

San Luis Obispo County Community College District Strategic Plan 2020-2023

3

TABLE OF CONTENTS

San Luis Obispo County Community College District Mission, Vision and Values 4

Acknowledgements 5

Message from the Superintendent/President 7

Introduction 8

Process for Strategic Plan Development 10

Strategic Plan Implementation 11

Metric Details 16

San Luis Obispo County Community College District Strategic Plan 2020-2023

4

San Luis Obispo County Community College District Mission, Vision and Values

Mission
Cuesta College is an inclusive institution that inspires a diverse student population to
achieve their educational goals.

We effectively support students in their efforts to improve foundational skills, earn
certificates or associate degrees, transfer to four-year institutions, and advance in the
workforce.

Through innovative and challenging opportunities, Cuesta College enhances lives by
promoting cultural, intellectual, and professional growth. We prepare students to
become engaged citizens in our increasingly complex communities and world.

Vision
Cuesta College is dedicated to accessible, high-quality education for the support and
enhancement of student success, professional development, and the community we
serve.

Values
Access – Success – Excellence

Revised by BOT: 12/2015
Reviewed by BOT: 6/2019

San Luis Obispo County Community College District Strategic Plan 2020-2023

5

ACKNOWLEDGEMENTS

Board of Trustees

Pete Sysak, President
Barbara George, Ed.D., Vice President
Angela Mitchell
Patrick W. Mullen
Mary Strobridge
Lindsay Bachman, Student Trustee

Strategic Planning Committee 2019-2020

Jeffery Alexander, Classified Director
Ryan Cartnal, Ph.D., Dean of Library, Learning Resources, Institutional Research
Shannon Hill, Executive Director Advancement/Foundation
Michaela McLaughlin, Cuesta College Classified United Employees
Mia Ruiz, Academic Director
Mark Sanchez, Ed.D., Assistant Superintendent/VP Student Services and College Centers, Co-chair
Wesley Sims, Ph.D., Academic Senate
Jill Stearns, Ph.D., Superintendent/President, Co-chair
Max Stout, Associated Students of Cuesta College

College Council 2019-2020

Lindsay Bachman, Associated Students of Cuesta College President
John Cascamo, Ph.D., Dean of Academic Affairs
Bret Clark, Ph.D., Division Chair, Physical Sciences, Co-chair
Jason Curtis, Ph.D., Interim Assistant Superintendent/VP Academic Affairs, Co-chair
Maria Escobedo, Ed.D., Dean of North County Campus and South County Center
Roland Finger, Ph.D., Academic Senate President
Matthew Green, Ph.D., Management Senate
Steve Leone, Division Chair, English
Madeline Medeiros, Dean of Academic Affairs
Jodi Meyer, North County Campus Faculty
Hunter Perry, Cuesta College Classified United Employees
Mark Sanchez, Ed.D., Assistant Superintendent/VP Student Services & College Centers
Genevieve Siwabessy, Ed.D., Dean of Student Services
Debra Stakes, Ph.D., Cuesta College Federation of Teachers President
Jill Stearns, Ph.D., Superintendent/President
John Stokes, Division Chair, Engineering and Technology
Dan Troy, Assistant Superintendent/VP Administrative Services
Heidi Webber, Student Services

San Luis Obispo County Community College District Strategic Plan 2020-2023

6

Planning and Budget Committee 2019-2020

Greg Baxley, Ph.D., Cuesta College Federation of Teachers
Cinda Bitz, Cuesta College Classified United Employees
Rick Camarillo, Advancement/Foundation
Logan Chadwick, Associated Students of Cuesta College
Emily Conrad, Cuesta College Classified United Employees
Jason Curtis, Ph.D., Interim Assistant Superintendent/VP Academic Affairs
Bill Demarest, Cuesta College Federation of Teachers
Roland Finger, Ph.D., Academic Senate President
Todd Frederick, Confidential
Athene Gatley, Cuesta College Classified United Employees
Allison Head, Academic Senate
Douglas Highland, Academic Senate
Susan Kline, Academic Senate, Co-chair
John Knutson, Academic Senate
Madeline Medeiros, Dean of Academic Affairs
Katie Mervin, Academic Director
Hunter Perry, Cuesta College Classified United Employees, Co-chair
Mark Sanchez, Ed.D., Assistant Superintendent/VP Student Services and College Centers
Wesley Sims, Ph.D., Academic Senate Vice-President
Debra Stakes, Ph.D., Cuesta College Federation of Teachers President
Jill Stearns, Ph.D., Superintendent/President
Keith Stearns, Classified Manager
Dan Troy, Assistant Superintendent/VP Administrative Services, Co-chair
William Wooster, Cuesta College Classified United Employees

