

Resolution FA15.02 Researching an International Program Implementation Plan
SBVC Academic Senate Executive Committee

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 International Program at San Bernardino Valley College (SBVC);

Whereas, Education program development, standards or policies regarding student preparation and success, college governance structures, program review, and processes for institutional planning and budget development are all the purview of the Academic Senate established by Ed Code §53200; and

Whereas, There is need for faculty to research a plan that outlines the goals and objectives as well as a timeline and a budget for implementing the international policies, procedures, programs, and support services that are required in order to provide a quality International 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 potentially 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 create a timeline and identify associated facility and fiscal impacts in order to provide a quality International Program.