

Resolution FA15.01 Developing a Non-Credit Program Implementation Plan
SBVC Academic Senate Executive Committee

Whereas, Non-credit courses require approved curriculum and faculty teaching non-credit courses must meet minimum qualifications, both of which are the purview of the Academic Senate, established by Ed Code §53200;

Whereas, There is a need for faculty to research the policies, procedures, programs, and support services that are required in order to provide a quality Non-Credit Program at San Bernardino Valley College (SBVC), and

Whereas, There is a need for faculty 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 SBVC;

Resolved, That an appropriate amount of new, one-time, or district level funding be allocated to compensate and/or provide release-time to a SBVC faculty member and stipends for any supporting faculty 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 create a timeline and identify associated facility and fiscal impacts in order to provide a quality Non-Credit Program.