San Luis Obispo County Community College District Strategic Plan 2020‐2023

7

MESSAGE FROM THE SUPERINTENDENT/PRESIDENT

The San Luis Obispo County Community College District’s integrated planning model calls for a cycle

of evaluation, development of goals and objectives, resource allocation, plan implementation, and re‐

evaluation. Cuesta College annually assesses institutional effectiveness and improves services to our

students through this integrated planning cycle.

The San Luis Obispo County Community College District Strategic Plan 2020‐2023 results from district‐

wide collaboration to create a strategic plan focused on progress toward institutional goals as

outlined in the San Luis Obispo County Community College District Comprehensive Master Plan 2016‐

2026: Educational Master Plan, the Student Equity and Achievement Plan, the Guided Pathways

Implementation Plan, and Cuesta College’s local Vision for Success goals. Strategic planning brings

clarity to the decision‐making process and sets forth the three‐year plan for allocation of resources to

most efficiently and effectively achieve the institutional goals. Through strategic planning the

educational master plan becomes implementable.

The strategic planning process included broad dialogue to focus on institutional objectives and

measures to evaluate institutional performance. Review and analysis of the prior strategic plan (2017‐

2020) and the educational master plan (2016‐2026) were incorporated into the dialogue and goal

setting for the San Luis Obispo County Community College District Strategic Plan 2020‐2023.

Additionally, the Institutional Research Office determined measures of assessing progress toward the

institutional objectives.

Review of the proposed draft by College Council and the Planning and Budget Committee followed.

The final draft of the San Luis Obispo County Community College District Strategic Plan 2020‐2023 was

presented to the Board of Trustees on December 11, 2019 as an information item. Lastly, the final

version of the San Luis Obispo County Community College District Strategic Plan 2020‐2023 was

presented to the district community on Opening Day in January 2020.

Thank you for your participation in the development of the San Luis Obispo County Community
College District Strategic Plan 2020‐2023 and your sustained commitment and dedication to our
integrated planning process.

Sincerely,

Jill Stearns, Ph.D.

Superintendent/President

San Luis Obispo County Community College District Strategic Plan 2020-2023

8

INTRODUCTION

The San Luis Obispo County Community College District (SLOCCCD) developed seven institutional
goals in support of the district mission. These goals, data analysis, and rationale are outlined in the
SLOCCCD Comprehensive Master Plan 2016-2026: Educational Master Plan.

The SLOCCCD Strategic Plan 2020-2023 is the district’s short-term plan. Following the district’s model
of integrated planning, the strategic plan relies on institutional goals identified in the SLOCCCD
Comprehensive Master Plan 2016-2026: Educational Master Plan to derive institutional objectives
that describe how those institutional goals will be achieved.

Since the creation of the educational master plan in 2016, the California Community Colleges
Chancellor’s Office launched the “Vision for Success” with local goals for each college. Specific targets
from the local college goals have been added to the SLOCCCD Strategic Plan 2020-2023 to align
Cuesta College to the California Community Colleges Chancellor’s Office “Vision for Success”. This
alignment focuses on maximizing student’s opportunities to achieve their educational goals while
specifically working to address the identified equity achievement gaps at the college. The college’s
institutional goals align with the larger statewide goals of eliminating student achievement gaps
creating equity in completion, transfer, decreasing unit accumulation in goal completion and
workforce goals. The activities to achieve the Institutional Goals and Objectives are outlined in the
following College Plans: Guided Pathways Plan; Student Equity and Achievement Plan; Transfer
Center Plan; Outreach Plan; Facilities Master Plan; Technology Master Plan; and Department Annual
Program Plans. Progress toward the institutional goals will be assessed annually and documented in
the annual Progress Report on the SLOCCCD Strategic Plan as described in the SLOCCCD Integrated
Planning Manual 2019.

