

San Bernardino Valley College
Strategic Initiatives and Goals
 October 27, 2009

2B

Strategic Initiative	Goals	Desired Outcomes
1. Access: We are committed to providing opportunities for acquiring educational and support services.	1.1 To Coordinate Access Efforts for Potential Students. 1.2 To Increase The Percentage of HS Graduating Seniors Who Apply and Enroll at SBVC. 1.3 To Ensure that Prospective and Enrolled Students Have Access to Support Services.	1.1 A systematic, integrated program will be developed to assist student access to SBVC resources and services. 1.2 SBVC will serve greater numbers of graduating high school seniors. 1.3 SBVC will provide integrated resources and services to students.
2. Campus Climate & Culture: We are committed to a safe, welcoming, culturally rich learning-centered environment.	2.1 To Enhance The Image of The College. 2.2 SBVC is an Institution That is Respectful and Accepting of Staff and Student Differences.	2.1 SBVC will be recognized for its excellent reputation and as an inviting place to work and study. 2.2 SBVC will have developed and implemented ongoing programs to maintain a high level of interaction with, and appreciation of SBVC's diverse populations.
3. Institutional Effectiveness & Resource Management: We are committed to standards of accountability, continuous improvement, and conscientious resource management.	3.1 To Integrate Budget, Planning, and Decision-Making.	3.1 Budget and Planning processes are integrated, relating to the College's Mission and Strategic Goals.
4. Partnership: We are committed to community involvement and dialog.	4.1 To Forge and Support Dynamic Partnerships With Other Academic Institutions, Governmental Agencies and Private Industry.	4.1 SBVC has external partners and integrates these relationships into planning and program development.
5. Student Success: We are committed to helping students succeed in their educational and career goals.	5.1 To Foster a Learning College. 5.2 To Increase Student Persistence & Retention (ARCC).	5.1 Student learning outcomes and assessments for all courses and programs are complete and operational. Core competencies are completed college wide. 5.2 There will be an increase in the number of students who complete Certificate and Degree programs.
6. Technological Advancements: We are committed to an educational environment which utilizes state-of-the-art technology.	6.1 To Provide State-of-The-Art technology in its Teaching and Learning Environment and Service Areas. 6.2 To provide a method for leadership and support of campus technology.	6.1 Students will be provided appropriate opportunities to learn utilizing current and available technologies. 6.2 A centralized structure for providing campus technology and support will be in place.