

Crafton Hills College Educational Master Plan Minutes

Date: December 13, 2011
Location: LRC Multipurpose Room
Time: 3:00 p.m.

Members Present:
 Daniel Bahner
 Debbie Bogh
 Karen Childers
 Janine Ledoux
 Cheryl Marshall
 Michelle Riggs
 Rebecca Warren-Marlatt
 Miriam Williams
 Sherri Wilson

Members Absent:
 Ruth Greyraven
 Rick Hogrefe
 Leanne Perrault
 Mike Strong
 Keith Wurtz

TOPIC	DISCUSSION	FURTHER ACTION
Review and Approval of Nov 8, 2011 Minutes (5 min)	Minutes approved with no changes	
Update: Feedback on New Programs Process Draft (20 min)	Debbie and Cheryl presented their notes on the feedback from the Academic Senate meeting. The comments included: <ol style="list-style-type: none"> 1. New Program Origination Points <ol style="list-style-type: none"> a. Add "Industry" to the list 2. Discussion/Approval Process <ol style="list-style-type: none"> a. Step 1 <ol style="list-style-type: none"> i. Under "Data/Environmental Scan" <ol style="list-style-type: none"> 1. Sometimes data may not yet exist (ex., HIV/AIDS) 2. What drives it? 3. Internal/External Needs ii. Under "Input and review of appropriate constituencies" <ol style="list-style-type: none"> 1. Do not provide a list of possible constituents 2. Academic Senate has statutory responsibilities that other Senates do not 3. Implementation <ol style="list-style-type: none"> a. Funding Source(s) secured <ol style="list-style-type: none"> i. Make sure the funding source does not displace an existing program b. Resources identified and secured <ol style="list-style-type: none"> i. Again, make sure it does not displace an existing program 4. Other <ol style="list-style-type: none"> a. Make sure the process does not become prescriptive <ol style="list-style-type: none"> i. Let it be a framework b. Would like a definition of a "Comprehensive College" 	<p>Michelle is presenting the model to the Classified Senate on 12-16-11.</p>

<p>Ideas for Employee Recognition (15 min)</p>	<p>Committee members brainstormed a list of possible ways to recognize employees:</p> <ul style="list-style-type: none"> • Recognize entire departments • Used to give the GEM award for going the extra mile • Recognize everyone’s hard work in January • Provide mugs and other meaningful items such as Starbucks cards • Have a nomination process • Change “Professor of the Year” to “Faculty Recognition” for outstanding contributions • It’s okay to have a “hero” element to recognition 	
<p>Small Work Groups: Operational Definitions (30 min)</p> <ul style="list-style-type: none"> • Collaboration & Transparency – Rebecca, Mike, Leanne, Michelle • Evidence Based Decision Making and Effectiveness – Keith, Cheryl, and Debbie • Efficiency and Inclusiveness – Janine, Rick, Sherri 	<p>Small groups worked on first drafts of operational definitions.</p> <p><u>Efficiency</u> – Adaptively and innovatively using available resources to maximize potential outcomes and productivity.</p> <p><u>Inclusiveness</u> – Assuring everyone has the opportunity to be involved and each person’s input is equally valued.</p> <p><u>Evidence Based Decision Making</u> – Draw conclusions by analyzing a balance of reliable and objective evidence with collective wisdom.</p> <p><u>Collaboration</u> – People across departments, divisions, and job classifications are working together to share knowledge and build consensus toward a common purpose.</p> <p><u>Transparent</u> – People are open and honest about how and why decisions are made, appropriate information is readily accessible and is shared in a timely manner, and there is opportunity for input and feedback.</p>	<p>Work will continue at future meetings.</p>
<p>Other Business</p> <ul style="list-style-type: none"> • Next Meeting: February 14 		
<p>Adjournment</p>		
<p>Mission Statement The mission of Crafton hills College is to advance the education and success of students in a quality learning environment.</p>	<p>Vision Statement The vision of Crafton hills College is to be the premier community college for public safety and health services careers and transfer preparation.</p>	<p>Institutional Values Our institutional values are creativity, inclusiveness, excellence, and learning-centeredness.</p>