Evaluation Process & Dashboard
Educational Master Plan

IX. EVALUATION PROCESS AND THE COLLEGE DASHBOARD

It is important to assess both the processes and outcomes for the Master Plan activities. Because this is an action-oriented master plan, an annual report on the activities will be created. From this assessment, revisions to the current implementation objectives will be completed annually. The annual report will contain an analysis of each of the objectives in the implementation plan. And, each year, the campus will review the vision, mission, values and strategic directions as part of the evaluation process.
Specifically, the assessment will take place as follows:

	Area
	Description of evaluation
	Frequency
	Report to:

	
	
	
	

	EMP objectives
& EMP activities
	A summary of the activities taking place for each of
the 22 objectives will be developed. The assessment measures for each activity (included in the descriptions for each objective) will be completed. These are primarily “process” measures and will be used to determine if the campus is implementing the plan.
	Each Semester
	PBC
IPC SSPC APC
Senates

	
	
	
	

	EMP dashboard
Outcomes
	The dashboard data elements will be widely distributed on
campus to be used in decision-making.
1. Course Retention Rates
2. Fall-to-Spring Persistence
3. Fall-to-Fall Persistence
4. Student Success Rates during their first year
5. Success Rates in Gen Ed Course
6.	Success Rates in CTE Courses
7. Success Rates in Pre-Transfer Courses
8. Success Rates in ESL Courses
9. Six Year Degree Completion Rates
10. Six Year Certificate Completion Rates
11. Median Number of Years to Degree
12. Average # of Credits Accumulated after 1 Year
13. Average # of Credits Accumulated after 2 Years
14. Pct Placed into BS Math & taking BS math in first term
15. Pct Placed into BS Math & taking BS math in first term
16. Pct Placed into BS Math & taking BS math in first term
	Annually
	PBC
IPC SSPC APC
Senates

	
	
	
	

	Annual Report
	The EMP Annual Report will include a summary of the
achievements made relating to the objectives included in the EMP and will incorporate both the “process” measures on the activities and the overall “outcomes” measures from the Dashboard. Revised or new objec- tives will be included in the report.
	Annually
(Spring)
	PBC
IPC SSPC APC
Senates

1. Identify Responsible Party for each objective, including
a. Responsible party –lead person who coordinates the effort and work to implement the objective
b. Working Groups –entities who actually implement the objective and generate annual Progress Report
c. PBC Oversight–team who synthesizes the progress reports from the Working Groups and submits these updates to the EMP Progress Coordinator
2. Progress Report Questions
a. Describe your planned activities and timeline for accomplishing these activities in order to fully achieve this objective by 2017.
b. What progress have you achieved in 2013-2014? Please provide evidence (links or documents) that support your achievements.
c. Based on your achievements this year, what percentage of the objective is complete to date? (The anticipated % of accomplishment for each year is 25%. Therefore, after 4 years, the objective is 100% complete.)
3. Identify main persons to coordinate the reporting of EMP Progress:
Debbie Joy and Chialin Hsieh
4. In May 2014, compile the EMP Annual Report:
	Annual Report
	The EMP Annual Report will include a summary of the
achievements made relating to the objectives included in the EMP and will incorporate both the “process” measures on the activities and the overall “outcomes” measures from the Dashboard. Revised or new objec- tives will be included in the report.
PBC will review the annual report in September.
	Annually
(Spring)
	PBC
IPC SSPC APC
Senates

5.

