FULL-TIME PRIORITIZATION PROCESS

Step	To be effective, what must be present or what must occur
Discipline makes request for position through planning and	Quantitative data to support the request.
program review process	Qualitative justification to support the request
	3. All members of department have taken part in discussion.
	4. Position is linked to mission and vision of the college.
	5. Request is made consistently through the planning and
	program review process.
Request goes through prioritization process at discipline,	Quantitative data and qualitative justification are used to
department, division levels	inform decisions.
	2. A clear criteria is used to evaluate the requests.
	3. The process of prioritization is consistent at each level and
	across levels.
	4. There is objectivity in the process.
	5. The process is inclusive and includes a variety of individuals.
Recommendation made to President and Vice Presidents and	1. The President relies on the shared governance procedure to
decision making process.	inform her decision making process.
	2. A clear criteria is used to evaluate the requests.
	3. Quantitative data and qualitative justification are used to
	inform decisions.
	4. There is consistency and objectivity in the process.
	5. Requests must go through the aforementioned process to
	be considered.
	6. There is transparency in the process with clear rationale
	provided.
	7. The decision is made with a global view of resources
	allocation.