SPEED OF
CHANGE: 1844 Commonwealth Avenue Newton, MA 02466

617-243-2000 | www.lasell.edu

MISSION STATEMENT
We immerse students in experiential and collaborative learning that fosters lifelong intellectual
exploration and social responsibility.

First developed in October 2017 and reaffirmed in April 2019.

VALUES
The values we hold that guide our daily decision making:

Most recently updated in April 2019.
“Student focus” reflects the intention that
the intellectual and personal development
of students should infuse the work of every
department and service at the University
as well as the academic program. These
overarching institutional values are different
from the Lasell Student Government
Association’s “Values to Live By, For the
Students By the Students.”Empathy, respect and kindness

Student focus

Integrity, honesty and ethical
decision making

Inclusion and intercultural
competence

POSITIONING STATEMENT

Since 1851, Lasell University has been dedicated to high-impact educational experiences
preparing students for careers and life. Students engage in collaborative, team-based learning
through professional internships, service learning projects, and international experiences.

The Positioning Statement is meant to express a concept that provides the basis for a strong
and distinctive identity for Lasell University. Our statement was built on the back of our
distinctive educational philosophy, which we call “Connected Learning.”

This statement may not describe as distinctive an identity as it once did; we agreed to review
and update it through a process to be determined in the near future. In the meantime, we
want to consistently reinforce the idea that, at Lasell, we give our students the opportunity to
practice and prepare for the real world through a project-based and problem-based approach to
teaching, through exposure to diverse cultures and peoples, through the development of critical
skills such as writing and speaking in front of groups, and through the confrontation of, and
discussion about, ethical and moral questions.

“A legacy of connecting students to careers
 and community life through a professional
 education rooted in the liberal arts.”

WHAT
 DISTINCTIVE SPOT

CAN WE OWN
IN THE MARKET?

PROCESS
In October 2020, President Michael B. Alexander delivered a call to the Lasell University community
to immediately commence the process of re-envisioning the future of the institution. With the
onset of the global pandemic, the need for Lasell University to stand out in an increasingly
competitive higher education market for a shrinking pool of high school graduates, who are
concerned about the cost of attending college, student loan burdens, and career readiness, was
amplified. Given the changing local and global circumstances, our need to revise, reimagine and
accelerate our strategic planning timeline to implement meaningful institutional changes was more
urgent than ever. President Alexander, stated in his call to the community that “While the reality we
face is unsettling, it is also clarifying. It’s not a matter of if Lasell will change, it’s a matter of how.”

All faculty and staff from across the institution were invited to join Idea Creation Groups (ICGs),
creating a “think tank” of great minds with a variety of experiences and perspectives from all parts
of campus. Twelve ICGs were formed from the 87 volunteers. The groups were cross-divisional
and were assigned in such a way to elicit creativity through diverse perspectives and insights
from group members. Each ICG was encouraged to think creatively and strategically about plans
for Lasell’s future, and to develop a final report reflecting their group’s process and ideas for
implementation.

A steering committee met to identify common themes across the ICG reports, with the focus
on “mission driven and market smart” ideas that would enhance enrollment and the student
experience, as well as lower the University’s cost structure.

SHORT-TERM OBJECTIVES
FOR DECEMBER 2021
Derived from the Speed of Change Report:

1. 	 Infuse industry-recognized credentials into all majors

2. 	 Increase investment in athletics, including the addition of more athletic teams

3. 	 Infuse technology to a greater degree throughout the curriculum

4. 	� Revise Individuals & Society Knowledge Perspective requirement to one course
focused on inequality in all its various forms

5. 	� Create a mandatory fiscal responsibility, budgeting and procedural series for all
employees

6. 	� Plan the academic/course schedule one year at a time, cross list more courses,

and reduce under-enrolled courses

7. 	� Increase the use of consortia courses

STUDENTS
 �GROUP FYS SEMINARS BY
HOUSING RESIDENCE OR
COMMUTER STATUS,
creating a type of living-learning community;

assign students to sections to optimize diversity

 �CREATE A GUARANTEED JOB
PLACEMENT PROGRAM,

with details to be researched and determined

 �ADD TWO STAFF MEMBERS
TO THE DONAHUE INSTITUTE

 �Incorporate disability in DEI efforts ⁄ Provide

continuous (weekly) professional development

in DEI and intercultural competence for

employees ⁄ Create program (badges) to

recognize demonstrations of intercultural

competence in students and employees

 �INCREASE AVAILABILITY
OF STUDENT PARKING
(measured by ratio of parking spots

to number of students)

