Evaluation of the Participatory Governance Process and
[bookmark: _GoBack]the College Benchmarks
4/16/2014
Overview
The annual evaluation of the participatory governance structure at the college is described in the Participatory Governance Manual. This review takes place during the end of the spring semester each year as the key governance groups are winding down their planning and program review activities and take the time to reflect on what worked and what can be improved.
Process
The process for the evaluation of participatory governance is as follows (Standard IB):
“In order to assure institutional improvement of the teaching and learning environment, the participatory governance and decision-making processes (planning, program review) will be evaluated regularly. The Planning & Budgeting Council and the College President will share primary responsibility for assuring this evaluation is completed. These evaluations are set up to ensure the participatory governance structure provides for:
· a collegial process that sets values, goals, and priorities;
· evaluation and planning rely on high quality research and analysis on external and internal conditions; and
· educational planning is integrated with resource planning and distribution to achieve student learning outcomes.”

I. Timeline for the Evaluation Process
Group: IPC, APC, SSPC, and PBC
Timeline and Task:
· April 2014
· Respond to the College Benchmark Evaluation Questions - II
· Respond and update the Specific Recommendations from the Key Participatory Governance Groups - III
· Campus-wide survey asking employees to evaluate governance structures and processes
· May 21—Report to PBC
II. College Benchmark (Standard IB2 and IB3) Evaluation Questions
1. Are the benchmarks we set to achieve as a college appropriate?
2. How well does the College implement its goals? Suggestions?

III. Specific Recommendations from the Key Participatory Governance Groups
Please update the status on your recommendations by checking the appropriate box. These recommendations were from the “Annual Review of Participatory Governance Spring 2013”
From Planning and Budgeting Council (PBC)
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. Start meetings on time – look at starting at 2:10 as faculty have classes
	
	
	
	

	2. Purchase new tables for 2-10
	
	
	
	

	3. Set goals for the 2013-14 academic year – maybe at the last meeting of the year
	
	
	
	

	4. Review annual plan/program review process
	
	
	
	

	5. Revise the hiring process “discussion” time to add a priority setting process, change group leaders, and determine best way to provide information to the president
	
	
	
	

From Instruction Planning Council (IPC)
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. Continue to meet regularly and have additional meetings as necessary
	
	
	
	

	2. Use taskforce committees, as needed.
	
	
	
	

	3. Change timeline for hiring – move earlier.
	
	
	
	

From Student Services Planning Council (SSPC)
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. Share more information among the groups – e.g. have IPC reports at SSPC
	
	
	
	

	2. APC needs to distribute agendas and minutes if they are not already doing so
	
	
	
	

	3. All Participatory Governance Group Agendas and Minutes should be on Inside Cañada
4. Keep annual plan/program review form the same (it works)
	
	
	
	

	5. Possibly set a few overall SSPC Goals
	
	
	
	

From Administrative Planning Council (APC)
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. Develop a general calendar of APC meetings for the year.
	
	
	
	

	2. Change hiring timeline to end by February 28
	
	
	
	

	3. Allow new hire discussion groups to prioritize
	
	
	
	

	4. Change the group leaders to have faculty/staff facilitators

	
	
	
	

	5. Add reports from SSPC/IPC/APC/Academic Senate/Classified Senate to the PBC agendas
	
	
	
	

From Academic Senate
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. Perhaps rearrange the agenda, but no real changes necessary.
	
	
	
	

	2. Define what the ‘desired level’ for participation is—is it 100% of FT Faculty, 75%, or what?—and measure it. This would help to understand how much participation is really there, and to set goals for the future.
	
	
	
	

	3. PT Faculty—it might help to have a PT Faculty Senate, especially as a way to increase PT Faculty awareness of Participatory Governance (that it exists, that it’s important, and why it’s important to participate), and even change the culture of PT Faculty ‘buy-in’ of Cañada being a ‘home campus’. However, it was noted that it also might not work.
	
	
	
	

	4. FT Faculty—need more participation from those who don’t tend to serve on committees.
	
	
	
	

	5. Perhaps a newsletter, such as the Accreditation Newsletter, would be a good idea in order to disseminate information better, and perhaps encourage participation from all sectors.
	
	
	
	

	6. Moving the hiring process up is key.
	
	
	
	

From Classified Senate
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. “Agendize” reports from the other groups similar to what Academic Senate does (e.g. reports from PBC, SSPC, APC, IPC and Academic Senate) so there is more communication; reps would be assigned reports to make
	
	
	
	

	2. Identify ways in which Classified Senate can be proactive rather than reactive

	
	
	
	

	3. Set goals at the end of the semester for the upcoming year or at the beginning of the semester for the year with a calendar of what is to be done each month
	
	
	
	

	4. Work on the “image” of the group as to what they do so others will know (e.g. advocacy, classified voice, etc.)
	
	
	
	

	5. Consider sending out the Classified Senate agenda campus-wide
	
	
	
	

	6. Have voting for the New Hire Process
	
	
	
	

	7. Identify a mix of group leaders for the small group discussions (not all supervisors)
	
	
	
	

From the Associated Students
	
	Completed
	Revised
	Decided not to do
	Did not complete

	1. Ensure minutes have more details on what occurred
	
	
	
	

	2. Create program assessment to assess what attendees learned at Spirit Thursdays
	
	
	
	

	3. Post all agendas and minutes on the ASCC/College Webpage and repost to social media
	
	
	
	

	4. Create SLOs for each program, ensuring events have more structure and can be evidence based
	
	
	
	

	5. Set goals at the retreat, and throughout the year so that all can participate
	
	
	
	

	6. Create more advertising/presence of ASCC
	
	
	
	

	7. Train more efficiently on Participatory Governance Manual
	
	
	
	

	8. Create an orientation to ASCC that can be utilized campus-wide (possibly collaborating with orientation/ambassadors)
	
	
	
	

Attached:
Annual Review of Participatory Governance Spring 2013
College Set Benchmark Spring 2013; Setting Benchmarks; Current Benchmarks
Adopted by PBC 4/16/2014		Page 1 of 5