1/27/2014 Revised 1/30/2014		Page 6 of 15

VIII. IMPLEMENTATION: THE STRATEGIC PLAN
Teaching and Learning

Teaching and Learning Objective 1.1: assess the institutional student learning outcomes and discuss the assessment results throughout the campus.
Responsible Party: Dean Chialin Hsieh
Working Groups: IPC, SSPC, APC, PBC with SLO Task Group
PBC IIA: Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Establish College SLO Task Group and work with faculty and staff on mapping activities and creat- ing assessment measures to
be used for each of the College SLOs
	Fall 2011
	· Director of Planning, Research
& Student Success
	Assessment Measures developed for each College SLO

	2.	Conduct assessments using the defined measures and enter into TracDat
	Spring 2012
	· Director of Planning, Research
& Student Success
	TracDat data entered for the College SLOs

	3.	Establish method for reviewing the results of the assessments and making any needed changes
	Spring 2012
	· Director of Planning, Research
& Student Success
· Deans
· Vice Presidents
	TracDat summary entered on the results

	4.	Make needed changes in the College SLOs, assessment mea- sures, curricula, services
	Fall 2012 and On-going
	· Director of Planning, Research
& Student Success
· Deans
· Vice Presidents
	Meeting notes on the discussion of data; Plan for changes for next year for either SLO or assessment

Teaching and Learning Objective 1.2: assess, evaluate and implement flexible course scheduling options and pathways to accommodate students’ needs.
Responsible Party: VPI Gregory Anderson
Working Groups: IPC with Deans
PBC IIA: Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Evaluate students needs for course offerings (e.g. online, day/evening, block schedule, length of time, pathways)
	Spring 2012
	· Vice President, Instruction
· Deans
· Counseling Department Chair
	Plan Developed
Needs Assessment Results

	2.	Create a plan for offering courses based on needs
	Spring 2012
	· Vice President, Instruction
· Deans
· Counseling Department Chair
	

Plan Developed

	3.	Implement the plans for flexible scheduling.
	Fall 2012 On-going
	· Vice President, Instruction
· Deans
	Plans implemented and Evaluated

	4.	Develop and implement a dis- tance education plan.
	Fall 2011 On-going
	· Vice President, Instruction
· Distance Education Coordinator
	Plan development and implemented

Teaching and Learning Objective 1.3: create a first-rate educational experience for students with the support of a campus-wide professional development program set-up through the center for Innovation and excellence in teaching and learning (CIETL) to support the use of effective teaching and learning practices.
Responsible Party: VPSS Robin Richards
Working Groups: IPC, SSPC, APC, with CIETL and Senates
PBC IIIA: Patty Hall, Jenny Castello, Robin Richards

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Promote a culture of on-going innovation and engagement through the implementation of a comprehensive professional development plan.
	Fall 2011
	· CIETL Coordinators
· CIETL Committees
	Plan Developed

	2.	Provide learning opportuni- ties for all faculty and staff, to include mentoring, workshops and on-going dialogue about
effective teaching strategies and learning
	On-going
	· CIETL Coordinators
· Classified Representatives
	Workshops/Professional development sessions con- ducted and evaluated

Teaching and Learning Objective 1.4: Create and implement a student engagement plan to integrate the college experience inside and outside the classroom, enhance the college experience, and promote retention and success.
Responsible Party: VPSS Robin Richards
Working Groups: IPC and SSPC with Dean Kim Lopez, Dean of ALL, and ASCC
PBC IIA, IIB: Lezlee Ware, David Johnson, Gregory Anderson, Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Create a plan for student engagement which includes such areas as student activities, summer enrichment programs, welcome day, and college hour.
	Fall 2012
	· Vice President, Student Services
· Dean, Enrollment Services
· Counseling Department Chair
· Student Life Coordinator
	Plan Developed

	2.	Implement and evaluate the student engagement plan.
	Spring 2012 On-going
	· Vice President, Student Services
· Dean, Enrollment Services
· Counseling Department Chair
· Student Life Coordinator
	Evaluations completed for individual events and activi- ties

	3.	Develop plans that reflect the equity goals of the college in order to address retention issues
	Spring 2012
	· Equity Committee
	Plans developed and imple- mented

Teaching and Learning Objective 1.5: Through facility planning, create capacity to address both instructional program and student life needs.
Responsible Party: VPAS
Working Groups: IPC, SSPC, APC with John Hashizume
PBC IIIB: Mike Tyler, Lizette Bricker

