College Planning Committee – Meeting Notes

April 19, 2012

Attendees
Present: Jim Haynes, Letha Jeanpierre, Bob Stockwell, Brian Murphy, Mallory Newell, Student

Overview
The group revised the Governance Assessment Form which will be redistributed to members who were not at the meeting for their final approval. It will then be brought back to College Council for adoption. If approved, the form will be available to IPBT, SSPBT and FERPBT this spring. Feedback from the three PBTs will be used to improve the form before it is available to all governance groups next year.
The link to the form will be on the PBTs websites and the item will be added to the agenda of each group for discussion and completion. The electronic form should be completed the last week of the spring quarter. The committee will hold a summer meeting to review the data from the forms and assess the planning cycle and governance groups based upon these results. Changes to the form will also be made based upon the feedback received. Data from the form will be included in the master plan update and for the accreditation visit.
It was decided that the CPC will be responsible for maintaining the governance handbook. The assessment form will be used to do this. Once the form has been distributed to all governance groups next year, the committee will use the data to update the governance handbook and notify governance groups if they need to update their page in the handbook or their website or other items.
The group also discussed questions for a joint PBT meeting this spring. The questions include:

1. Reflecting on the committees’ outcomes and processes this year, would the committee like to see any modifications to the Integrated Planning, Assessment and Resource Allocation Model? Yes, no

2. If yes, please explain any desired changes to the planning model.
The information from these questions will be used to assess the planning cycle and included in the master plan update.
It was also discussed how best to address all 60 of the planning agendas. The group discussed that we could develop a checklist for all of the planning agendas, assign each agenda to a governance group and have them check off the agenda if it has been completed and provide evidence that is was completed and if it was not completed they need to provide a date that it will be completed by. The CPC will use this form to ensure that the planning agendas are being completed.
Meeting Notes - Draft 4.19.12