FINANCIAL

LAUNCH A FOCUSED EFFORT TO
RECRUIT GROUPS OF STUDENTS

FROM CORPORATE AND
 NON-PROFIT ORGANIZATIONS

- �Ask organizations about their specific staffing and

educational needs —Design custom programs or

offerings

- ��Analyze current partnerships and affiliations to add

strategically to our advisory boards

- ���Hire a corporate relations (or engagement) director

in the University Advancement division

CREATE A REVENUE-
ENHANCING DEPARTMENT

WITH REALISTIC EXPECTATIONS
FOR NEW REVENUE STREAMS

 �- �Add five summer program offerings, including

Lasell-sponsored programs

 �- �Create or develop a partnership for an ESL program

to attract more international students to campus

 �- �Leverage our available property for revenue-

producing or program-enhancing opportunities

ACADEMIC

 �EXPLORE CHANGING TO A
FOUR CREDIT (or four course)

ACADEMIC MODEL,

with students taking four courses and faculty

teaching three courses per semester

 �CREATE AN ACADEMIC PROGRAM
that supports Boston’s asset management industry

 �CREATE A SEPARATE ONLINE
DIVISION OF LASELL
UNIVERSITY with mobile accessibility,

recognizing that the next generation is mobile

first ⁄ Add one or two online bachelor’s

programs per year

 ��INCREASE DUAL-ENROLLMENT
PROGRAMS with high school students,

including summer credit-bearing courses

 ��INFUSE CURRICULUM
with themes of career readiness, intercultural

competency, mental health resiliency, and

civic engagement

 �MAKE ON-CAMPUS
PROGRAMMING AVAILABLE

(but not mandatory) to students year-round,

including summers

We consider these goals to be dynamic and subject to adjustment and updating as conditions
and circumstances change. We intend to review these goals within 12 – 18 months and develop
action plans that support their implementation. The group recognized the inherent conflict,
or competition for fundraised dollars, represented by the goals to increase the endowment
and raise funds for an athletic center. Nevertheless, the group believed these two goals are
among Lasell ’s highest priorities and should both be included in the plan.

INCREASE
ENDOWMENT BY

 50%

DEVELOP SHARED
SERVICES PARTNERSHIP

WITH OTHER INSTITUTIONS
(IT, business functions, etc.)

RAISE FUNDS
FOR A NEW

ATHLETIC CENTER
(with sponsor support)

A PICTURE OF THE FUTURE:
HOW WILL LASELL UNIVERSITY BE DIFFERENT FIVE YEARS FROM NOW?

The Goals and Objectives above, taken together, present a picture of what we expect to find
different about Lasell University in the fall of 2026 from what exists today.

PROCESS
In October 2020, President Michael B. Alexander delivered a call to the Lasell University community
to immediately commence the process of re-envisioning the future of the institution. With the
onset of the global pandemic, the need for Lasell University to stand out in an increasingly
competitive higher education market for a shrinking pool of high school graduates, who are
concerned about the cost of attending college, student loan burdens, and career readiness, was
amplified. Given the changing local and global circumstances, our need to revise, reimagine and
accelerate our strategic planning timeline to implement meaningful institutional changes was more
urgent than ever. President Alexander, stated in his call to the community that “While the reality we
face is unsettling, it is also clarifying. It’s not a matter of if Lasell will change, it’s a matter of how.”

All faculty and staff from across the institution were invited to join Idea Creation Groups (ICGs),
creating a “think tank” of great minds with a variety of experiences and perspectives from all parts
of campus. Twelve ICGs were formed from the 87 volunteers. The groups were cross-divisional
and were assigned in such a way to elicit creativity through diverse perspectives and insights
from group members. Each ICG was encouraged to think creatively and strategically about plans
for Lasell’s future, and to develop a final report reflecting their group’s process and ideas for
implementation.

A steering committee met to identify common themes across the ICG reports, with the focus
on “mission driven and market smart” ideas that would enhance enrollment and the student
experience, as well as lower the University’s cost structure.

SHORT-TERM OBJECTIVES
FOR DECEMBER 2021
Derived from the Speed of Change Report:

1. 	 Infuse industry-recognized credentials into all majors

2. 	 Increase investment in athletics, including the addition of more athletic teams

3. 	 Infuse technology to a greater degree throughout the curriculum

4. 	� Revise Individuals & Society Knowledge Perspective requirement to one course
focused on inequality in all its various forms

5. 	� Create a mandatory fiscal responsibility, budgeting and procedural series for all
employees

6. 	� Plan the academic/course schedule one year at a time, cross list more courses,

and reduce under-enrolled courses

7. 	� Increase the use of consortia courses

STUDENTS
 �GROUP FYS SEMINARS BY
HOUSING RESIDENCE OR
COMMUTER STATUS,
creating a type of living-learning community;

assign students to sections to optimize diversity

 �CREATE A GUARANTEED JOB
PLACEMENT PROGRAM,

with details to be researched and determined

 �ADD TWO STAFF MEMBERS
TO THE DONAHUE INSTITUTE

 �Incorporate disability in DEI efforts ⁄ Provide

continuous (weekly) professional development

in DEI and intercultural competence for

employees ⁄ Create program (badges) to

recognize demonstrations of intercultural

competence in students and employees

 �INCREASE AVAILABILITY
OF STUDENT PARKING
(measured by ratio of parking spots

to number of students)