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Conduct a review to address the facilities needs for science ca- reer/technical, arts, and kinesiol- ogy programs.
	Fall 2012
	· VP, Instruction
· Deans
· Faculty
· Classified
	Needs document created

	2.	Create a plan for new facilities to address the student life needs.
	Fall 2012
	· VP, Instruction
· Deans
· Faculty
	Plan developed

Teaching and Learning

Completion
The Completion Work Group used the pathways model to create the objectives to be accomplished to improve student completion. The model includes four major progression points where services can be improved so that students become more likely to complete:

[bookmark: _GoBack]Completion Objective 2.1: Improve connections by linking outreach activities with the instructional programs to increase the interest in Cañada college, to include conducting outreach to middle schools, high schools, and community-based agencies to promote higher education.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with Outreach Coordinator and Outreach Advisory Committee
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop outreach plan and content.
	Fall 2011 On-going
	· Dean, Enrollment Services
· Outreach coordinator
	Plan developed

	2.	Conduct activities to improve outreach.
	On-going
	· Dean, Enrollment Services
· Outreach Coordinator
	Enrollment numbers by Target Populations

	3.	Establish relationships with the middle schools.
	Fall 2012 On-going
	· Dean, Enrollment Services
· Outreach Coordinator
	List of key individuals to work with

	4.	Conduct activities/events to promote higher education.
	On-going
	· Dean, Enrollment Services
· Outreach Coordinator
	Summary of events

Completion Objective 2.2: Improve connections with potential students by providing in- creased information about assessment testing.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with Michael Hoffman, Jonathan MacSwain, and Jeanne Stalker
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop plan and content for how to enhance information provided to students and high school counselors about the assessment process to include raising awareness of high stakes, having juniors take the test and providing brush-up workshops.
	Fall 2011 On-going
	· Dean, Enrollment Services
· Assessment coordinator
· Outreach coordinator
	Plan developed

	2.	Conduct activities to improve assessment and measure ef- fectiveness.
	On-going
	· Dean, Enrollment Services
· Assessment coordinator
· Outreach Coordinator
	Assessment report

	3.	Evaluate assessment tools and processes and establish diagnos- tic assessments.
	Spring 2012
	· Dean, Enrollment Services
	Evaluation Report

Completion Objective 2.3: Improve connections with potential students by conducting an engaging, well thought out orientation program that provides students with a thorough understanding of college requirements and financial aid.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with Jeanne Stalker, Loretta Davis, Yesenia Haro, and Yolanda Valenzuela
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop plan and content for im- proving new student orientation program, to include an on-line orientation.
	Spring 2012 On-going
	· Director, Articulation and Ori- entation
	Plan developed

	2.	Conduct orientations and assess SLOs that are on-going.
	On-going
	· Director, Articulation and Ori- entation
	SLO Assessments

Completion Objective 2.4: Improve entry by identifying clear student pathways for basic skills, career/technical, general transfer, specific majors, and courses/programs.
Responsible Party: Dean Linda Hayes
Working Groups: IPC and SSPC with Nadya Sigona, Anniqua Rana, Cathy Lipe
PBC IIA, IIB: Lezlee Ware, David Johnson, Gregory Anderson, Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Identify the pathways for stu- dents and schedule courses.
	Spring 2012 On-going
	· Deans
· Counseling Department Chair
	Plan developed
Course in Pathways offered

	2.	Provide “intrusive” counseling services to assure students know about the pathways
	On-going
	· Counseling Department Chair
· Dean, Enrollment Services
	Enrollments in pathways

	3.	Assess the success of students
in completing pathways and per- sisting to the next semester
	On-going
	· Director of Planning, Research and Student Success
	Research Report

