

Resolution F15.01 – In Support of Developing a Non-Credit Program Implementation Plan

WHEREAS, there is a need for someone to research the policies, procedures , programs and support services that are required in order to provide a quality Non-Credit Program at Crafton Hills College, and

WHEREAS, there is a need for someone to develop a plan that outlines the goals and objectives as well as a timeline and a budget for implementing the Non-Credit policies, procedures, programs and support services that are required in order to provide a quality Non-Credit Program at Crafton Hills College.

RESOLVED, that an appropriate amount of new, one-time or district level, funding be allocated to compensate and/or provide release-time to a CHC faculty member to research and develop a plan that outlines policies, procedures and support structures that must be implemented at both the college and the District as well as a timeline and associated facility and fiscal impacts in order to provide a quality Non-Credit program.