FINANCIAL

LAUNCH A FOCUSED EFFORT TO
RECRUIT GROUPS OF STUDENTS

FROM CORPORATE AND
 NON-PROFIT ORGANIZATIONS

- �Ask organizations about their specific staffing and

educational needs —Design custom programs or

offerings

- ��Analyze current partnerships and affiliations to add

strategically to our advisory boards

- ���Hire a corporate relations (or engagement) director

in the University Advancement division

CREATE A REVENUE-
ENHANCING DEPARTMENT

WITH REALISTIC EXPECTATIONS
FOR NEW REVENUE STREAMS

 �- �Add five summer program offerings, including

Lasell-sponsored programs

 �- �Create or develop a partnership for an ESL program

to attract more international students to campus

 �- �Leverage our available property for revenue-

producing or program-enhancing opportunities

ACADEMIC

 �EXPLORE CHANGING TO A
FOUR CREDIT (or four course)

ACADEMIC MODEL,

with students taking four courses and faculty

teaching three courses per semester

 �CREATE AN ACADEMIC PROGRAM
that supports Boston’s asset management industry

 �CREATE A SEPARATE ONLINE
DIVISION OF LASELL
UNIVERSITY with mobile accessibility,

recognizing that the next generation is mobile

first ⁄ Add one or two online bachelor’s

programs per year

 ��INCREASE DUAL-ENROLLMENT
PROGRAMS with high school students,

including summer credit-bearing courses

 ��INFUSE CURRICULUM
with themes of career readiness, intercultural

competency, mental health resiliency, and

civic engagement

 �MAKE ON-CAMPUS
PROGRAMMING AVAILABLE

(but not mandatory) to students year-round,

including summers

We consider these goals to be dynamic and subject to adjustment and updating as conditions
and circumstances change. We intend to review these goals within 12 – 18 months and develop
action plans that support their implementation. The group recognized the inherent conflict,
or competition for fundraised dollars, represented by the goals to increase the endowment
and raise funds for an athletic center. Nevertheless, the group believed these two goals are
among Lasell ’s highest priorities and should both be included in the plan.

INCREASE
ENDOWMENT BY

 50%

DEVELOP SHARED
SERVICES PARTNERSHIP

WITH OTHER INSTITUTIONS
(IT, business functions, etc.)

RAISE FUNDS
FOR A NEW

ATHLETIC CENTER
(with sponsor support)

A PICTURE OF THE FUTURE:
HOW WILL LASELL UNIVERSITY BE DIFFERENT FIVE YEARS FROM NOW?

The Goals and Objectives above, taken together, present a picture of what we expect to find
different about Lasell University in the fall of 2026 from what exists today.

LASELL UNIVERSITY’S FIVE-YEAR STRATEGIC PLAN

 SPEED OF
CHANGE: 1844 Commonwealth Avenue Newton, MA 02466

617-243-2000 | www.lasell.edu

MISSION STATEMENT
We immerse students in experiential and collaborative learning that fosters lifelong intellectual
exploration and social responsibility.

First developed in October 2017 and reaffirmed in April 2019.

VALUES
The values we hold that guide our daily decision making:

Most recently updated in April 2019.
“Student focus” reflects the intention that
the intellectual and personal development
of students should infuse the work of every
department and service at the University
as well as the academic program. These
overarching institutional values are different
from the Lasell Student Government
Association’s “Values to Live By, For the
Students By the Students.”Empathy, respect and kindness

Student focus

Integrity, honesty and ethical
decision making

Inclusion and intercultural
competence

POSITIONING STATEMENT

Since 1851, Lasell University has been dedicated to high-impact educational experiences
preparing students for careers and life. Students engage in collaborative, team-based learning
through professional internships, service learning projects, and international experiences.

The Positioning Statement is meant to express a concept that provides the basis for a strong
and distinctive identity for Lasell University. Our statement was built on the back of our
distinctive educational philosophy, which we call “Connected Learning.”

This statement may not describe as distinctive an identity as it once did; we agreed to review
and update it through a process to be determined in the near future. In the meantime, we
want to consistently reinforce the idea that, at Lasell, we give our students the opportunity to
practice and prepare for the real world through a project-based and problem-based approach to
teaching, through exposure to diverse cultures and peoples, through the development of critical
skills such as writing and speaking in front of groups, and through the confrontation of, and
discussion about, ethical and moral questions.

“A legacy of connecting students to careers
 and community life through a professional
 education rooted in the liberal arts.”

WHAT
 DISTINCTIVE SPOT

CAN WE OWN
IN THE MARKET?

	Strategic Plan 2021 1.pdf
	Strategic Plan 2021 2.pdf
	Strategic Plan 2021 3.pdf