The primary components of the strategic plan are:

Institutional goals that were developed as part of the SLOCCCD Comprehensive Master Plan 2016-
2026: Educational Master Plan and the California Community Colleges Chancellor’s Office local “Vision
for Success” goals are targeted statements that articulate how the district intends to address current
and anticipated challenges. This includes a targeted focus on closing achievement gaps identified in
Cuesta College’s local Vision for Success goals. Rationale for each institutional goal is included in the
SLOCCCD Comprehensive Master Plan 2016-2026: Educational Master Plan, Chapter 3.

Institutional objectives describe the initiatives that will be undertaken to achieve the institutional
goals.

Assessment of institutional objectives describe how effective the institutional objectives were in
moving the district toward achievement of the institutional goals. These results will be consolidated
in the annual Progress Report on the SLOCCCD Strategic Plan.

San Luis Obispo County Community College District Strategic Plan 2020-2023

9

Responsible party identifies the individual, group, or office assigned with the responsibility to launch,
oversee, and complete the institutional objectives. The assignment of a responsible party is essential
for accountability.

Performance measure is a target level of performance expressed as a tangible, measurable objective,
against which actual achievement can be compared, including a goal expressed as a quantitative
standard.

Progress is a brief statement describing the results of the institutional objective used to prepare the
annual Progress Report on the SLOCCCD Strategic Plan.

A master calendar of the target completion dates in this strategic plan was developed and will be
used to verify that responsible parties are making sufficient progress toward completing institutional
objectives.

Completion of the institutional objectives identified in this strategic plan is also supported in the
following ways through the resource allocation process:

• The Institutional Program Planning and Review process includes the requirement that units

address how they contribute to the achievement of institutional goals and/or institutional
objectives.

• Requests for funding are prioritized by the Planning and Budget Committee using a rubric
that gives the highest scores to proposals that will contribute to the achievement of the
institutional goals and/or the institutional objectives or that are the result of student learning
outcome measurements.

• SLOCCCD has established an Institutional Objectives Fund. These funds are distributed
through a mini-grant process and allocations will be based on the extent to which the funding
will contribute to the achievement of an institutional objective.

The San Luis Obispo County Community College District Strategic Plan 2020-2023 is a central
component of the district’s cycle of developing plans  linking those plans to resources 
implementing plans  assessing progress  revising plans based on the outcomes.

San Luis Obispo County Community College District Strategic Plan 2020-2023

10

PROCESS FOR STRATEGIC PLAN DEVELOPMENT

Following review of the SLOCCCD Mission Statement, the SLOCCCD Comprehensive Master Plan 2016-
2026: Educational Master Plan and the California Community Colleges Chancellor’s Office local Vision
for Success goals, the district began the work of updating the SLOCCCD Strategic Plan 2020-2023. This
strategic plan, presented to the SLOCCCD Board of Trustees on December 11, 2019, identifies seven
institutional goals which articulate how the district intends to address current and anticipated
challenges. These institutional goals guide the allocation of district energies and resources for the
term of the master plan by serving as the basis for the short-term planning processes, including the
district’s strategic plan. Through this process, both the master plans and the short-term plans are
linked to the district mission.

On September 30, 2016 the district engaged in a collaborative review of the institutional goals in the
SLOCCCD Comprehensive Master Plan 2016-2026: Educational Master Plan. During the workshop,
data was presented by the Institutional Research Office, and responsible parties and attendees
drafted institutional objectives responsive to the institutional goals. This work along with the newly
developed Cuesta College local Vision for Success goals, served as the foundation for creating the
institutional goals and objectives for the SLOCCCD Strategic Plan 2020-2023. SLOCCCD Strategic Plan
2020-2023 goals may need to be updated during the three-year cycle if Cuesta College’s local Vision
for Success goals are changed or adjusted.

On October 22, 2019 the draft SLOCCCD Strategic Plan 2020-2023 was presented at College Council in
accordance with the timeline and process for developing strategic plans as described in the SLOCCCD
Integrated Planning Manual 2019. In November 2019, feedback was incorporated into the draft, and
the proposed final plan was sent to College Council and the Planning and Budget Committee for
review and comment. The Planning and Budget Committee considered feedback and recommended
the final draft to the Superintendent/President. Finally, the SLOCCCD Strategic Plan 2020-2023 was
presented to the SLOCCCD Board of Trustees for information on December 11, 2019.

San Luis Obispo County Community College District Strategic Plan 2020-2023

11

STRATEGIC PLAN IMPLEMENTATION

The following SLOCCCD institutional goals are intended to serve as a guide for SLOCCCD’s decision-
making and use of resources. The SLOCCCD institutional goals were designed in alignment with
campus efforts around the local Vision for Success goals, with a targeted focus on closing equity
achievement gaps at Cuesta College. Furthermore, the SLOCCCD institutional goals are intentionally
broad enough to cover the ten-year term of the SLOCCCD Comprehensive Master Plan 2016-2026:
Educational Master Plan.

In support of the SLOCCCD Comprehensive Master Plan 2016-2026: Educational Master Plan,
SLOCCCD will:

Institutional Goal 1: Access *see Metric Details on page 16
Increase student access to higher education

Institutional Objective 1A: Increase enrollment of low-income and underrepresented students
through intentional program development and targeted outreach efforts

Responsible Party: Vice President Student Services and College Centers

 Measure 1: Student equity participation rate: the percentage of each population group

that is enrolled compared to that group’s representation in the adult
population within the community served

Institutional Objective 1B: Increase enrollment opportunities for community members who are
55 years of age or older

Responsible Party: Vice President Academic Affairs

 Measure 1: Enrollment of Emeritus students served each year, disaggregated by credit and

non-credit status

Institutional Objective 1C: Expand financial support and aid opportunities for students

Responsible Party: Superintendent/President

 Measure 1: Increase Pell grant recipients and total dollars available for students through

scholarships

Institutional Objective 1D: Increase career pathways for local high school students

Responsible Parties: Vice President Academic Affairs / Vice President Student Services and
College Centers

 Measure 1: Percent of recent local high school graduates who designate an Associate

Degree for Transfer (ADT) as their goal at Cuesta College

 Measure 2: Percent of local high school students enrolled in dual enrollment courses

San Luis Obispo County Community College District Strategic Plan 2020-2023

12

Institutional Goal 2: Completion *see Metric Details on page 16
Increase the number of students earning an Associate Degree including Associate Degrees for
Transfer (ADT), credentials, certificates, or specific job-oriented skill sets

Institutional Objective 2A: Increase in the number of students who earn an Associate Degree or
Associate Degree for Transfer, credentials, certificates, or specific job-oriented skill sets

Responsible Parties: Vice President Academic Affairs / Vice President Student Services and
College Centers

 Measure 1: Percent of student persistence in courses

 Measure 2: Percent of students who earn either an Associate Degree or Associate Degree

for Transfer

 Measure 3: Percent of first-time students who complete a Chancellor’s Office approved

Certificate

 Measure 4: Percent of students who attain completion, as defined by the Vision for Success

goals

Institutional Goal 3: Transfer *see Metric Details on page 16
Increase the number of students who transfer annually to a California State University (CSU) or
University of California (UC)

Institutional Objective 3A: Increase the annual number of students transferring to a CSU or UC

Responsible Parties: Vice President Academic Affairs / Vice President Student Services and
College Centers

 Measure 1: Increase the completion of Associate Degrees for Transfer for all student

groups

 Measure 2: Increase the number of students annually who transfer to a CSU or UC

San Luis Obispo County Community College District Strategic Plan 2020-2023

13

Institutional Goal 4: Unit Accumulation *see Metric Details on page 16
Decrease the average number of units accumulated by Cuesta College students

Institutional Objective 4A: Decrease the average number of units accumulated by Cuesta
College students

Responsible Parties: Vice President Academic Affairs / Vice President Student Services and
College Centers

 Measure 1: Decrease among all students who earn an Associate Degree in the selected

year and who were enrolled in the previous or selected year, the average
number of units completed among students who had completed at least 60
units at any community college

Institutional Goal 5: Workforce *see Metric Details on page 16
Increase the proportion of exiting students who report being employed in their field of study

Institutional Objective 5A: Increase median annual earnings of all students

Responsible Parties: Vice President Academic Affairs / Dean of Institutional Research

 Measure 1: Increase among all students who did not transfer to a four-year institution,

sum of median earnings for the four quarters immediately following academic
year of exit

Institutional Objective 5B: Increase proportion of all students who attained the living wage

Responsible Parties: Vice President Academic Affairs / Dean of Workforce and Economic
Development

 Measure 1: Increase among all students who exited college and did not transfer to a four-

year institution, the proportion who attained the regional living wage for a
single adult measured immediately following academic year of exit

Institutional Objective 5C: Increase proportion of all students with a job closely related to their
field of study

Responsible Parties: Vice President Academic Affairs / Dean of Workforce and Economic
Development

 Measure 1: Increase among all students who responded to the CTE Outcomes Survey and

did not transfer, the proportion who reported they are working in a job very
closely or closely related to their field of study

San Luis Obispo County Community College District Strategic Plan 2020-2023

14

Institutional Goal 6: Facilities and Technology
Integrate and improve facilities and technology to support student learning and the innovations
needed to serve our diverse communities

Institutional Objective 6A: Align facilities and technology in accordance with the district’s
Facilities Master Plan and the district’s Technology Plan

Responsible Party: Vice President Administrative Services

 Measure 1: Improve student-centered technology and building design

 Measure 2: Improve technology support to facilitate student persistence to education goal

completion

Institutional Objective 6B: Address the educational and facilities needs of South County

Responsible Parties: Vice President Academic Affairs / Vice President Administrative Services /
Vice President Student Services and College Centers

 Measure 1: Development of a designated site in South County to increase student

enrollment for residents in the South County service area

 Measure 2: Access to innovative academic and student support programs for South County

residents

Institutional Goal 7: Fiscal
Build a sustainable and stable fiscal base

Institutional Objective 7A: Build a sustainable base of enrollment by effectively responding to
the needs of the district as identified in the SLOCCCD Comprehensive Master Plan 2016-2026:
Educational Master Plan

Responsible Parties: Vice President Academic Affairs / Vice President Administrative Services /
Vice President of Student Services and College Centers

 Measure 1: Enrollment rates of local high school graduates

 Measure 2: Enrollment rates of non-credit students

 Measure 3: Attainment of annual FTES goals

 Measure 4: Pell Grant / AB 540 / California College Promise Grant (CCPG) recipients

San Luis Obispo County Community College District Strategic Plan 2020-2023

15

Institutional Objective 7B: Identify and develop sources of revenue beyond annual state
allocations to support institutional effectiveness

Responsible Parties: Vice President Administrative Services / Vice President Academic Affairs /
Vice President Student Services and College Centers / Executive Director of Institutional
Advancement and Foundation

 Measure 1: Revenue generated through the rental of district facilities

 Measure 2: Revenue generated through enterprise use of district property

 Measure 3: Revenue generated through awards and grants

Institutional Objective 7C: Identify and implement strategies to maintain support for
institutional effectiveness while addressing challenges related to the state’s funding formula and
the rising costs of employee retirement obligations

Responsible Party: Vice President Administrative Services

 Measure 1: Interest generated from invested one-time only funds to prefund future

liabilities

 Measure 2: Maintain balanced budgets and reasonable levels of reserves per SLOCCCD

Board policy

San Luis Obispo County Community College District Strategic Plan 2020-2023

16

*Metric Details:

 Institutional Goals 1-5: Equity for Disproportionately Impacted Student Groups

(A) Foster youth
(B) First generation
(C) Students with disabilities
(D) Economically disadvantaged
(E) Not economically disadvantaged
(F) Veterans
(G) Female
(H) Students in the following ethnic and racial categories, as they are defined by the United

States Census Bureau for the 2010 Census for reporting purposes:
a. Asian
b. Black or African American
c. Hispanic or Latino
d. Filipino
e. Some other race
f. Two or more races

	SLOCCCD_StrategicPlan_2020-2023_Final_Draft
	TABLE OF CONTENTS
	San Luis Obispo County Community College District Mission, Vision and Values
	ACKNOWLEDGEMENTS
	Strategic Planning Committee 2019-2020
	College Council 2019-2020
	Planning and Budget Committee 2019-2020
	MESSAGE FROM THE SUPERINTENDENT/PRESIDENT
	PROCESS FOR STRATEGIC PLAN DEVELOPMENT
	STRATEGIC PLAN IMPLEMENTATION

	SLOCCCD_StrategicPlan_2020-2023_Pres_Msg