Completion Objective 2.5: Increase entry by conducting a 100% FAFSA campaign for eligible students, working on to provide financial support for non-FAFSA eligible students and implementing a financial literacy campaign.
Responsible Party: Margie Carrington
Working Groups: SSPC with Trish Guevarra and Lilia Chavez
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop plan for achieving 100% improved FAFSA goal and finan- cial literacy campaign.
	Fall 2011 On-going
	· Dean, Enrollment Services
· Financial Aid Director
· Financial Literacy Team Chair
	Plan developed

	2.	Conduct activities to implement plan and assess progress.
	On-going
	· Dean, Enrollment Services
· Financial Aid Director
	Activities conducted Number and percent of eligible students completing
the FAFSA

Completion Objective 2.6: Improve progress through increased intentional counseling and other services to guide students to completion of their goals.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with Gloria Darafshi, Karen Olesen, Nick Martin, Nadya Sigona, Sandra Mendez, and Lizette Bricker
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Identify key gatekeeper courses and develop a strategy for suc- cess.
	Fall 2011 On-going
	· Dean, Enrollment Services
· Counseling Department Chair
· VPI
	Courses Identified
Number of Counseling visits to classes

	2.	Identify unit thresholds for in- terventions (e.g. 30 earned units triggers services; certain size gap between attempted and earned units triggers visit).
	Fall 2011 On-going
	· Dean, Enrollment Services
· Counseling Department Chair
· Counselors
	Number of students who have been identified for interventions and served

	3.	Adapt probation/dismissal
	Fall 2011
	· Dean, Enrollment Services
	New procedures developed

	procedures to require certain
	On-going
	· Counseling Department Chair
	Number of students served

	course-taking and counseling
patterns and implement them.
	
	· Counselors
	

	4.	Develop and implement an excellent Early Alert Program by more formally engaging faculty in implementation and counsel- ors in follow-up.
	Fall 2011 On-going
	· Dean, Enrollment Services
· Counseling Department Chair
· Counselors
	Number of students con- tacted in Early Alert
Course success rates of those contacted

Completion Objective 2.7: Improve progress by implementing effective practices for instruction included in the Basic skills Initiative effective Practices document.
Responsible Party: Anniqua Rana
Working Groups: IPC with Basic Skills Committee, Salumeh Eslamieh, Diana Espinoza and Michael Hoffman
PBC IIA: Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Identify the effective practices that would work best at the college.
	Fall 2012
	· Coordinator, Basic Skills
	Practices identified

	2.	Develop plan to implement the practices.
	Fall 2012
	· Basic Skills Committee
	Plan Developed

Completion Objective 2.8: Improve progress by creating opportunities for faculty-student and student-student (peer) mentorships.
Responsible Party: Dean of ALL
Working Groups: IPC and SSPC with Tricia Guevarra, Yolanda Valenzuela, Chris Woo, Carol Rhodes, Diana Espinoza, and Cathy Lipe
PBC IIA and IIB: Lezlee Ware, David Johnson, Gregory Anderson, Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop a plan for peer and faculty-student mentoring programs
	Fall 2011 On-going
	· Director, Student Support Ser- vices and TRIO
	Plan developed

	2.	Conduct activities in the mentor- ing programs.
	On-going
	· Director, Student Support Ser- vices and TRIO
	Number of students men- tored
Success rate of students

Completion Objective 2.9: Improve completion by streamlining and removing bureaucratic barriers to receiving degrees and certificates.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with VPSS Robin Richards and A&R
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Using DegreeWorks, have student educational plans and degree audit fully on-line for students.
	Fall 2011 On-going
	· Dean, Enrollment Services
· Counseling Department Chair
	Use of the DegreeWorks program

	2.	Explore opportunity to have students automatically receive degrees and certificates (rather than through the formal petition process)
	Spring 2012 On-going
	· Dean, Enrollment Services
· Registrar
	Report on automatic award- ing of degrees

Completion Objective 2.10: Improve completion by expanding the career center and having it closely linked with instructional programs.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with Bob Haick, Anne Nicholls and ASCC
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop plan for: making connections with community, businesses, faculty and staff to create internships/work experi- ence opportunities; promoting resources to students; and link- ing with instructional programs.
	Spring 2012 On-going
	· Career Center Director
· Director, Workforce Develop- ment
	Plan developed

Completion Objective 2.11: Improve completion by enhancing the transfer center outreach, activities, and articulation.
Responsible Party: Dean Kim Lopez
Working Groups: SSPC with Soraya Sohrabi
PBC IIB: Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Increase student awareness of the transfer process and through class presentations.
	Fall 2011 On-going
	· Transfer Center Director
	Classes visited

	2.	Increase number of TAGs.
	On-going
	· Transfer Center Director
	TAGs

	3.	Develop and implement effec- tive ways to encourage students to use the transfer center and attend workshops
	On-going
	· Transfer Center Director
	Number of students

Completion Objective 2.12: Monitor the student success and completion data on a regular
basis to assess progress.
Responsible Party: Dean Chialin Hsieh
Working Groups: Research Advisory Group, Planning & Research Analyst, IPC, SSPC, and PBC
PBC IIA and IIB: Lezlee Ware, David Johnson, Gregory Anderson, Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Publish “dashboard data” on success rates of students, includ- ing analysis of demographics.
	Fall 2011 On-going
	· Director of Research & Planning
	Dashboard data published

	2.	Develop and implement a plan for the use of the dashboard data throughout the college.
	On-going
	· VPI
· VPSS
	Meeting minutes Action plans
Program development

Completion

Community Connections

Community Connections Objective 3.1: Establish a campus community outreach advisory Group to address communication and collaboration with the community.
Responsible Party: President Buckley
Working Groups: APC with Dean Kim Lopez and Robert Hood
PBC I: Doug Hirzel, Debbie Joy, Chialin Hsieh, Robert Hood

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Identify individuals on campus who are interested in becoming involved in the advisory group.
	Fall 2011 On-going
	· PIO
· Outreach Coordinator
	Community Outreach Advi- sory Group created

	2.	Work with the Advisory Group
to help with community connec- tions.
	On-going
	· PIO
· Outreach Coordinator
	Advisory Committee min- utes

	3.	Create an annual marketing campaign to further the Cañada College “brand” in the commu- nity; look at vacant “windows”, buses; banners in various cities
	On-going
	· PIO
· Outreach Coordinator
	Marketing campaign imple- mented

Community Connections Objective 3.2: Connect Cañada college to the community by creating a community-based advisory board to the President and enhancing relationships with the SMCCCF.
Responsible Party: President Buckley
Working Groups: APC with Robert Hood and community members
PBC I: Doug Hirzel, Debbie Joy, Chialin Hsieh, Robert Hood

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Identify key individuals in the community who should be in- volved in the advisory board.
	Fall 2011 On-going
	· President
· PIO
	Membership identified

	2.	Work with the Foundation to connect with community mem- bers to increase support for col- lege scholarships and programs.
	Fall 2011
	· President
· PIO
	Contacts made

	3.	Conduct regular meetings and activities.
	On-going
	· President
	Activities conducted

Community Connections Objective 3.3: Integrate service learning and Internship opportuni- ties for students into academic and student life.
Responsible Party: Dean of ALL, Dean Kim Lopez
Working Groups: SSPC and IPC with Bob Haick, Misha Maggi and ASCC
PBC IIA, IIB: Lezlee Ware, David Johnson, Gregory Anderson, Loretta Davis, Ruth Miller, Karen Olesen

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Develop and implement initia- tive for service learning to include: professional develop- ment for faculty and staff on how to set up service learning opportunities and creation of an advisory board and a service- learning coordinator position.
	Fall 2011 On-going
	· Director, TRIO and Student Sup- port Services
· Deans
· CIETL Coordinators
	Training provided Initiative developed

	2.	Provide service learning oppor- tunities for students
	On-going
	· Director, Student Support Services
· Deans
	Number of Service Learning opportunities

Community Connections Objective 3.4: Enhance off-site learning opportunities through con- tract education in the bayside/coastside locations.
Responsible Party: VPI Gregory Anderson, Dean Linda Hayes
Working Groups: IPC with Deans and Jenny Castello
PBC IIA: Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Create plan for offering community-based learning op- portunities at different locations (Neighborhood College).
	Fall 2011 On-going
	· Coordinator, Neighborhood
College
	Plan developed

	2.	Conduct outreach learning op- portunities
	On-going
	· Coordinator, Neighborhood
College
	Activities conducted

Community Connections

Global and Sustainable

Global and Sustainable Objective 4.1: Create sustainability and social justice interest groups to focus on issues and increase awareness on campus.
Responsible Party: Dean David Johnson
Working Groups: IPC with Sustainability Committee and Dreamers Task Force
PBC IIA: Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Identify individuals who are passionate about social justice & sustainability & create advisory groups.
	Fall 2011 On-going
	· Director, Student Support Ser- vices and TRIO
· Director, Workforce
	Interest Groups created

	2.	Create a plan which includes such items as speakers and events on sustainability & social justice issues.
	Fall 2011 On-going
	· Director, Student Support Ser- vices and TRIO
· Director, Workforce
	Plan created

	3.	Conduct activities to implement plan and assess progress.
	On-going
	· Director, Student Support Ser- vices and TRIO
· Director, Workforce
	Activities conducted

Global and Sustainable Objective 4.2: Through the Center for International and University Studies (CIUS), expand the international program.
Responsible Party: Dean Kim Lopez, VPSS Robin Richards
Working Groups: SSPC and IPC with Supinda Sirihekaphong, Lizette Bricker, Jeffrey Rhoades, Sunny Choi
PBC I and IIA: Doug Hirzel, Debbie Joy, Chialin Hsieh, Robert Hood, Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Increase the number of interna- tional students to 5% of the total student body
	Fall 2011 On-going
	· Director, CIUS
· Project Director, International Students
	Number of international students

	2.	Create a comprehensive pro- gram of services to assure inter- national students are successful.
	Fall 2011 On-going
	· Project Director, International Students
	Plan created Services provided

	3.	Create expanded opportunities for faculty and students to study abroad.
	On-going
	· Director, CIUS
	Number of opportunities

	4.	Develop a plan to increase the globalization of the campus.
	Spring 2011
	· VPI
	Plan created

Global and Sustainable Objective 4.3: Work collaboratively with the academic senate and the curriculum committee to integrate sustainability into the curriculum by developing new courses and increasing the number of courses with a sustainability component.
Responsible Party: VPI Gregory Anderson
Working Groups: IPC with Deans, Academic Senate, Curriculum Chair, and Sustainability Committee
PBC IIA: Lezlee Ware, David Johnson, Gregory Anderson

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Implement the strategy devel- oped by the faculty to integrate sustainability
	Spring 2012
	· Academic Senate President
· Curriculum Chair
· VPI
	Strategy developed

	2.	Work to infuse sustainability into general education
	

Spring 2012
	· Academic Senate President
· Curriculum Chair
· VPI
	Minutes of meetings to review GE

	3.	Develop a certificate and/or de- gree program and work to align it with a CSU or UC
	Fall 2012
	· Academic Senate President
· Curriculum Chair
· VPI
	Certificate or degree pro- gram developed

Global and Sustainable Objective 4.4: Improve sustainability awareness on campus.
Responsible Party: VPAS
Working Groups: Sustainability Committee, John Hashizume, Robert Hood
PBC IIIB: Mike Tyler, Lizette Bricker

	Activity
	Timeline
	Responsible Individual(s)
	Assessment

	1.	Create a web site featuring sus- tainability programs : curricular and co-curricular activities.
	Spring 2012
	· VPI
· PIO
	Website developed

	2.	Improve recycling efforts on campus.
	

Spring 2012
	· Campus Facility Manager
· President
	Recycling increased

