

South Puget Sound | FOUNDATION
COMMUNITY COLLEGE

Making the Sound.

2024-2029 STRATEGIC PLAN

GOAL 1

100% of all unmet student financial needs are identified and equitably met

STRATEGIC OBJECTIVES

1. Identify, access and utilize Foundation and college data sets annually to identify emerging student needs.
2. Fundraising metrics, create baseline for measurements. **B**
3. Connect students to available resources.

GOAL 2

Everyone in the community is knowledgeable about, engaged with, and advocates for the college and the foundation

STRATEGIC OBJECTIVES

1. Develop and implement a stewardship plan. **B**
2. Expand Foundation and college awareness through proactive storytelling to broader community. **B**
3. Engage and partner with strategic community organizations and events. **B**
4. Explore opportunities to support CCE students and employers.

GOAL 3

Emerging student and college needs are met through world-class fundraising

STRATEGIC OBJECTIVES

1. Identify and implement consistent, professional fundraising practices.
2. Define constituent categories and types of giving.
3. Identify and track emerging needs of the college.

spsc.edu/foundation/mission

“B” stands for Board & Staff Responsible

MISSION: The SPSCC Foundation engages the community and builds resources to support success for all students.

VISION: Through world class fundraising and community engagement, every student receives a high-quality, inclusive education.