[image: image1.png]

Strategic Goals & Short-term Institutional Objectives 2009-2010

The following are the Peralta Community College District’s short-term objectives set by the Strategic Management Team for Academic Year ’09-’10 (July 1, 2009 – June 30, 2010), to be evaluated in Summer 2010.

Strategic Focus for 2009-2010: Given the state of the economy and state budget, our focus this year will be to leverage resources through innovation and collaboration to enhance student success.

	Strategic Goals
	2009-2010 Annual Institutional Objectives

	A:
Advance Student Access, Equity, and Success
	A.1
Access: Achieve 19,100 funded FTES enrollment while increasing productivity by .5 FTES/FTEF
A.2
Success and Equity: Enhance student success and equity programs.

A.3
Accreditation: Receive a positive response from the accreditation follow-up visit on March 15, 2010.

	B:
Engage Community and Partners

	B.1
Partnerships: Expand community partnerships, for example, grants, contract education, Career Advancement Academy, Logistics, Health Care, Carnegie, CHORI, etc.

	C:
Build Programs of Distinction
	C.1
District-Wide Update of Program Reviews/SLO’s: Complete updated program reviews for instruction and student services with a specific focus on student learning outcomes and assessment.

C.2
Resource Master Plans: Complete master plans for Facilities, Fiscal, Human Resources, Information Technology, and Marketing.

	D:
Create a Culture Innovation and Collaboration
	D.1
District-Wide Collaboration: Implement the first-year pilot test of the Planning-Budgeting Integration Model; evaluate effectiveness; and develop a follow-up plan to implement lessons learned in 2010-2011.

	E:
Develop Resources to Advance and Sustain Our Mission
	E.1
Alternative Resources: Increase alternative funding by 30% over 08-09 through contract education, fundraising, international and out-of-state enrollments, and grants, etc.

E.2
Fiscal Stability: Maintain fiscal stability during the state budget crisis and funding reductions.

�

